PAGE
11

SVEUČILIŠTE U ZAGREBU

 FILOZOFSKI FAKULTET

 Ul. Ivana Lučića 3, Zagreb

Klasa: 602-04/04-11/1

Ur.broj: 3804-850-04-12

Zagreb, 29. listopada 2004.

P O Z I V
za __

Na osnovi članka 37. Statuta sazivam 2. sjednicu Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, koja će se održati u srijedu, 10. studenog 2004. s početkom u 11.00 sati u Vijećnici fakulteta.

Za sjednicu predlažem sljedeći

DNEVNI RED:

1. Izvještaj prof. dr. sc. Nevena Budaka o radu za mandatno razdoblje 2002/2003. i 2003/2004.

2. Verifikacija zapisnika 1. sjednice Fakultetskog vijeća održane 13. listopada 2004.

A. IZBORI

Mišljenje stručnog povjerenstva za produljenje radnog odnosa redovitim profesorima u trajnom zvanju

3. Prijedlog Odsjeka za pedagogiju za produljenje radnog odnosa dr. sc. Arjani Miljak, red. prof., do isteka akademske godine u kojoj navršava 70 godina.

Mišljenje stručnog povjerenstva o ispunjavanju uvjeta i izvještaj izvjestitelja.

str. 23

4. Prijedlog Odsjeka za pedagogiju za produljenje radnog odnosa dr. sc. Antunu Mijatoviću, red. prof., do isteka akademske godine u kojoj navršava 70 godina.

Mišljenje stručnog povjerenstva o ispunjavanju uvjeta i izvještaj izvjestitelja.

str. 31

Prijedlozi za izbor u znanstveno-nastavna, nastavna, suradnička i istraživačka zvanja

5. Izvještaj stručnog povjerenstva za izbor dr. sc. Zrinke Jelaska u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, znanstveno polje jezikoslovlje, na Katedri za hrvatski standardni jezik u Odsjeku za kroatistiku.

Pristupnica ispunjava uvjete članka 74. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 39

6. Izvještaj stručnog povjerenstva za izbor Vlatka Broza u suradničko zvanje asistenta za znanstveno područje humanističkih znanosti, znanstveno polje jezikoslovlje, na Katedri za engleski jezik u Odsjeku za anglistiku.

Pristupnik ispunjava uvjete članka 43. i 97. Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

str. 64

7. Izvještaj stručnog povjerenstva za izbor dr. sc. Hrvoja Potrebice u suradničko zvanje višeg asistenta za znanstveno područje humanističkih znanosti, znanstveno polje arheologija, grana prapovijesna arheologija, na Katedri za prapovijesnu arheologiju u Odsjeku za arheologiju.

Pristupnik ispunjava uvjete članka 43. i 97. Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

str. 66

B. MIŠLJENJE FAKULTETSKOG VIJEĆA ZA IZBOR U ZVANJA PREDLOŽENIKA VISOKIH UČILIŠTA

8. Mišljenje za izbor dr. sc. Marije Marinović u znanstveno-nastavno zvanje redovitog profesora za znanstveno područje društvene znanosti, znanstveno polje informacijskih znanosti, na Filozofskom fakultetu Sveučilišta u Rijeci.

Pristupnica ispunjava uvjete članka 74. stav 3. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 69

9. Mišljenje za izbor dr. sc. Ninoslava Novaka u znanstveno-nastavno zvanje izvanrednog profesora za znanstveno područje društvene znanosti, znanstveno polje informacijskih znanosti, na Ekonomskom fakultetu u Osijeku.

Pristupnik ispunjava uvjete članka 74. stav 2. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 90

10. Mišljenje za izbor dr. sc. Zvonimira Čapka u znanstveno nastavno zvanje docenta za znanstveno područje društvene znanosti, znanstveno polje informacijskih znanosti, na Ekonomskom fakultetu u Rijeci.

Pristupnik ispunjava uvjete članka 74. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 119

11. Mišljenje za izbor Lene Sušić i Mateje Mesarić u nastavno zvanje predavača za znanstveno područje humanističkih znanosti, znanstveno polje jezikoslovlje, grana germanistika za predmet Njemački jezik na Visokoj učiteljskoj školi u Čakovcu.

Pristupnice ne ispunjavaju uvjete prema mišljenju stručnog povjerenstva, a prema mišljenju Matičnog povjerenstva ispunjavaju uvjete članka 80. stav 1. ZVU.

str. 128

12. Mišljenje za izbor dr. sc. Dubravke Dujmović u nastavno zvanje predavača za znanstveno područje društvenih znanosti, znanstveno polje informacijske znanosti na Sveučilištu u Splitu.

Pristupnica ispunjava uvjete članka 80. stav 1. ZVU (pozitivno mišljenje Matičnog povjerenstva).

str. 131

13. Izvještaj stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta
dr. sc. Aleksandre Uzelac za izbor u znanstveno zvanje znanstvenog suradnika, za znanstveno područje društvenih znanosti, znanstveno polje informacijske znanosti.

Pristupnica ispunjava uvjete članka 32. stavka 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

str. 133

C. IZVJEŠTAJI O RADU ZNANSTVENIH NOVAKA

14. Izvještaj o radu mr. sc. Bože Bekavca, znanstvenog novaka u Zavodu za lingvistiku.

str. 141

15. Izvještaj o radu mr. sc. Ive Polak, znanstvene novakinje u Odsjeku za anglistiku.

str. 142

16. Izvještaj o radu mr. sc. Domagoja Tončinića, znanstvenog novaka u Odsjeku za arheologiju, za ak god. 2003/04.

str. 143

17. Izvještaj o radu mr. sc. Tanje Kuštović, znanstvene novakinje u Odsjeku za kroatistiku.

str. 144

 18. Izvještaj o radu mr. sc. Margarete Jelić, znanstvene novakinje u Odsjeku za psihologiju.

str. 145

19. Izvještaj o radu dr. sc. Ivane Vidović Bolt, znanstvene novakinje na Odsjeku za zapadnoslavenske jezike i književnosti.

str. 146

20. Izvještaj o radu mr. sc. Siniše Habijanca, znanstvenog novaka na Odsjeku za zapadnoslavenske jezike i književnosti.

str. 148

21. Izvještaj o radu Petra Vukovića, znanstvenog novaka na Odsjeku za zapadnoslavenske jezike i književnosti.

str. 150

22. Izvještaj o radu Ide Ograjšek, asistentice u Odsjeku za povijest.

str. 152

23. Izvještaj o radu mr. sc. Mislave Bertoša, znanstvene novakinje na Odsjeku za lingvistiku.

str. 153

D. STJECANJE DOKTORATA ZNANOSTI

Izvještaji stručnih povjerenstava za ocjenu doktorskog rada

24. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Slavice Nikolovske, pod naslovom Integrirani arhivski informacijski sustavi Republike Makedonije.

str. 154

25. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada Tvrtka Vukovića pod naslovom Modeli prikazivanja kvorumaškoga pjesništva / Subjekt, svijet, tekst kao interpretativno iskustvo.

str. 158

 26. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Renate Miljević-Riđički pod naslovom Kognitivni razvoj djece i cjelovitost obitelji: provjera posredujućeg utjecaja životne prilagođenosti majki.

str. 162

27. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Sonje Podgorelec pod naslovom Kvaliteta života starijeg stanovništva u izoliranim sredinama – primjer hrvatskih otoka.

str. 167

28. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Jasmine Vojvodić pod naslovom Gestikulacijski aspekti u djelu Nikolaja Gogolja.

str. 172

29. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Darka Viteka pod naslovom Osijek u 18. stoljeću – od zasebnih gradskih jedinica do jedinstvenog grada.

str. 177

30. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Dubravke Mlinarić pod naslovom «Mala aria» i socio-migracijska kretanja u sjevernoj Dalmaciji u 18. stoljeću.

str. 180

31. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Nikice Barića pod naslovom Republika Srpska Krajina na području Republike Hrvatske 1990.-1991.-1995. (secesija, glavne značajke i slom).

str. 184
E. STJECANJE MAGISTERIJA

32. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Vesne Ukić pod naslovom Prikaz ženskog iskustva u poeziji Eavan Boland.

str. 186

33. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Zorana Podobnika pod naslovom Politika Sjedinjenih Američkih Država prema Republici Hrvatskoj u razdoblju od 1991. do 1995.

str. 189

34. Izvještaj stručnog povjerenstva o ocjeni magistarskog rada Andreja Rodinisa pod naslovom Arhivska služba Bosne i Hercegovine. Povijesni razvoj i perspektive.

str. 192

35. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Gordane Zurak pod naslovom Jezične značajke Novoga lista na početku i na kraju 20. stoljeća.

str. 197

36. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Marije Sablić pod naslovom Obrazovanje za interkulturalne odnose.

str. 200

37. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Anje Čuček pod naslovom Povijesno gospodarsko značenje misija Mirka i Steve Seljana u Africi i Južnoj Americi.

str. 204

38. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Ivane Horbec pod naslovom Osnivanje Kraljevskog vijeća za Kraljevine Dalmaciju, Hrvatsku i Slavoniju.

str. 207

39. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Ane Plosnić Škarić pod naslovom Trogir-romanička stambena arhitektura na primjeru bloka Andreis.

str. 211

40. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Antuna Kolumbića pod naslovom Urbana oprema grada Zagreba (1850. – 1940.)

str. 213

F. PREDMETI S VIJEĆA POSLIJEDIPLOMSKIH STUDIJA

(poseban prilog)

G. PRIZNAVANJE DIPLOMA

41. Izvještaj o priznavanju potpune istovrijednosti fakultetske diplome Mirjane Čolić, stečene na Pedagoškom fakultetu Sveučilišta u Mostaru.

str. 217

42. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti doktorske diplome mr. sc. Nataše Štefanec stečene na CEU (Central European University) u Budimpešti.

str. 218
43. Izvještaj stručnog povjerenstva za priznavanje potpune istovrijednosti magistarske diplome Danijele Bilić stečene na Ohio University.

str. 220

H. IMENOVANJE STRUČNIH POVJERENSTAVA

a) Imenovanje stručnih povjerenstava radi davanja mišljenja za izbor

44. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavnom zvanju predavača ili više, za znanstveno područje humanističkih znanosti, polje jezikoslovlje, za predmet Engleski jezik, za 2/3 radnog vremena na Visokoj učiteljskoj školi u Splitu. (Pristupnice: doc. dr. sc. Marina Marasović-Alujević i mr. sc. Gloria Vickov).

1. mr. sc. Marija Marušić, viši lektor

2. mr. sc. Alexander Hoyt, viši lektor

3. dr. sc. Damir Kalogjera, professor emeritus

45. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta, za znanstveno područje humanističkih znanosti, polje jezikoslovlje, za predmet Engleski jezik, na Pomorskom fakultetu u Rijeci. (Pristupnica: dr. sc. Božana Knežević)

1. dr. sc. Damir Kalogjera, professor emeritus

2. dr. sc. Boris Prichard, red. prof. (Pomorski fakultet Sveučilišta u Rijeci)

3. dr. sc. Jelena Mihaljević Djigunović, red. prof.

46. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno zvanje predavača ili višeg predavača, za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana klasična filologija za predmet Latinski jezik na Umjetničkoj akademiji Sveučilišta u Splitu. (Pristupnici: Nikša Dodoja i Alen Miletić).

1. dr. sc. Olga Perić, izv. prof.

2. dr. sc. Darko Novaković, red. prof.

3. dr. sc. Pavao Knezović, viši znan. suradnik (Hrvatski institut za povijest u Zagrebu)
47. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno nastavno zvanje predavača ili višeg predavača za znanstveno područje humanističke znanosti, polje znanost o umjetnosti, grana filmologija, za predmet Povijest talijanskog filma na Odjelu za humanističke znanosti Sveučilišta u Splitu. (Pristupnici: mr. sc. Dario Marković i Lada Neveščanin)

1. dr. sc. Ante Peterlić, red. prof.

2. dr. sc. Boris Senker, red. prof.

3. dr. sc. Mato Kukuljica (Hrvatski državni arhiv u Zagrebu)

48. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističke znanosti, polje znanost o umjetnosti, grana teatrologija, za predmet Povijest drame i kazališta na Akademiji dramskih umjetnosti u Zagrebu. (Pristupnica: dr. sc. Sibila Petlevski)

1. dr. sc. Boris Senker, red. prof.

2. dr. sc. Nikola Batušić, red. prof. u miru

3. dr. sc. Vjeran Zuppa, red. prof. (Akademija dramske umjetnosti u Zagrebu)

49. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u suradničko zvanje asistenta ili višeg asistenta za znanstveno područje humanističkih znanosti, polje jezikoslovlje, za predmet Hrvatski jezik na Učiteljskoj akademiji Sveučilišta u Zagrebu. (Pristupnica: Tamara Alerić)

1. dr. sc. Zrinka Jelaska, doc.

2. dr. sc. Dunja Pavličević-Franić, izv. prof. (Učiteljska akademija u Zagrebu)

3. dr. sc. Josip Silić, red. prof. u miru

50. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor predavača ili višeg predavača za znanstveno područje humanističkih znanosti, polje jezikoslovlje, za predmet Jezična kultura na Umjetničkoj akademiji Sveučilišta u Splitu. (Pristupnica: mr. sc. Sanja Brbora).

1. dr. sc. Ivo Pranjković, red. prof.

2. dr. sc. Josip Silić, red. prof. u miru

3. dr. sc. Mira Menac-Mihalić, doc.

51. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti za predmete Didaktika i Pedagogija na Učiteljskoj akademiji u Zagrebu. (Pristupnica: dr. sc. Vlatka Domović)

1. dr. sc. Marko Palekčić, red. prof.

2. dr. sc. Vladimir Jurić, red. prof.

3. dr. sc. Antun Mijatović, red. prof.

52. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta za izbor dr. sc. Lidije Vukčević u znanstveno zvanje znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje znanost o književnosti.

1. dr. sc. Dušan Marinković, izv. prof.

2. dr. sc. Zvonko Kovač, red. prof.

3. dr. sc. Franjo Grčević, red. prof. u miru

53. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta za izbor u naslovno nastavno zvanje predavača, višeg predavača ili profesora visoke škole, ili u znanstveno-nastavno zvanje, docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje jezikoslovlje, za kolegije Metodika srpskog jezika, Srpski jezik i Srpska književnost, 1 izvršitelj, na Učiteljskoj akademiji u Zagrebu. (Pristupnice: dr. sc. Lidija Vukčević i Aleksandra Rodić)

1. dr. sc. Dušan Marinković, izv. prof.

2. dr. sc. Zvonko Kovač, red. prof.

3. dr. sc. Franjo Grčević, red. prof. u miru

54. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno nastavno zvanje predavača, višeg predavača ili profesora visoke škole za znanstveno područje humanističkih znanosti, polje jezikoslovlje, predmet talijanski jezik na Sveučilištu u Splitu, Odjel za stručne studije,1 izvršitelj. (Pristupnice: Kristina Baraba, Maja Bilić, Ivana Matoković i Ana Pekas)

1. mr. sc. Suzana Glavaš, viša lektorica

2. Ingrid Damiani Einwalter, viša lektorica

3. mr. sc. Iva Grgić, viša lektorica
55. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno nastavno zvanje predavač, viši predavač ili profesor visoke škole za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija za predmet Kulturno-povijesno nasljeđe i turizam I na Odjelu za stručne studije Sveučilišta u Splitu (Pristupnici: Ante Kovačević, Mirjana Dodig, Gorana Rajčić)
1. dr. sc. Igor Fisković, red. prof.

2. dr. sc. Tomislav Marasović, red. prof. (Sveučilište u Splitu)

3. dr. sc. Predrag Marković, doc.

b) Imenovanje stručnog povjerenstva za utvrđivanje uvjeta za stjecanje doktorata znanosti i odobrenje predložene teme izvan doktorskog studija
56. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Vesne Bagarić za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme po naslovom Struktura komunikacijske kompetencije u stranom jeziku
1. dr. sc. Jelena Mihaljević Djigunović, red. prof.

2. dr. sc. Mirjana Vilke, red. prof. u miru

3. dr. sc. Velimir Petrović, red. prof. u miru (Filozofski fakultet u Osijeku)

57. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Želimira Brnića za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Prodori stranih kultura u kasnom eneolitiku Karpatske kotline

1. dr. sc. Aleksandar Durman, red. prof.

2. dr. sc. Tihomila Težak-Gregl, red. prof.

3. dr. sc. Marina Milićević Bradač, red. prof.

58. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Zorana Wiewegha za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Arhitektura hrvatskog dijela rimske provincije Panonije

1. dr. sc. Mirjana Sanader, red. prof.

2. dr. sc. Zoran Gregl, viši znan. suradnik (Arheološki muzej u Zagrebu)

3. dr. sc. Marina Milićević, red. prof.

59. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Vesne Srnić za stjecanje doktorata izvan doktorskog studija i odobrenje teme pod naslovom Budućnost filma: film i novi mediji u postfeminizmu.

1. dr. sc. Ante Peterlić, red. prof.

2. dr. sc. Nadežda Čačinović, red. prof.

3. dr. sc. Hrvoje Turković, izv. prof. (Akademija dramske umjetnosti u Zagrebu)

60. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Daria Markovića za stjecanje doktorata izvan doktorskog studija i odobrenje teme pod naslovom Hrvatski filmski modernizam.

1. dr. sc. Ante Peterlić, red. prof.

2. dr. sc. Mato Kukuljica (Hrvatski državni arhiv u Zagrebu)

3. dr. sc. Boris Senker, red. prof.

61. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Jasne Ažman za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Autobiografska proza Ivane Brlić-Mažuranić. Mentor prof. dr. sc. Vinko Brešić.
1. dr. sc. Vinko Brešić, red. prof.

2. dr. sc. Krešimir Nemec, red. prof.

3. dr. sc. Julijana Matanović, doc.

c) Imenovanje stručnih povjerenstava za ocjenu doktorskog rada

62. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Mirele Holy pod naslovom Mitski elementi ekofeminizma.

1. dr. sc. Lada Čale Feldman, viši znan. surad. (Institut za etnologiju i folkloristiku u Zagrebu)

2. dr. sc. Milivoj Solar, red. prof.

3. dr. sc. Ivan Martinić, izv. prof. (Šumarski fakultet u Zagrebu)

63. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Slavena Jurića pod naslovom Počeci hrvatskoga slobodnog stiha – s teorijom oblika.

1. dr. sc. Pavao Pavličić, red. prof.

2. dr. sc. Zoran Kravar, red. prof.

3. dr. sc. Divna Mrdeža-Antonina, doc. (Filozofski fakultet u Zadru)

64. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Žarka Paića pod naslovom Kultura kao nova ideologija: od postmoderne do globalizacije.

1. dr. sc. Ozren Žunec, red. prof.

2. dr. sc. Vjeran Katunarić, red. prof.

3. dr. sc. Milan Galović, red. prof. (Tekstilno-tehnološki fakultet u Zagrebu)

65. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Slavka Sliškovića pod naslovom Strossmayerova vanjska politika. Djelovanje i recepcija.

1. dr. sc. Iskra Iveljić, izv. prof.

2. dr. sc. Nikša Stančić, red. prof.

3. dr. sc. Franjo Šanjek, red. prof. (Katoličko bogoslovni fakultet u Zagrebu)

66. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Ivice Zvonara pod naslovom Svećenik, teolog i političar dr. Fran Barac (1872.-1940.)
1. dr. sc. Ivo Goldstein, red. prof.

2. dr. sc. Nikša Stančić, red. prof.

3. dr. sc. Zlatko Matijević, znan. suradnik (Hrvatski institut za povijest u Zagrebu)

67. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Irene Kraševac pod naslovom Neostilska sakralna skulptura i oltarna arhitektura u sjeverozapadnoj Hrvatskoj

1. dr. sc. Frano Dulibić, docent

2. dr. sc. Željka Čorak, znanstveni savjetnik (Institut za povijest umjetnosti u Zagrebu)

3. dr. sc. Zvonko Maković, izvanredni profesor

68. Prijedlog za promjenu stručnog povjerenstva za obranu doktorskog rada mr. sc. Marije Putica. Umjesto prof. dr. sc. Nenada Preloga, predlaže se prof. dr. sc. Nina Lipljan, pa je sastav stručnog povjerenstva slijedeći:

1. dr. sc. Damir Boras, izv. prof.

2. dr. sc. Jadranka Lasić Lazić, red. prof.

3. dr. sc. Nina Lipljan, red. prof. (Fakultet organizacije i informatike u Varaždin)

d) Imenovanje stručnih povjerenstava za ocjenu magistarskog rada

69. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Ane-Marije Vukušić pod naslovom Etnološka analiza opstojnosti Sinjske alke
1. dr. sc. Tihana Petrović Leš, docent

2. dr. sc. Jadranka Grbić, znan. savjet. (Institut za etnologiju i folkloristiku u Zagrebu)

3. dr. sc. Tvrtko Zebec, znan. surad. (Institut za etnologiju i folkloristiku u Zagrebu)

70. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Lidije Nikočević pod naslovom Istarska tradicijska kultura viđena očima austrijskih etnologa i etnografa

1. dr. sc. Jasna Čapo Žmegač, znan. savj. (Institut za etnologiju i folkloristiku u Zagrebu)

2. dr. sc. Vitomir Belaj, red. prof.

3. dr. sc. Miroslav Bertoša, red. prof. (Filozofski fakultet u Rijeci)

71. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Davora Balića pod naslovom Hrvatska renesansna etika

1. dr. sc. Ivica Martinović, docent (Institut za filozofiju u Zagrebu)

2. dr. sc. Lino Veljak, red. prof.

3. dr. sc. Ante Čović, izv. prof.

72. Imenovanje stručnog povjerenstva za ocjenu magistarskog stručnog rada Damira Salarića pod naslovom Prijevod s njemačkog na hrvatski i s hrvatskog na njemački jezik s osobitim obzirom na područje sociologije.

1. dr. sc. Mirko Gojmerac, izv. prof.

2. mr. sc. Marija Lütze Miculinić, viša lektorica

3. mr. sc. Christine Reiser Dumbović, viša lektorica u miru

73. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Marine Manucci pod naslovom Strojna obrada engleskoga strojnoga nazivlja.
1. dr. sc. Marija Bratanić, red. prof. (Fakultet prometnih znanosti u Zagrebu)

2. dr. sc. Damir Boras, izv. prof.

3. dr. sc. Božidar Tepeš, red. prof.

74. Imenovanje stručnog povjerenstva za ocjenu i obranu magistarskog rada Živane Hedžbeli pod naslovom Položaj, uloga i promjene pismohrana i arhiva kao posljedica širenja elektroničke uprave

1. dr. sc. Peter Pavel Klasinc, red. prof. (Universa u Ljubljani)

2. dr. sc. Damir Boras, izv. prof.

3. dr. sc. Josip Kolanović, naslovni izv. prof. u miru

75. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Ive Špoljar pod naslovom Lik i uloga u kazalištu Aphre Behn, prve profesionalne književnice u Engleskoj.

1. dr. sc. Tatjana Jukić-Gregurić, doc.

2. dr. sc. Lada Čale Feldman, viši znanstveni suradnik (Institut za etnologiju i folkloristiku)

3. dr. sc. Boris Senker, red. prof.

76. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Kristine Riman pod naslovom Tradicijske sastavnice Cithare octochorde.

1. dr. sc. Stipe Botica, red. prof.

2. dr. sc. Estela Banov, doc. (Filozofski fakultet u Rijeci)

3. dr. sc. Davor Dukić, izv. prof.

77. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Fuada Isabegovića pod naslovom Struktura sloga u engleskom i hrvatskom jeziku (kontrastivna analiza u svjetlu dosadašnjih teorija i metoda)
 1. dr. sc. Milan Mihaljević, znan. savjetnik (Staroslavenski institut)

2. dr. sc. Višnja Josipović Smojver, izv. prof.

3. dr. sc. Ivo Škarić, red. prof. u miru

78. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Marice Čilaš pod naslovom Besubjektne rečenice u hrvatskome standardnom jeziku
1. dr. sc. Josip Silić, red. prof. u miru

2. dr. sc. Ivo Pranjković, red. prof.

3. dr. sc. Marija Znika, viši znan. suradnik (Institut za hrvatski jezik i jezikoslovlje)

79. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Zvonka Katalinića pod naslovom Koncept odgojno-obrazovne integracije djece s mentalnom retardacijom.

1. dr. sc. Vlado Puljiz, red. prof. (Studij socijalnog rada Pravnog fakulteta u Zagrebu)

2. dr. sc. Ivan Cifrić, red. prof.

3. dr. sc. Neven Hrvatić, doc.

80. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Davora Marijana pod naslovom Ustaške vojne postrojbe 1941.-1945.
1. dr. sc. Zdenko Radelić, viši znan. suradnik (Hrvatski institut za povijest)

2. dr. sc. Ivo Goldstein, red. prof.

3. dr. sc. Mira Kolar, red. prof. u miru

81. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Orjane Marušić Štimac pod naslovom Bavljenje sportom i razvoj samopoštovanja kod preadolescenata – longitudinalna studija
1. dr. sc. Gordana Kuterovac-Jagodić, doc.

2. dr. sc. Vesna Buško, doc.

3. dr. sc. Smiljka Horga, red. prof. (Kineziološki fakultet u Zagrebu)

82. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Irene Hip-Fabek pod naslovom Utjecaj korištenja strategija samohendikepiranja na stvaranje dojma o osobi
1. dr. sc. Dinka Čorkalo, doc.

2. dr. sc. Alija Kulenović, red. prof.

3. dr. sc. Vera Ćubela-Adorić, doc. (Odjel za psihologiju, Sveučilište u Zadru)
83. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Hele Vukadin Doronjga po naslovom Zagrebačke obiteljske kuće i vile arhitekta Mladena Kauzlarića

1. dr. sc. Zvonko Maković, izv. prof.

2. dr. sc. Zlatko Jurić, docent

3. dr. sc. Darja Radović Mahečić, stručni suradnik (Institut za povijest umjetnosti u Zagrebu)
I. PRIJEDLOZI ZA RASPIS NATJEČAJA I IMENOVANJE STRUČNIH POVJERENSTAVA

84. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje, jezikoslovlje, na Katedri za metodiku engleskog jezika u Odsjeku za anglistiku.(Pristupnica dr. sc. Marta Medved Krajnović)

1. dr. sc. Jelena Mihaljević Djigunović, red. prof.

2. dr. sc. Mirjana Vilke, red. prof. u miru

3. dr. sc. Vesna Mildner, izv. prof.

85. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u nastavno zvanje višeg lektora za znanstveno područje humanističkih znanosti, polje jezikoslovlje, na Katedri za engleski jezik, na Odsjeku za anglistiku.(Pristupnica mr. sc. Snježana Veselica Majhut)

1. mr. sc. Vesna Beli, viša lektorica

2. dr. sc. Milena Žic Fuchs, izv. prof.

3. mr. sc. Jasna Bilinić Zubak, viša lektorica u miru

86. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora, za znanstveno područje humanističkih znanosti, polje arheologija, grana prapovijesna arheologija, na Katedri za prapovijesnu arheologiju, za predmet Paleolitik i mezolitik, na Odsjeku za arheologiju

1. dr. sc. Tihomila Težak-Gregl, red. prof.

2. dr. sc. Mirjana Sanader, red. prof.

3. dr. sc. Marin Zaninović, red. prof. u miru

87. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta, izvanrednog profesora ili redovitog profesora za znanstveno područje humanističkih znanosti, polje filozofija na Katedri za etiku u Odsjeku za filozofiju.

1. dr. sc. Lino Veljak, red. prof.

2. dr. sc. Branko Despot, red. prof.

3. dr. sc. Milan Polić, red. prof. (Učiteljska akademija u Zagrebu)

88. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u nastavno zvanje lektora ili višeg lektora za znanstveno područje humanističkih znanosti, polje jezikoslovlje, na Katedri za ruski jezik, na Odsjeku za istočnoslavenske jezike i književnosti.

1. dr. sc. Željka Fink-Arsovski, izv. prof.

2. dr. sc. Natalija Vidmarović, izv. prof.

3. akademik Antica Menac
89. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u suradničko zvanje višeg asistenta, za znanstveno područje humanističkih znanosti, polje jezikoslovlje, na Katedri za poljski jezik i književnost na Odsjeku za zapadnoslavenske jezike i književnosti.

1. dr. sc. Neda Pintarić, izv. prof.

2. dr. sc. Dubravka Sesar, red. prof.

3. dr. sc. Željka Fink Arsovski, izv. prof.
90. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija na Katedri za umjetnost renesanse i baroka, za predmet Umjetnost renesanse, manirizma i baroka na Odsjeku za povijest umjetnosti.

1. dr. sc. Nada Grujić, red. prof.

2. dr. sc. Igor Fisković, red. prof.

3. dr. sc. Vladimir Marković, red. prof. u miru
91. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u suradničko zvanje asistenta za znanstveno područje humanističkih znanosti, polje arheologija, za predmet Analiza i obrada antičke keramike na Katedri za klasičnu arheologiju u Odsjeku za arheologiju

1. dr. sc. Mirjana Sanader, red. prof.

2. dr. sc. Marina Milićević Bradač, red. prof.

3. dr. sc. Ivor Karavanić, docent

J. NASTAVNI PREDMETI I DRUGO
92. Prijedlog suradnje s drugim hrvatskim sveučilištima.

93. Izvještaj dr. sc. Dinke Čorkalo, doc. o studijskom boravku u okviru stipendije Fulbrightove fondacije na Department of Psychology, University of Massachussetts at Amherst, USA.

str. 221

94. Izvještaj dr. sc. Predraga Zarevskog, red. prof. o radu za vrijeme slobodne studijske godine 2003/2004.

str. 223

95. Izvještaj dr. sc. Ekrema Čauševića, red. prof. o radu za vrijeme korištenja slobodne studijske godine od 1.10.2003. do 30.9.2004.

str. 224
Pročelnici odsjeka i predstojnici katedri

96. Prijedlog Odsjeka za orijentalne studije, prihvaćen na sjednici odsjeka 27. listopada 2004., da se mr. sc. Klara Gönc Moačanin imenuje za predstojnicu Katedre za japanologiju.

Obrazloženje: Kako se kolegica Gönc Moačanin i do sada najviše brinula za uvođenje novoga studija japanologije na Fakultetu, za koji je sastavila i program studija, i kako je njen rad do sada obuhvaćao i znatan broj japanskih tema, Odsjek je smatrao da je ona najpozvanija osoba da formalno preuzme brigu o studiju japanologije na Odsjeku.
Angažiranje vanjskih suradnika i ugovornih lektora

97. Molba Odsjeka za kroatistiku za angažiranje Joška Ševe, docenta; kao vanjskog suradnika, 2 sata predavanja tjedno (izborna nastava) za ak. god. 2004/2005.

98. Molba Odsjeka za anglistiku za angažiranje lektora Kristijana Nikolića kao vanjskog suradnika za pomoć u nastavi (12 sati tjedno) za akademsku god. 2004/2005.

99. Molba Odsjeka za anglistiku za angažiranje lektorice Ivane Bušljeta Banks kao vanjske suradnice za pomoć u nastavi (12 sati tjedno) za akademsku god. 2004/2005.

100. Molba Odsjeka za anglistiku za angažiranje lektora Miljena Matijaševića kao vanjskog suradnika za pomoć u nastavi (12 sati tjedno) za akademsku god. 2004/2005.

101. Prijedlog Croaticuma – hrvatskog za strance (Pripremne godine studija) za angažiranje Marinele Aleksovski, prof., kao vanjskog suradnika, 15 sati jezičnih vježbi tjedno - Hrvatski standardni jezik u ak. god. 2004/2005.

102. Prijedlog Odsjeka za istočnoslavenske jezike i književnosti za angažiranje vanjskog suradnika Radomira Venturina (Vježbe iz prevođenja, 2 norma sata vježbi).

103. Prijedlog Odsjeka za povijest za angažiranje dr. sc. Jasne Jeličić-Radonić, nasl. izv. prof., kao vanjske suradnice, 2 sata izborne nastave na dislociranom studiju Sveučilišta u Splitu.

Sudjelovanje u nastavi i održavanje nastave (obavijesti)

104. Prijedlog Odsjeka za etnologiju i kulturnu antropologiju da se Tanji Bukovčan Žufika, znanstvenoj novakinji, odobri izvođenje dijela nastave iz kolegija Antropologija medicinskih sustava, pod nadzorom prof. dr. sc. Branka Đakovića.

105. Prijedlog Odsjeka za etnologiju i kulturnu antropologiju da se mr. sc. Sanji Potkonjak, znanstvenoj novakinji, odobri izvođenje dijela nastave iz kolegija Uvod u feminističku antropologiju, pod nadzorom prof. dr. sc. Vitomira Belaja.

106. Prijedlog Odsjeka za etnologiju i kulturnu antropologiju da se Neveni Škrbić Alempijević, znanstvenoj novakinji, odobri izvođenje dijela nastave iz kolegija Odabrane teme iz hrvatske etnologije – Prerušavanje u običajima, pod nadzorom doc. dr. sc. Milane Černelić.

107. Prijedlog Odsjeka za informacijske znanosti da se odobri održavanje predavanja znanstvenoj novakinji Sonji Špiranec pod vodstvom prof. dr. sc. Jadranke Lasić Lazić.

108. Prijedlog Odsjeka za kroatistiku za odobrenje održavanja seminara iz Staroslavenskog jezika znanstvenoj novakinji mr. sc. Tanji Kuštović pod vodstvom doc. dr. sc. Matea Žagara.

str. 225

109. Prijedlog Odsjeka za psihologiju da se mr. sc. Margareti Jelić, znanstvenoj novakinji, odobri izvođenje dijela nastave iz predmeta Socijalna psihologija za studente sociologije pod nadzorom nositelja predmeta prof. dr. sc. Željke Kamenov.

110. Prijedlog Odsjeka za sociologiju da se asistentima odobri sudjelovanje u nastavi u akad. god. 2004/2005.

- Petra Klarić Rodik – Sociologija vojske i rata (ljetni semestar) i Socijalna povijest ideja (zimski semestar) - pod nadzorom prof. dr. sc. Ozrena Žuneca

- Kruno Kardov – Sociologija vojske i rata i Socijalna povijest ideja (ljetni semestar) - pod nadzorom prof. dr. sc. Ozrena Žuneca

- Đurđa Mikulić – Odabrana poglavlja statističke analize I i Osnove sociološke statistike - pod nadzorom dr. sc. Benjamina Čuliga, izv. prof.)

- mr. sc. Krunoslav Nikodem – Sociologija religije - pod nadzorom dr. sc. Ivana Cifrića

- Dragan Bagić – Sociologija socijalnih pokreta i Sociologija migracija pod nadzorom prof. dr. sc. Milana Mesića

111. Prijedlog Odsjeka za južnoslavenske jezike i književnosti da umjesto vanjskog suradnika Kristiana Lewisa u nastavi sudjeluje Lidija Cvikić, znanstvena novakinja na Odsjeku za kroatistiku, za kolegij Hrvatski književni jezik, 4 norma sata seminara (izvannastavna obveza), pod vodstvom dr. sc. Zrinke Jelaska.

112. Prijedlog Odsjeka za istočnoslavenske jezike i književnosti da umjesto vanjskog suradnika Kristiana Lewisa u nastavi sudjeluje Lidija Cvikić, znanstvena novakinja na Odsjeku za kroatistiku, za kolegij Hrvatski književni jezik, 4 norma sata seminara (izvannastavna obveza), pod vodstvom dr. sc. Zrinke Jelaska.

113. Prijedlog Odsjeka za zapadnoslavenske jezike i književnosti da umjesto vanjskog suradnika Kristiana Lewisa u nastavi sudjeluje Lidija Cvikić, znanstvena novakinja na Odsjeku za kroatistiku, za kolegij Hrvatski književni jezik, 4 norma sata seminara (izvannastavna obveza), pod vodstvom dr. sc. Zrinke Jelaska.

114. Prijedlog Odsjeka za povijest da će mr. sc. Mladen Tomorad, asistent održavati 2 sata izborne nastave.

115. Prijedlog Fakultetske katedre za antropologiju da se Tinu Turkoviću, znanstvenom novaku, odobri izvođenje dijela nastave iz izbornog kolegija Antropologija arhitekture, pod nadzorom dr. sc. Igora Toša.

Održavanje nastave na drugim visokim učilištima

116. Molba Odsjeka za filozofiju za odobrenje održavanja nastave dr. sc. Lini Veljaku, red. prof. iz predmeta Filozofija povijesti 1+1 sat na Filozofskom fakultetu u Rijeci u akademskoj godini 4004/05.

117.. Molba dr. sc. Zrinjke Glovacki Bernardi, red prof. (2 sata predavanja tjedno), dr. sc. Dragutina Horvata, izv. prof. (2 sata tjedno) i Slađana Turkovića, asist. (2 sata tjedno) za davanje suglasnosti za izvođenje nastave na Filozofskom fakultetu u Rijeci u ak. god. 2004/2005.

118. Molba Irene Bratičević, znanstvene novakinje, za odobrenje održavanja nastave na Teološkom fakultetu "Matija Vlačić Ilirik" s pravom javnosti u Zagrebu iz kolegija Latinski jezik, 2 sata vježbi tjedno, za ak.god. 2004/2005.

119. Molba prof. dr. sc. Andree Zlatar Violić za odobrenje vođenja kolegija «Kulturne politike» na studiju Kazališne i filmske produkcije na Akademiji dramske umjetnosti Sveučilišta u Zagrebu, u ak. godini 2004/2005.

str. 226

120. Molba dr. sc. Zrinke Jelaska za održavanje predavanja u ak. god. 2004/2005. na Stručnom odjelu za izobrazbu učitelja i odgajatelja predškolske djece Sveučilišta u Zadru:

1. Hrvatski standardni jezik (2+0)

2. Norme hrvatskog standardnog jezika (1+0)

121. Molba prof. dr. sc. Ognjena Čaldarovića za održavanje nastave iz predmeta Urbana sociologija na Agronomskom fakultetu, na studiju Uređenje krajobraza u akademskoj godini 2004-2005, u zimskom semestru, sa satnicom 2+1.

122. Molba Odsjeka za povijest za odobrenje održavanja nastave za:

- dr. sc. Petra Selema, red. prof., 2 sata iz predmeta Povijest Starog Istoka na Sveučilištu u Splitu (dislocirani studij povijesti);

- dr. sc. Ivicu Prlendera, doc., 2 sata iz predmeta Povijest srednje i jugoistočne Europe u srednjem vijeku na Sveučilištu u Splitu (dislocirani studij povijesti).

123. Molba dr. sc. Ekrema Čauševića, red. prof. za sudjelovanje u nastavi na dodiplomskom i poslijediplomskom studiju Filozofskoga fakulteta Univerziteta u Sarajevu. Tamo će odlaziti najviše dva puta semestralno po tjedan dana.

124. Molba Odsjeka za psihologiju da se Irmi Brković, znanstvenoj novakinji, odobri izvođenje dijela nastave iz predmeta Razvojna psihologija I za studente Edukacijsko-rehabilitacijskog fakulteta Sveučilišta u Zagrebu pod nadzorom nositelja predmeta prof. dr. sc. Gordane Keresteš i prof. dr. sc. Gordane Kuterovac-Jagodić.

Mentori

125. Prijedlog Odsjeka za romanistiku za imenovanje mentora studentima za školsku praksu za predmet Metodika španjolskog jezika u ak. god. 2004/05.:
1. Cvjetanka BOŽANIĆ, X. Gimnazij, Klaićeva 7, Zagreb

2. Dunja FRANKOL, Suvag – škola stranih jezika, Kneza Lj. Posavskog 10, Zagreb

3. Miranda HERCIGONJA, Gimnazija L. Vranjanin, Malešnica, Zagreb

4. Danila KREKOVIĆ, Centar za strane jezike d.d., Vodnikova 12, Zagreb

5. Danica PRPIČ, Sova – škola za strane jezike, Varšavska 14,Zagreb

6. Iris RADETIĆ, Sova – škola za strane jezike, Varšavska 14, Zagreb

7. Barbara TARTAGLIA, Svjetski jezici, Varšavska 13/I, Zagreb

8. Andrea VIDMAR, Gornjogradska gimnazija, Trg Katarine Zrinske 5, Zagreb

126. Prijedlog Odsjeka za povijest za imenovanje mentora iz predmeta Metodika nastave povijesti u akademskoj godini 2004/05.:

1. Branka Topolec, gimnazija «T.Brezovački», Habdelićeva 8

2. Zdravko Naletilić, XV. gimnazija, Jordanovac 8

3. Petar Gogić, XV. gimnazija, Jordanovac 8

4. Karolina Ujaković V. gimnazija, Klaićeva 1

5. Damir Mijatović, Športska gimnazija, Horvaćanski zavoj 15

6. Mirela Balešić, IV. gimnazija, Av.Dubrovnik 36

7. Lidija Dumančić, IV. gimnazija, Av.Dubrovnik 36

8. Marita Batinović, O.Š. «A.G. Matoša», Aleja A. Augustinčića 12

9. Ana Babić, O.Š.» Ivana Filipovića», Filipovićeva 1

10. Margita Madunić, O.Š. «Žitnjak,» I. Petruševec 1

11. Lucija Veseli O.Š. «Davorin Trstenjak», Krčka 3

12. Frane Sabalić, O.Š.» Izidor Kršnjavi», Kršnjavoga 2

13. Ljiljana Jambor, O.Š. «August Cesarec», Ferenščica 29a

14. Darko Benčić, O.Š. Jabukovac, Jabukovac 30

15. Josip Tičić, VI. gimnazija

16. Renate Op den Camp-Aralića, O.Š. Otok, Gradićeva 4

17. Nikolina Talargić, X. gimnazija, Klaićeva 7

18. Miroslav Šašić, Kemijska i geološka teh.škola, Ul.grada Vukovara 269

19. Snježana Štranjgar, Gimnazija, Karlovac

127. Molba Odsjeka za povijest umjetnosti za imenovanje mentora studentske prakse za predmet Metodika nastave povijesti umjetnosti u ak. god. 2004/05.:
- Danica Franić, Srednja škola za tekstil, kožu i dizajn

- Dubravka Gruber Juričić, Škola primijenjene umjetnosti i dizajna i XV. gimnazija

- Ira Mardešić, XVIII. gimnazija

- Jasna Salamon, XVI. gimnazija

- Zrinka Tatomir, Škola primijenjene umjetnosti i dizajna

Demonstratori

128. Molba Odsjeka za etnologiju i kulturnu antropologiju za angažiranje demonstratora u akademskoj godini 2004/05.:

1. Igor Jakišić (u nastavi)

2. Ivan Galić (u nastavi)

3. Robert Šešerko (u nastavi)

4. Oleandra Šorgić (u knjižnici, na teret Fakulteta)

5. Tibor Martan (u knjižnici, na teret Fakulteta, odobreno)

129. Prijedlog Odsjeka za filozofiju za izbor demonstratora u akademskoj godini 2004/05.:

a/ iz sredstava Fakulteta

1. Lovela Machala

b/ iz sredstava Odsjeka:

2. Igor Bezinović

3. Nenad Čožmešija

4. Dejana Kurtović

5. Daša Berić

6. Lana Zrnić

130. Prijedlog Odsjeka za informacijske znanosti da se student Ivan Galetić imenuje za demonstratora kod prof. dr. sc. Vladimira Mateljana iz predmeta Baze podataka.

131. Prijedlog Odsjeka za kroatistiku za izbor Petra Rajković za demonstratora na Katedri za stariju hrvatsku književnost za ak. god. 2004/2005.

132. Prijedlog Odsjeka za romanistiku za izbor demonstratora u ak. god. 2004/05., (demonstratori rade od 1.10.2004.):

1. Kaja PANDŽA, na teret Fakulteta

2. Ana STARČEVIĆ, na teret fakulteta

3. Iva PRGOMET, na teret Fakulteta

4. Martina POTLAČEK, biblioteka

5. Ivana ŠKARO, biblioteka

6. Daniel BRCKO, biblioteka

7. Lazar GLASNOVIĆ, uređenje Internet stranice Odsjeka

133. Prijedlog Odsjeka za sociologiju za izbor demonstratora za akademsku godinu 2004/2005.

1. Milana Ogrizović – rad na demonstraturama Odabrana poglavlja statističke analize I

2. Krunoslav Ivanković – rad na demonstraturama Osnove sociološke statistike

3. Jasmina Džanović – rad u Odsjeku za sociologiju

4. Iva Odak – rad na demonstraturama Obrada i analiza podataka

5. Josipa Vinković – rad u knjižnici Odsjeka

6. Matej Artuković – rad u knjižnici Odsjeka

7. Ivana Orešić – rad u knjižnici Odsjeka

134. Prijedlog Odsjeka za povijest za izbor sljedećih demonstratora u ak. godini 2004/05.

1. Vugrinec Goran – I. god.

2. Gregurović Maja – II god.

3. Janjić Martina – zimski sem. III. god.

4. Maurović Marko – ljetni sem. III god.

5. Crnjac Maja – IV. god.

6. Iličić Davor – kompjutorski laboratorij

7. Mužević Tena – biblioteka

8. Galenić Dubravka – biblioteka

9. Čonč Tea - biblioteka

135. Prijedlog Odsjeka za arheologiju za izbor demonstratora u ak. god. 2004/05.:

- Zvonimir Marinović, u nastavi

- Asja Tonc, u knjižnici odsjeka

- Marija Krnčević, u knjižnici odsjeka (na teret sredstava Fakulteta)

Gostovanja

136. Prijedlog Odsjeka za filozofiju za gostovanje prof. Nasrollah Purjavady sa Filozofskog fakulteta u Teheranu, Iran, koji će održati predavanje 18. studenoga 2004. pod naslovom: Poučavanje filozofije na sveučilištima današnjeg Irana.

137. Molba Odsjeka za fonetiku za odobrenje da u sklopu 5. znanstvenog skupa Istraživanja govora koji će se održati od 9. do 11. prosinca 2004. godine u organizaciji Hrvatskog filološkog društva i Odsjeka za fonetiku Fakultet posjete sljedeći gosti:

Professor Mária Gósy, Institut za lingvistiku, Mađarska akademija znanosti i Sveučilište Eötvös Loránd, Budimpešta, Mađarska

Profesor emeritus Leigh Lisker, Haskins Laboratories, New Haven, CT, SAD i University of Pennsylvania, Philadelphia, PA, SAD

Dr. sc. Dana Boatman, Johns Hopkins Hospital, Department of Neurology, Baltimore, MD, SAD

138. Molba Odsjeka za klasičnu filologiju za odobrenje gostovanja sljedećih predavača na znanstvenom skupu Novogrčka kultura na križanju puteva u subotu 27. studenoga 2004. od 10 do 17 sati u Vijećnici Filozofskog fakulteta:

prof. Henri Tonnet (Université de Paris IV Sorbonne)

prof. Maria Tsoutsoura (Université Ionienne de Corfou)

prof. Eugénia Roucher (Centre Nationale de la Danse-Centre Nationale du Livre)

prof. Stéphane Sawas (Institut National de Langues et Civilisations orientales)

139. Molimo Vijeće da odobri gostovanje prof. dr. Abhijita Ghosha s Yadavpurskoga sveučilišta u Kolkati, koji bi u organizaciji Ministarstva kulture i Veleposlanstva Republike Indije održao 25. i 26. studenoga 2004. dva predavanja na našem Fakultetu, ako to Vijeće odobri: oba o svojim terenskim istraživanjima, jedno o plesu Pramatha, bengalske sivističke sljedbe, i drugo o mijenama u ikonografiji božice Kali.

K. DOPUSTI I SLOBODNE STUDIJSKE GODINE

140. Molba prof. dr. sc. Dunje Fališevac za korištenje slobodne studijske godine u akademskoj godini 2005/06.

str. 227

141. Molba dr. sc. Ive Goldsteina, red. prof. za korištenje slobodne studijske godine u akademskoj godini 2005/06.

142. Molba dr. sc. Iskre Iveljić, izv. prof. za korištenje slobodne studijske godine u akademskoj godini 2005/06.

143. Molba dr. sc. Krešimira Mićanovića za jednomjesečni studijski boravak od 15. studenog do 15. prosinca 2004. na Sveučilištu u Bonnu.

str. 228

144. Molba Nikolaja Lazića, znanstvenog novaka, za odobrenje plaćenog dopusta od 24. studenoga do 21. prosinca 2004. zbog stručnog usavršavanja u Velikoj Britaniji na Sveučilištu South Bank. Radionica je organizirana u sklopu TEMPUS projekta "Aspects of Organization and Information Systems: Curriculum Development CD_JEP-16086-2001".

145. Molba prof. dr. sc. Yvonne Vrhovac za odobrenje plaćenog dopusta od 29. 11. do 10. 12. 2004. radi odlaska u inozemstvo iz osobnih razloga. Nastavu ću nadoknaditi tijekom zimskog semestra.

146. Molba dr. sc. Natalije Vidmarović, izv. prof. za odobrenje plaćenog dopusta od 29.11. do 6.12.2004. radi sudjelovanja na Svjetskom kongresu diplomanata Moskovskog državnog sveučilišta «Lomonosov» posvećen 250. obljetnici osnivanja.

147. Molba dr. sc. Zdravke Matišić, red. prof. za odobrenje plaćenog dopusta od 15.12.2004. do 11.1.2005. radi boravka u Indiji na konferenciji posvećenoj indijskim književnicima u svijetlu globalizacije, te na konferenciji o indijskim jezicima.

148. Molba dr. sc. Nade Grujić, red. prof. za korištenje plaćenog dopusta od 9. do 19. prosinca ove godine zbog održavanja predavanja na Europskom Poslijediplomskom studiju iz povijesti arhitekture u Rimu.

149. Obavijesti dekana i prodekana

150. Razno

Dekan,

prof. dr. sc. Miljenko Jurković

P R I L O Z I

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Zagreb, Ivana Lučića 3
Klasa: 640-03/04-01/82

Urbroj: 3805-850-04-4

Zagreb, 2. studenog 2004.

Na temelju članka 5. Pravilnika o postupku i uvjetima produljenja radnog odnosa za redovite profesore, Povjerenstvo za utvrđivanje minimalnih uvjeta u postupku produljenja radnog odnosa redovnih profesora donosi

M I Š L J E N J E

o ispunjavanju uvjeta

Prof. dr. sc. Arjana Miljak, ispunjava uvjete iz članka 4. Pravilnika o postupku i uvjetima produljenja radnog odnosa za redovite profesore, za produljenje radnog odnosa do isteka akademske godine u kojoj navršava 70 godina.

POVJERENSTVO:

dr. sc. Miljenko Jurković, predsjednik

dr. sc. Mislav Ježić, član

dr. sc. Nadežda Čačinovič, član

dr. sc. Nenad Ivić, član

dr. sc. Boris Senker, član

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za pedagogiju

Zagreb, 20. listopada 2004.

Predmet : Izvješće o ispunjavanju uvjeta za produljenje radnog odnosa dr.sc. Arjani Miljak, redovitoj profesorici na Odsjeku za pedagogiju.

Temeljem očitovanja Ministarstva znanosti, obrazovanja i športa, zaprimljenog u urudžbenom uredu Filozofskog fakulteta 4. listopada 2004. KLASA: 053-01/04-01/750, URBROJ:533-850-04-1 i članka 117. stavka 3. Zakona o izmjenama i dopunama zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine broj 105/2004) visoko učilište može iznimno produžiti ugovor o radu redovitim profesorima, odnosno znanstvenom savjetniku koji je na dan 1. siječnja 2004. navršio 63. godine života a nije izabran u trajno zvanje.

Na temelju članka 37. i 50. Statuta Filozofskog fakulteta a u vezi s provedbom članka 102. st. 7. o znanstvenoj djelatnosti i visokom obrazovanju i Pravilnika o postupku i uvjetima produljenja radnog odnosa za redovite profesore (pročišćen tekst), sukladno članku 2. i članku 4. Pravilnika o postupku i uvjetima produljenja radnog odnosa redovnim profesorima, izvjestitelj dr. sc. Vlatko Previšić, red. prof. u trajnom zvanju, podnosi sljedeće

 I Z V J E Š Ć E

1. Znanstveni radovi objavljeni u posljednje tri godine:

1. Miljak, A. (2003) :Razvojni kurikulum i odgojna praksa u vrtićima. U : Babić, N. Irović, S. : Dijete i djetinjstvo, teorija i praksa predškolskog odgoja. Osijek. Sveučilište Josipa Jurja Strossmayera , Visoka učiteljska škola u Osijeku. str.235-244.

U radu se ističe razvojna koncepcija tvorbe kurikuluma ranog odgoja i obrazovanja. Zašto razvojna? Svi veliki zahvati- reforme, kao i one promjene manjih razmjera, primjerice promjene kurikuluma za određeno područje ili disciplinu, ili za određeni stupanj odgojno-obrazovnog sustava, ostale su bez nekog odjeka u odgojnoj praksi. Razlog tomu je, kako ističe Fullan (1999) potpuno zanemarivanje implementacije tih zahvata u odgojnu praksu, zanemarena je kultura ustanove, lokalni uvjeti, zanemarena je činjenica da je svaka je ustanova "živi sustav", dinamičan, složen i jedinstven po svojim značajkama. S obzirom na takvo stajalište, autorica zastupa usmjerenje u tvorbi kurikuluma suprotno uobičajenom, i to predstavlja novinu ovog pristupa.

Umjesto unaprijed izgrađenog kurikuluma , akcijskim istraživanjem odgojne prakse zajedno s praktičarima u konkretnoj ustanovi stvara se gradbena teorija (grounded theory) i razvija se kurikulum. Pokušava se istražiti što je u odgojnoj praksi zajedničko većini ustanova u zemlji i kako tu praktičnu teoriju ili tradiciju u ustanovama mijenjati. Kako na osnovi tih spoznaja stvarati zajedničku teoriju, koja je realna i koja može djelovati u konkretnim uvjetima i u konkretnom okruženju. Te se spoznaje isprobavaju u različitim, ustanovama (uključeni su u ovo istraživanje više od trideset ustanova u Hrvatskoj) raspravlja se o njima, provjerava ih se dorađuje i širi po mreži ustanova u Hrvatskoj (umrežavanje ustanova).

2. Miljak, A. (2002) : Akcijsko istraživanje i tvorba gradbene teorije (Action Research and Creation of Grounded Theory). U : Teorijsko-metodološka utemeljenost pedagoških istraživanja (Teoretical and Methodological Foundation of Educational Research). Rijeka. Sveučilište u Rijeci, Filozofski fakultet u Rijeci. str. 100 – 106.

Zapostavljenost istraživanja odgojne prakse i humaniziranje uvjeta i okruženja u institucijama odgoja i obrazovanja rezultiralo je stvaranjem nepoticajnog okruženja i teškoća koje se svakim danom sve vidljivije. Humaniziranju uvjeta i okruženja u institucijama odgoja i obrazovanja, prema autoričinom stajalištu ,moguće je pristupiti i istražiti akcijskim pristupom.

Akcijsko istraživanje autorica određuje kao izravno, participatorsko, suradničko promatranje i mijenjanje odgojne prakse s namjerom stvaranja uvjeta, okruženja i ozračja koje će voditi emancipaciji svih sudionika odgojno-obrazovnog procesa. Prvi korak u akcijskom istraživanju jest ustanovljavanje stanja i teškoća u odgojnoj praksi putem etnografskog istraživanja. Zatim slijede ciklusi akcija refleksija, evaluacija i rasprava o poduzetim akcijama. Mijenjanje odgojne prakse koje se poduzima u ciklusima akcija doprinosi njezinom razumijevanju. Kontinuiranim konstrukcijama i rekonstrukcijama odgojne prakse, uvjeta i okruženja kontinuirano se otkrivaju sve dublji slojevi odgojne realnosti. Na taj se način stvara gradbena teorija koja nema namjeru biti univerzalna niti “za sva vremena” već postaje predmetom daljih istraživanja i mijenjanja.

2. Stručni radovi :

1. Miljak, A. (2002) :Stvaranje zajednice koja uči u vrtiću dječjoj kući i cjeloživotno učenje. U: Cjeloživotnim učenjem korak bliže djetetu. Rijeka, Dječji vrtić Rijeka. str. 34 – 40.

Ovim se radom nastoji ukazati na načine i putove transformiranja ustanova za rani odgoj i obrazovanje. Kako od birokratske organizacije i ustroja u kojima je glavna strategija kontrola i nadzor, transformirati ih u ustanove koje će biti u skladu s dječjom prirodom, koje će omogućavati razvoj zajednice refleksivnih odgajatelja u kojima će suradnja, participacija u istraživanju prakse, rasprave, slaganja i neslaganja, kontinuirano učenje, biti glavne značajke organizacije i ustroja ustanove. Na temelju takvih postignuća biti će spremne i sposobne na naznačenim smjernicama kontinuirano se samousavršavati i stvarati i razvijati gradbenu teoriju. Teoriju koja će biti uljuđena (Morin,2002), a to znači dovoljno fleksibilna, kritična, refleksivna i otvorena za promjene u skladu s novim razumijevanjem, promišljanjem odgojne prakse. Jer promjene u ovom sustavu su norma a ne iznimka. One nisu linearne već su pune iznenađenja i neizvjesnosti. Zato predvidjeti kako će se kretati razvoj ove zajedničke teorije i projekta vrlo je teško. Valja nastaviti istraživati " otkrivati, otkrivati, otkrivati. I misliti. I ne smijemo tvrditi da smo rekli zadnju riječ o bilo čemu" riječi su poznatog filozofa znanosti K. Poppera (prema Horgan, 2001).

 2. Batisic, Zorec, M. ; Miljak, A. (2002) :Early Childhood. In : Drafting New Curricula in South-East Europe. UNESCO, CEPS- Ljubljana. str.39-41.

Ovaj rad je rezultat zajedničke radionice Batistić, Zorec, docentice iz Ljubljane i Miljak. A. koja je imala za cilj usporediti kurikulume predškolskog odgoja iz nekih zemalja Europe, posebice Švedske, Norveške, Slovenije i Moldavie i zemalja istočne Europe koje su tek na putu njihove izrade, kako bi iskustva iz tih zemalja mogla im biti od koristi. Ono što je zajedničko ovim kurikulumima jest naglašenost nekih teorijskih načela u svezi s ravnopravnosti spolova, važnosti okruženja organizacije i ustroja ustanova, zaštita zdravlja djece, poštivanje dječjih prava i interkulturalizam. Učenje djece ove dobi nije formalno nego je utemeljeno na raznolikim aktivnostima, učenje učenja i na istraživanju djece i odraslih. Većina je sudionika istaknula mali obuhvat djece predškolskim odgojem posebice na Kosovu, Moldaviji, Rumunjskoj, Bugarskoj i to zbog različitih razloga od nedostatka novca do tradicijskih i kulturnih.

3. Miljak. A. (2003) : Postignuća u praksi i teoriji predškolskog odgoja. U: Paragvaj.S.; Ujčić,T. (ur) : Postignuća u praksi i teoriji predškolskog odgoja. Opatija, Preluk. str.9-18.

U radu se problematizira odnos teorije i prakse u odgojno-obrazovnom radu. Dugogodišnje podcjenjivanje odgojne prakse u korist teorije rezultiralo je njezinim zapostavljanjem , čak i podcjenjivanjem. Autorica se zalaže za drukčiji odnos spram odgojne prakse jer je ona rezultat različitih čimbenika koje sve nije moguće niti nabrojiti. Zato drži kako se njezino unapređivanje i mijenjanje ne može tako jednostavno i lako postići. Ne može biti samo primjena teorije, niti se njezino mijenjanje može postići s distance, kako se dosada smatralo i djelovalo. Zalaže se za individualan pristup svakoj ustanovi i svakom pojedincu ponaosob jer su promjene u odgojnoj praksi lokalne i ovise o svim djelatnicima u ustanovi, njihovoj spremnosti, sposobnosti i zrelosti za mijenjanje i unapređivanje. Stvaranjem mreže ustanova koji rade i djeluju na sličnim načelima prevladala bi se tradicionalna izoliranost ovih ustanova i stvorio temelj za zajedničko unapređivanje i mijenjanje odgojne prakse.

4. Miljak, A. i dr. (2003): Stručno usavršavanje u zajednici predškolskih ustanova Istre. U: Slunjski. E. (ur): Povezivanje i suradnja vrtića u skladu s dječjom prirodom. Čakovec. Dječji vrtić Čakovec. str. 11 – 15.

Ako se proces mijenjanja odgojno-obrazovne prakse može zbivati jedino izravno participirajući u njemu, što potvrđuju suvremena istraživanja, mogu li uobičajeni oblici stručnog usavršavanja putem seminara, radionica biti učinkoviti u tom procesu? Ili, je li informacijska razina znanja o mogućim, potrebnim ili poželjnim promjenama dostatna za transformacijsku razinu? Izlaganja stručnjaka o suvremenim zbivanjima u predškolskom odgoju, o inovacijama u odgojno-obrazovnom procesu, hoće li mijenjati praksu odgajatelja u konkretnoj grupi i ustanovi? I dalje, je li to izoliran proces ili u njemu trebaju sudjelovati i drugi činioci (u užem i širem smislu)? Tu vezu mora podržavati stručna organizacija i ustroj ustanove kao i vanjska mreža stručnih, kulturnih organizacija i pojedinaca.

U literaturi se izričito preporučuje stvaranje mreže ustanova ili foruma odgajatelja i stručnih suradnika koji će davati potporu i podršku takvim nastojanjima. Jer pokušaji pojedinaca ostaju izolirani slučajevi koji se najčešće uguše zbog nerazumijevanja. Liberman i Miller (2000) izlažući njihova iskustva o stvaranju profesionalne zajednice koja uči u ustanovi, drže kako vanjska podrška (oni je nazivaju kolaborativna grupa, mreža ustanova, partnerstvo sveučilišta s ustanovama) u tim nastojanjima imaju kritičnu ulogu u stvaranju zajednice i u redizajnu smisla njihovog profesionalnog usavršavanja. Istodobno utječu i na tranziciju ovih ustanova od birokratskih u profesionalne organizacije. U skladu s iznesenim u Istri se stvorila takva zajednica refleksivnih praktičara koja svoje stručno usavršavanje već nekoliko godina dizajnira na način iznesen u literaturi, o čemu se u radu izlaže.

5. Miljak. A. (2002) : Kako učiniti da vrtići budu u skladu s dječjom prirodom. U :Miljak,A. ; Vujičić.L. (ur) : Vrtić u skladu s dječjom prirodom - dječja kuća.

Rovinj, Dječji vrtić Neven. str.15 – 39

U ovom radu pisanom kao uvodno poglavlje priručniku : Vrtić u skladu s dječjom prirodom, izlažu se rezultati istraživanja odgojne prakse u vrtićima istre i drugih krajeva hrvatske. Podijeljen je u sedam dijelova o kojima se detaljno raspravlja o stvaranju gradbene teorije, zatim što znače uvjeti, organizacija i općenito okruženje u skladu s dječjom prirodom, o učenju djeteta rane dobi, o dobno mješovitim grupama, inkluziji djece s posebnim potrebama i pravima, o tomu kako učiniti da naši vrtići budu u skladu s dječjom prirodom, o ulozi ravnatelja i stručnog tima u tom procesu i o stvaranju mreže ustanova koje će zajedničkim radom, suradnjom svih jedinica od ustanove do odgojne grupe, stvarati i razvijati zajedničku koncepciju odgoja i obrazovanja djece u skladu s njihovom prirodom.

3. Priručnik za odgajatelje i studente:

1. Miljak,A. ; Vujičić.L. (2002) (ur) : Vrtić u skladu s dječjom prirodom - dječja kuća.

Rovinj, Dječji vrtić Neven. str. 382.

Priručnik je rezultat više godišnjeg rada autorica s odgajateljima i stručnim timovima prvo u Istri (Vrtić kao dječja kuća 2000.) pa zatim i uključivanja ili umrežavanja i drugih vrtića iz cijele Hrvatske u akcijsko istraživanje i stvaranje i razvijanje zajedničke gradbene teorije - koncepcije o unapređivanju odgojno-obrazovnog rada u ustanovama ranog odgoja i obrazovanja. U pisanju priručnika sudjelovala su 81. autora i to najčešće odgajatelji i stručni suradnici iz vrtića koji su uključeni u ovu zajednicu i koji su pisali o svojim neposrednim iskustvima u promicanju i istraživanju svoje odgojno- obrazovne prakse s zajedničkim ciljem da se odgovori na pitanje kako transformirati naše ustanove da budu u skladu s dječjom prirodom.

Priručnik je podijeljen u 7 poglavlja. U uvodnom dijelu se prezentiraju dva rada L. Vujičić o stručnom usavršavanju odgajatelja u Istri i A. Miljak o tomu kako učiniti da vrtići budu u skladu s dječjom prirodom. Zatim slijede poglavlja koje su nazvali : Vrtić kao velika proširena obitelj i ima 36 priloga iz različitih vrtića uglavnom iz istarskih ustanova, zatim: Inkluzija djece s posebnim potrebama i pravima u kojima ima 6. priloga iz različitih vrtića koji razvijaju takvu praksu dostojnu djeteta usklađenu s njegovim potrebama i pravima. Treće poglavlje nosi naziv: Suradnja među djecom i poticanje kreativnosti s tri priloga. Četvrto poglavlje: Inovacije u okruženju i organizacija rada sa sedam priloga; zatim poglavlje: Roditelji u dječjoj kući s 2 priloga roditelja. Šesto poglavlje nazvali su projekti i dokumentacija sa sedam priloga, te, sedmo poglavlje koje uključuje novo pridošle članove : Novi članovi velike proširene obitelji s dvadeset priloga iz dvadeset vrtića. Ovo je drugi priručnik istih autora s područja ranog odgoja koji ima stanovito djelovanje na odgojnu praksu u ustanovama širom Hrvatske, posebice je to vidljivo u odgojnim grupama jaslica- djece do treće godine života koje su bile izrazito zapostavljene.

4. Nastavni rad u protekle tri godine

Dr. sc. Arjana Miljak , redovita je profesorica i voditeljica katedre za Predškolsku pedagogiju. Uspješno predaje studentima dodiplomskog studija Predškolsku pedagogiju na drugoj godini studija i na trećoj Predškolski kurikulum. Bila je mentor izradi diplomskih radova velikom broju studenata koji su se opredijelili za ovu problematiku, posebice ističe one studente i studentice koje su već završile dvogodišnji studij za odgajatelja.

Osim dodiplomskog studija aktivna je i na poslijediplomskom studiju i izvodi nastavu iz kolegija: Rani odgoj u institucijskom kontekstu (za novu generaciju studenata). Prijašnjim je generacijama studenata vodila nastavu u suradnji s dr. sc. Dubravkom Maleš : Predškolski odgoj u obiteljskom i institucijskom kontekstu.

 Kod izrade magisterijskog rada:

a) mentor je studentima :

-Kristini Barlović :Integrativni pristup razvoju pred čitalačkih i čitalačkih umijeća djece predškolske dobi,

-Katici Kuljašević : Uloga pedagoga u stvaranju poticajnog okruženja u dječjem vrtiću,

-Božici Pintarić: Procjena i samoprocjena implicitne pedagogije odgajatelja.

- Andreji Silić: : Razvoj komunikacije na stranom jeziku u uvjetima dječjeg vrtića.

b) magistrirala je pod njezinim mentorstvom

- Edita Slunjski: Integrirani predškolski kurikulum. (2002.),

c) bila je član povjerenstva kod ocjene i obrane magisterijskog rada Ivice Đakovića: Prilog odgojnoj funkciji obitelji, (rujan 2004.),

d) predsjednik povjerenstva kod ocjene i obrane doktorskog rada

- Maje Ljubetić : Samoprocjena i procjena pedagoške kompetencije roditelja (djece predškolske dobi), (srpanj 2004.),

e)mentor je kod izrade doktorske disertacije:

- Edite Slunjski : Sukonstrukcija predškolskog kurikuluma i stvaranje zajednice koja uči,

- Mirjane Šagud : Obrazovanje odgajatelja kao refleksivnog praktičara,

- Biserke Petrović Sočo : Kontekst jaslica - jedna od odrednica odgoja i razvoja djece rane dobi,

- Lidije Vujičić : Mijenjanje kulture predškolske ustanove putem akcijskog istraživanja.

Arjana Miljak prva je u Hrvatskoj doktorirala na problematici predškolske pedagogije 1981.godine a 1987. otvorila je prvi poslijediplomski studij iz Predškolske pedagogije. Pod njezinim mentorstvom obranjeno je nekoliko magisterijskih radova (Biserka Petrović Sočo (Zagreb), Mirjana Šagud (Petrinja), Lidija Vujičić (Pula), Diana Nenadić Bilan (Zadar), Zdenka Karabatić (Zagreb), Edita Slunjski (Čakovec), Jasna Krstović, (Rijeka), Stanislava Irović (Osijek) i Nada Babić (Osijek).

Bila je mentor pri izradi doktorskih teza :

Milanu Lipovcu :Razvitak pedagoških ideja i odgojno-obrazovne prakse u predškolskim ustanovama Hrvatske (1945 – 1980-),

Nadi Babić : Utjecaj govora odraslih na govor i praktične aktivnosti djece u predškolskim ustanovama (1986.),

Mariji Buj: Pedagoške situacije u funkciji povezivanja predškolskog i osnovno-školskog odgoja (1987.),

Ani Tomaš : Individualizacija u grupnim oblicima rada u dječjem vrtiću (1989.),

Stanislavi Irović : Komunikacija odgajatelj - dijete i spoznajna znatiželja predškolskog djeteta (1992.).

Zalaganjem prof. dr. sc. Arjane Miljak prvi smo Odsjek za pedagogiju u Hrvatskoj koji u svom planu i programu ima dva kolegija iz područja Predškolske pedagogije za izobrazbu predškolskih pedagoga na dodiplomskoj razini ali isto tako i na poslijediplomskoj i doktorskim studijima. Istodobno dr. sc. Arjana Miljak jedini je nastavnik na Odsjeku koja se bavi ovom problematikom.

Dr. sc. Arjana Miljak sudjelovala je na znanstvenom skupu u Osijeku : Dijete i djetinjstvo, teorija i praksa predškolskog odgoja u 2003 godini, zatim u Opatiji na skupu u organizaciji Filozofskog fakulteta u Rijeci: Teorijsko- metodološka utemeljenost pedagoških istraživanja, 2002., te na skupu u Bohinju, Slovenija: Drafting New Curricula in South-East Europe. UNESCO, CEPS- Ljubljana i brojnim stručnim skupima u zemlji (Čakovec, 2002.. Opatiji, 2003.. Rovinju, 2003., Dubrovniku, 2004. i Pula 2004.)

5. Zaključno mišljenje i prijedlog:

Dr. sc. Arjana Miljak, red. prof. na Odsjeku za pedagogiju Filozofskog fakulteta u Zagrebu zadovoljila je uvjete koje postavlja Zakon o izmjenama i dopunama zakona o znanstvenoj djelatnosti i visokom obrazovanju koji dozvoljava da se produži ugovor o radu redovitom profesoru koji je na dan 1. siječnja navršio 63. godine života a nije izabran u trajno zvanje. Zatim zadovoljava kriterije koji su postavljeni Pravilnikom o produljenju radnog odnosa za redovite profesore jer je ,prema članku 2 i 4. Pravilnika objavila :

· dva znanstvena članka,

· pet stručnih članaka,

· jedan priručnik,

· sudjelovala je na tri stručno znanstvena skupa (jedan u inozemstvu),

· uspješno izvodi nastavu na dodiplomskom i poslijediplomskom studiju pedagogije,

· bila je mentor brojnim diplomskim i poslijediplomskim studentima a u posljednje tri godine bila je mentor magisterijskom radu Edite Slunjski, predsjednik povjerenstva za ocjenu i obranu doktorskog rada Maje Ljubetić, član povjerenstva kod obrane magisterijskog rada Ivice Đakovića, a u tijeku su izrade tri magisterijska rada i četiri doktorska,

· prva je pokrenula osposobljavanje kadrova na dodiplomskoj i poslijediplomskoj razini i na doktorskim studijima s područja predškolske pedagogije,

· bila je mentor brojnim diplomskim radovima.

Predlažemo stoga da se zbog potreba Odsjeka za pedagogiju i ispunjenim uvjetima

koje smo dokumentirali, dr. sc. Arjani Miljak, redovnom profesoru produlji radni odnos.

 Dr. sc. Vlatko Previšić, red. prof.

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za pedagogiju

Zagreb, 25. listopada 2004.

 FILOZOFSKI FAKULTET ZAGREB

 Fakultetskom vijeću

Predmet: Mišljenje predstavnika studenata u nastavnom vijeću Odsjeka

 za pedagogiju o prof.dr.sc. Arjani Miljak – nastavak rada nakon

 navršene 65. god. života

Prof.dr.sc. Arjana Miljak predaje na Odsjeku za pedagogiju kolegije: Predškolska pedagogija i Predškolski kurikulum na 2. i 3. godini studija.

Odnosom prema nastavi, ispitima (znanstveni i stručni nivo, redovito održavanje) i studentima (korektan i ozbiljan pristup) prof.dr.sc. Arjana Miljak pokazuje posebnu pozitivnu pedagošku osobnost.

Svakako predlažemo da prof.dr.sc. Arjana Miljak nastavi predavati na studiju pedagogije.

 Studentski predstavnici

 u Nastavnom vijeću Odsjeka za pedagogiju:

 Juraj Marković (4. god.)

 Silvija Teskeredžić (2. god.)

 Ana Blažević (3. god.)

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Zagreb, Ivana Lučića 3
Klasa: 640-03/04-01/82

Urbroj: 3805-850-04-5

Zagreb, 2. studenog 2004.

Na temelju članka 5. Pravilnika o postupku i uvjetima produljenja radnog odnosa za redovite profesore, Povjerenstvo za utvrđivanje minimalnih uvjeta u postupku produljenja radnog odnosa redovnih profesora donosi

M I Š L J E N J E

o ispunjavanju uvjeta

Prof. dr. sc. Antun Mijatović, ispunjava uvjete iz članka 4. Pravilnika o postupku i uvjetima produljenja radnog odnosa za redovite profesore, za produljenje radnog odnosa do isteka akademske godine u kojoj navršava 70 godina.

POVJERENSTVO:

dr. sc. Miljenko Jurković, predsjednik

dr. sc. Mislav Ježić, član

dr. sc. Nadežda Čačinovič, član

dr. sc. Nenad Ivić, član

dr. sc. Boris Senker, član

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za pedagogiju

Zagreb, 20. listopada 2004.

Predmet: Izvješće o ispunjavanju uvjeta za produljenje radnog odnosa

 dr. sc. Antuna Mijatovića, redovitog profesora na Odsjeku za pedagogiju

Na temelju članka 37. i 50. Statuta Filozofskog fakulteta, a u vezi s provedbom članka 102. st. 7. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN, br. 123/2003. i Pravilnika o postupku i uvjetima produljenja radnog odnosa za redovite profesore u trajnom zvanju), a sukladno izmjenama Zakona o visokom obrazovanju i znanstvenom radu (čl. 107., srpanj 2004.) izvjestitelj dr. sc. Vlatko Previšić, red. prof. u trajnom zvanju, podnosi sljedeće

I Z V J E Š Ć E

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

1. Znanstveni rad u posljednje tri godine
a) Knjige

Previšić, V., Mijatović, A. (ur.), (2001), Mladi u multikulturalnom svijetu. Zagreb, Interkultura,

Izvješće i rezultati istraživanja o kulturnim dimenzijama srednjoškolaca u Hrvatskoj prema Hofstedeovoj metodi četverodimenzionalne kulture koje je provela grupa znanstvenika. Ovaj tip istraživanja proveden je prema reduciranom metodologiji koju je Hofstede koristio za istraživanje dimenzija «nacionalnih kultura» u pedesetak zemalja svijeta. Kulturne dimenzije hijerarhijske distance, individualno-kolektivno, muško- žensko i izbjegavanja neizvjesnosti (anksioznost) daju sasvim novi uvid u kulturnu matricu tzv. «mentalni software» koji je temeljem ovog istraživanja usporediv s drugim zemljama i po tome sasvim izvoran.

Mijatović A. (2002), Obrazovna revolucija i promjene u hrvatskom školstvu. Samobor, "Hrvatski zemljopis" 182 str.

Sistematiziran pregled indikatora, problema i teorijskih stajališta o pitanjima obrazovanja u Europi (djelomice i USA) s paralelnim pregledom i kritičkim procjenama stanja u hrvatskom školstvu. Ulazeći u epistemološka i futurološka određenja škole općenito, a hrvatske škole posebice daju se neke naznake i moguća rješenja koja bi bila primjerena u kontekstu stalnih priprema provođenja reforme koja ima višestruke tranzicijske, demokratske i europske odrednice. Okvirni pristup aktualnim problemima mogao bi se odrediti kao prinosi za promišljanje složenih konceptualnih i strategijskih problema u promjenama koje očekuje hrvatsko školstvo usprkos neprikladnim političkim supremacijama i pristupima pojedinih političkih stranaka.

Mijatović, A. (2002), Uredništvo, izbor i obrada tekstova: Valentin Puževski - škola otvorenih vrata ! Slap, Jastrebarsko, 237. str.

Izbor najznačajnijih i relevantnih radova koje je autor V. Puževski objavljivao tijekom pedeset godine svoje radne učiteljske i znanstveničke karijere. Radovi su podijeljeni u šesnaest tematiziranih pedagoških poglavlja u kojima se ogledao V.P. tijekom svoje pedagoške karijere i autorskog stvaralaštva. U knjizi su sređeni i bibliografski podaci o stručnim i znanstvenim radovima V. Puževskog. Uz selekciju radova izvršen je i odabir vrednijih publicističkih radova kao i kritička analiza pojedinih teorijskih prinosa.

b) Prilozi u knjigama

Mijatović, A. (2002), Neka značajnija određenja i samoodređenja pedagoškog i pedagogijskog planetarija prof. dr. sc. Valentina Puževskog. U: Valentin Puževski – škola otvorenih vrata, Naklada Slap, Zagreb, str. 39-57.

U knjizi izabranih radova koji su pripremljeni za monografiju u povodu sedamdeset godina rada prof. dr. sc. Valentina Puževskog obavljena je opširna analiza njegovih teorijskih i stručnih radova koje je objavio tijekom svoje plodne prosvjetne karijere. Utvrđuje se kako je rad V.P. opsežan i svestran, usporediv s razvojem hrvatskog školstva koje je samo tijekom njegovog radnog vijeka broj nepismenih od 54% u populaciji radno aktivnih građana svelo na 4% nepismenih (2001). Navode se neki radovi V.P. koji su prema svojoj izvornosti i pedagoškoj širini bili preteča brojnim europskim iskustvima (cjelodnevni boravak, produženi boravak i sl.)

Mijatović, A. – Žužul, A. (2001), Individualizam – kolektivizam. U: Mladi u multikulturalnom svijetu, Interkultura, Zagreb, str. 21.-28.

Izvješće izvornog znanstvenog istraživanja koje je izveo mnogobrojni tim istraživača, a koji u ovoj ediciji objavljuju svoje priloge obuhvaća više komplementarnih radova na temu kulturnih dimenzija ili tzv. «dimenzija «nacionalne kulture». Referirani suautorski rad se odnosi na dimenziju i prikaz sistematiziranih subdimenzije individualiteta i kolektivizma kao jedne od važne odrednice u profiliranju «nacionalne kulture». Interpretacija naznačenih odrednica individualizma – kolektivizma interpretirana je u suodnosu Hofstedeovog značenja kao i osobitosti postkomunističkog konteksta u Hrvatskoj.

Mijatović, A. (2001), Teleološke i epistemološke dvojbe suvremene škole. U: PORUKE - XI križevački pedagoški dani, HPKZ – ogranak Križevci, str. 25-41.

Rad je usmjeren na suvremena pitanja poimanja reformi i temeljnih funkcija škole. Navodi se da su teleološka i epistemološka pitanja u našoj istraživačkoj praksi zanemarena što je dovelo cjelokupnu ideju promjena školstva u sasvim dvojbeno stanje. Zaključuje se kako sveprisutni voluntarizam i improvizacije koje se na toj razini problema promjena škole javljaju mogu ugroziti cjelokupnu usmjerenost školstva prema suvremenim ciljevima i vjerodostojnom znanju koje predstavlja temeljni razvojni resurs i pretpostavku cjeloživotnog učenja.

Mijatović, A. (2001), Svrhovita ili virtualna uspješnost škole. U: Uspješna škola, PORUKE, XII križevački pedagoški dani, HPKZ – ogranak Križevci, str. 64-75.

Oblici virtualnog učenja i stjecanja znanja sve su prisutniji i sve dostupniji velikom broju mladih ljudi. Mreža specijaliziranih adresa za učenje i sve brojnije baze različitih podataka gotovo da su danas neizbježne za veliku većinu osoba koje se koriste različitim oblicima znanja. Istraživanje ukazuje na potrebu brojnih rješenja koja se očekuju od pedagogije u svezi dobi, sadržaja i metoda rada kojima će se ubrzo služiti sve veći broj osoba i učenika kao što je npr. pomoću CD informacija, obrazovanjem na daljinu putem mreže, e-učenja i drugih oblika virtualnog učenja koji se ubrzano tehnološki i programski razvijaju.

c) Znanstveni radovi objavljeni u referiranim časopisima

 1) Mijatović, A. (2002), Dichtomies of Pedagogical Theory and Practice in

 Changing School System

 U: Relationship of Pedagogical Theory and Pedagogical Practice , str. 23-36 .

 Zbornik radova međunarodnog znanstvenog kolokvija, Crikvenica .

 Filozofski fakultet Rijeka , Rijeka.

 2) Mijatović, A. (2002), Contraversies in Definitions of Education Quality,

 U: High Quality Education and Creativity, International Scientific Meeting, Briuni ,

 p. 95-106.

 Sveučilište Rijeka, Visoka učiteljska škola Pula, Pula.

 3) Mijatović, A. (2001), Matura ili razredbeni postupak ?

 Umnoženo kao separat za Prosvjetno vijeće Ministarstva prosvjete i športa RH,

 Ministarstvo prosvjete i športa RH, Zagreb.

 4) Mijatović, A., (2001.), Svrhovita ili virtualna uspješnost škole.
 U: Uspješna škola, PORUKE, XII križevački pedagoški dani, str. 64-75.

 Hrvatski književno-pedagoški zbor - ogranak Križevci .

d) Međunarodni znanstveni skupovi

Međunarodni znanstveni razgovori - Crikvenica

Travanj, 2002. godine u Crikvenici

Tema: Odnos pedagogijske teorije i školske prakse.

Prilog: Dihotomije pedagogijske teorije i prakse u promjenama školstva.
Drugi dani Mate Demarina, Brijuni , 2001.

Rad pod nazivom: Proturječnosti određenja kvalitete obrazovanja

Pula – Brijuni, Visoka učiteljska škola u Puli i HPKZ, Zagreb.

Međunarodni znanstveno-stručni skup III Dani Mate Demarina,

Petrinja, svibanj 2002.

Tema: «Učitelj/odgojitelj u razvoju djeteta i škole»

Prilog: Učitelj između empatije i profesionalnosti.
Međunarodni znanstveni skup o izobrazbi nastavnika u organizaciji IGI (Institut za globalno i interkulturalno učenje)

lipanj 2002., Zagreb.

Inicijalne rasprave o zajedničkom projektu (Bugarska, Makedonija, Turska, Rumunjska i Hrvatska) s mogućnošću proširenja i na druge zemlje u regiji. Utvrđivanje metodologije i termina priprema za konferenciju u studenom 2003. godine u Turskoj.

Treći dani Mate Demarina, Petrinja, svibanj 2002. god.

Referiran rad: Nastavnik između empatije i profesionalnosti

XII križevački pedagoški dani, Križevci, 2001. godine.

Rad pod nazivom: Virtualna ili svrhovita uspješnost škole

Znanstveno-stručni skup «Udžbenik u virtualnom okruženju», organizacija i pokroviteljstvo «Školske knjige», Zagreb, svibanj 2002. godine

Prilog: Treća generacija udžbenika

Savjetovanje o promjenama u stručnoj izobrazbi kadrova i promjenama u stručnom školstvu Zajednica škola za izobrazbu kadrova u strojogradnji i brodogradnji, Crikvenica, 2001.

Rad pod nazivom; «Stalne su samo promjene»

Sudjelovanje na okruglom stol Zavoda za pedagogiju, Filozofskog fakulteta u Zagrebu na temu «Novi razvoji i izazovi», listopad 2002.

Sudjelovanje na međunarodnom znanstvenom skupu Perspektive interkulturalnog obrazovanja,
Institut za globalizaciju i interkulturu, Zagreb i Školska knjiga d.d. Zagreb, listopad 2004. listopad 25

Priopćenje: Metodologija izrade kurikuluma s interkulturalnim sadržajima.

2. Nastavni rad

Dr. sc. Antun Mijatović, redoviti je profesor na katedri za Sistematsku pedagogiju Odsjeka za pedagogiju. Obnašao je dužnost pročelnika Odsjeka i bio član nekoliko komisija i radnih grupa za izradu nastavnih programa, plana i programa poslijediplomskog studija te prijedloga prilagodbe studija pedagogije u suglasju s Bolognskom deklaracijom i ECTS sustavom bodovanja.

Uspješno izvodi dodiplomsku nastavu iz Opće pedagogije i Sistematske pedagogije.

Trećoj uzastopnoj generaciji studenata poslijediplomskog studija izvodi nastavu (magistarski znanstveni studij pedagogije). U posljednjoj generaciji koja je upisala drugi semestar, izvodi nastavu iz kolegija Suvremena pedagogija i Razvojne i obrazovne strategije. Mentor je sedmorici studenata iz posljednje tri generacije za izradu magistarske radnje koje su u različitim fazama izrade. U protekle tri godine pod njegovim mentorstvom tri su studenta stekla stupanj magistra znanosti iz područja pedagogije.

3. Magistarski i doktorski radovi

a) M a g i s t a r s k i r a d o v i

 Mentor i/ili predsjednik povjerenstva
1) Branko Bognar (2003) ; Kritičko-emancipacijski pristup usavršavanju učitelja osnovne

 škole,

2) Konstadinos Argiris (2003) ; Usporedno istraživanje interkulturalnog obrazovanja grčkih i

 hrvatskih nastavnika

3) Marijan Franjčić: (2003) ; Razvoj religijskog identiteta promjenama u nastavi vjerskog

 odgoja,

Član povjerenstva
1) Vesna Kuzmanović Buljubašić (2002.); Kooperativno učenje kao faktor socijalizacije,

b) D o k t o r s k i r a d o v i

 Mentor i/ili predsjednik povjerenstva
1) mr. sc. Pavle Skok (2001) ; Temeljni čimbenici kakvoće nastavnog procesa,

2) mr. sc. Stjepan Jagić (2002) ; Interkulturalno-pedagoške promjene pod utjecajem turizma

 u slobodnom vremenu.

Član povjerenstva
1) mr. sc. Eli Piršl (2002) ; Komparativna analiza nastavnih programa i stavova

 učitelja o interkulturalizmu,

2) mr. sc. Amzi Zimberi (2001); Slobodno vrijeme kao čimbenik interkulturalnog odgoja,

3) mr. sc. Jadranka Buljan Cyprin (2003) ; Izvorna kretljivopst: pedagoška metoda za

 samoizgradnju znanja o sebi.

4) Doprinos u odgoju mladih znanstvenika
Bio je nastavni mentor asistentu na katedri Sistematske pedagogije (Osnove pedagogije) Filozofskog fakulteta u Zagrebu mr. sc. Antonu Arbuniću koji je doktorirao 2003. Također je pomagao mlađim kolegama u njihovu stručnom i znanstvenom napredovanju te predlagao rješenja za preustroj Odsjeka za pedagogiju.

Šest godina je predavao Sistematsku pedagogiju na Odsjeku za pedagogiju Sveučilišta u Zadru (Filozofski fakultet) gdje je također pomagao mlađim kolegama u nastojanju da postignu viši akademski status u nastavnim i znanstvenim zvanjima,

Zaključno mišljenje i prijedlog
Dr. sc. Antun Mijatović, redovni profesor, ispunjava sve uvjete utvrđene gore spomenutim dokumentima jer je tijekom posljednje tri godine :

· Objavio osam znanstvenih radova,

· Objavio tri knjige,

· Aktivno sudjeluje u znanstvenoistraživačkom projektu financiranom od Ministarstva i UNESCO-a,

· Sudjelovao na četiri međunarodna znanstvena skupa,

· Sudjelovao na četiri domaća znanstvena i stručna skupa,

· Izvodi uspješno dodiplomsku nastavu,

· Izvodi nastavu iz dva kolegija na poslijediplomskim znanstvenim studijima,

· Bio mentor brojnim diplomskim i poslijediplomskim studentima kao i doktorantima, a u posljednje tri godine bio je mentorom trima poslijediplomskim studentima koji su obranili radnje,

· Pridonosio je odgoju mladih znanstvenika u okviru katedre kao i na drugim sveučilištima,

· Bio je mentorom značajnom broju studenata u izradi diplomskih radova,

· Član je u dvije redakcija znanstvenih časopisa i aktivno djeluje u javnosti (Osnove za ustroj školstva u Republici Hrvatskoj).

Predlažem stoga, da se u skladu s potrebom za nastavak rada na Odsjeku za pedagogiju te ispunjenim uvjetima, dr. sc. Antunu Mijatoviću, redovitom profesoru, produlji radni odnos.

Dr. sc. Vlatko Previšić, red. prof.

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za pedagogiju

Zagreb, 25. listopada 2004.

 FILOZOFSKI FAKULTET ZAGREB

 Fakultetskom vijeću

Predmet: Mišljenje predstavnika studenata u Nastavnom vijeću Odsjeka za

 pedagogiju o prof. dr. sc. Antunu Mijatoviću – nastavak rada nakon

 navršene 65. god. života

Prof.dr.sc. Antun Mijatović predaje na Odsjeku za pedagogiju kolegije: Osnove pedagogije i Sistematsku pedagogiju na 1. i 2. godini studija.

Odnosom prema nastavi, ispitima (znanstveni i stručni nivo, redovito održavanje) i studentima (korektan i ozbiljan pristup) prof.dr.sc. Antun Mijatović pokazuje izrazite pozitivne (pedagoške) osobine.

Svakako predlažemo da prof.dr.sc. Antun Mijatović nastavi predavati na studiju pedagogije.

 Studentski predstavnici

 u Nastavnom vijeću Odsjeka za pedagogiju:

 Juraj Marković (4. god.)

 Silvija Teskeredžić (2. god.)

 Ana Blažević (3. god.)

Prof. dr. Marko Samardžija

Odsjek za kroatistiku

Dekanu,

Fakultetskomu vijeću i

Odsjeku za kroatistiku

Filozofskoga fakulteta

Sveučilišta u Zagrebu

O v d j e

Predmet: Očitovanje u vezi s dopisom dekana Filozofskoga fakulteta od 1. srpnja 2004.

Poštovani!

U vezi s dopisom dekana Filozofskoga fakulteta od 1. srpnja 2004. (klasa: 640-03/04-01/11, urbroj: 3804-240-04-1) o raspavi koja se 14. lipnja 2004. na sjednici Fakultetskoga vijeća vodila oko izvještaja stručnog povjerenstva i prijedloga da se doc. dr. Zrinka Jelaska s Odjeka za kroatistiku ponovno izabere u znanstveno-nastavno zvanje docentice, podsjećam na sljedeće činjenice:

1. Da docentici dr. Zrinki Jelaska 21. siječnja 2004. istječe rok od pet (5) godina na koji je izabrana te da Odsjek za kroatistiku treba na Fakultetskom vijeću pokrenuti postupak «za raspis natječaja u skladu sa Zakonom o znanstvenoj djelatnosti i visokom obrazovanju», obaviješteni smo dekanovim dopisom 3. rujna 2003. (klasa: 640/03/03-1, urbroj: 3804-850-03-1). Odsjek za kroatistiku postupio je u skladu sa zahtjevom iz dopisa, predložio stručno povjerenstvo koje je Fakultetsko vijeće Filozofskoga fakulteta prihvatilo na svojoj sjednici od 8. prosinca 2003. zajedno s odlukom o raspisivanju natječaja.

2. Natječaj je objavljen u «Vijesniku» 30. prosinca 2003. Nakon što je istekao rok prijave na natječaj Kadrovska služba Filzofskoga fakulteta 22. siječnja 2004. (klasa: 640/03/04-01/11, urbroj: 3804-240-04-2) dostavila je stručnomu povjerenstvu natječajni materijal iz kojega smo doznali da se na natječaj prijavila samo dr. Zrinka Jelaska, docentica pri Katedri za hrvatski standardni jezik. Dopisom smo obavezni: «Stručno povjerenstvo je dužno podnijeti izvješće u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine, br. 123/03).» Nakon toga upriličen je razgovor s pristupnicom. U tome razgovoru, kojemu je pribivao i član povjerenstva prof. dr. Ivo Pranjković, pristupnica je upozorena na dvije važne činjenice: 1. da na osnovi objavljenih radova ne ispunjava uvjete za promaknuće u znanstveo-nastavno zvanje izvanredne profesorice i 2. da popis radova koji je priložila prijavi na natječaj nije sastavljen po pravilima Matičnog povjerenstva za područje humanističkih znanosti – polje jezikoslovlja i znanosti o književnosti (dalje: Matično povjerenstvo) te da ga mora preraditi u skladu s tim zahtjevima. (Budući da pristupnica to nije učinila, do završetka izvještaja, stručno je povjerenstvo u izvještaju moralo na tu činjenicu upozoriti Matično povjerenstvo!)

3. Svojoj prijavi na natječaj pristupnica je priložila tri objavljene knjige: 1. Generativni opis konjigacijskih oblika (Znanstvena biblioteka HFD-a, sv. 21., Zagreb, 1991.); 2. Fonetika i fonologija hrvatskoga jezika i povijest hrvatskoga jezika do XVI. stoljeća (Školska knjiga: Zagreb, 1995.) i 3. Zaviri. Mali hrvatski zavičajni riječnik s igrama i zadatcima (Alfa: Zagreb, 2003.). Nijedna od tih knjiga ne kvalificira pristupnicu za promaknuće u znanstveno-nastavno zvanje izvanredne profesorice: prva je pristupničin magistarski rad, druga je gimnazijski udžbenik (od čijeg je izdavanja izdavač odustao nakon izrazito negativnih recenzentskih sudova o prvom izdanju!), dok je treća knjiga svojevrsni rječnik u slikama, a ne znanstveno djelo. Nadalje, pristupnica je prijavi na natječaj priložila dotada neobjavljen rukopis knjige Fonološki opisi hrvatskoga jezika (koji se u visokoj mjeri oslanja na pristupničinu disertaciju). Poštujući načelan stav Matičnoga povjerenstva (čiji sam član već sedam godina!) da su u izvještajima ocjenjuju samo objavljeni radovi (knjige, studije, članci), spomenuti rukopis nije bio predmetom ocjene stručnoga povjerenstva. Zbog toga je pristupnica dr. Zrinka Jelaska, sukladno važećim propisima, predložena za ponovni izbor u znanstveno-nastavno zvanje docentice.

4. Takvo je činjeničko stanje bilo i na dan dovršetka izvještaja stručnog povjerenstva, tj. 11. veljače 2004., nakon čega je izvještaj na uobičajen način upućen na ocjenu Matičnomu povjerenstvu.

5. Izvještaj stručnoga povjerenstva uvršten je u dnevni red sjednice Matičnoga povjerenstva od 23. veljače 2004. kao točka 2.10. Matično je povjerenstvo toga dana raspravljalo o tome izvještaju, ali o njemu nije glasovalo jer do toga nadnevka nije iz Ministarstva znanosti, obrazovanja i športa pristigla suglasnost da Matično povjerenstvo može rješavati i predmete za koje je natječaj raspisan nakon 15. prosinca 2003., tj. po novom Zakonu o znanstvenoj djelatnosti i visokom obrazovanju. Kad je ta suglasnost stigla, predmetni izvještaj stručnoga povjerenstva ponovno je uvršten na dnevni red sjednice Matičnoga povjerenstva (točka 2.14) dne 24. svibnja 2004. Na toj je sjednici Matičnoga povjerenstva izvještaj stručnoga povjerenstva jednoglasno prihvaćen i potom upućen Fakultetskomu vijeću Filozofskoga fakulteta na daljnji postupak.

6. Na svojoj sjednici održanoj 14. lipnja 2004., kako je razvidno iz dekanova dopisa od 1. srpnja 2004., Fakultetsko je vijeće raspravljelo o tom izvještaju, ali ga nije prihvatilo očito zbog činjenice što se u međuvremenu pojavila pristupničina knjiga Fonološki opisi hrvatskoga jezika. Glasovi, slogovi, naglasci (Hrvatska sveučilišna naklada: Zagreb, 2004.).

7. Kad je knjiga izašla iz tiska, nisam mogao doznati. Od izdavača sam jedino dobio podatak da je tiskari radni nalog za tiskanje knjige izdan 18. veljače 2004., što znači 1. nakon zaključenja natječaja, 2. nakon završetka izvještaja stručnog povjerenstva i 3. nakon što je Matično povjerenstvo provelo raspravu o izvještaju stručnoga povjerenstva!

8. Iz rečenoga slijedi da je stručno povjerenstvo u izvještaju za dr. Zrinku Jelaska svoj prijedlog zasnovalo na činjenicama i da je postupilo u skladu s odgovarajućim propisima. Zašto to nije (bilo) dovoljno Fakultetskomu vijeću, pa se upustilo u posve zališan i nepotreban pravni presedan, pitanje je na koje ne mogu odgovoriti. Ovdje jedino mogu ponoviti kako je očito da je takav stav Fakultetskoga vijeća u neskladu s iznesenim činjenicama.

U nadi da sam ovim dopisom, kao predsjednik stručnoga povjerenstva, razjasnio bar glavninu nedoumica oko izvještaja za dr. Zrinku Jelaska i prijedloga da se ponovno izabere u znanstveno-nastavno zvanje docentice,

Srdačno vas pozdravljam.

U Zagrebu, 4. listopada 2004.

(Prof. dr. Marko Samardžija)

 Matičnomu povjerenstvu za znanstveno

 područje humanističkih znanosti – polje

 jezikoslovlja i znanosti o književnosti i

 Fakultetskomu vijeću

 Filozofskoga fakulteta

 Sveučilišta u Zagrebu

Predmet: Izvještaj o rezultatima natječaja za radno mjesto docentice/docenta ili više pri

 Katedri za hrvatski standardni jezik u Odsjeku za kroatistiku

Kolegice i kolege!

Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu na svojoj sjednici održanoj 8. prosinca 2003. imenovalo nas je u stručno povjerenstvo za ocjenu rezultata javnoga natječaja za izbor u znanstveno-nastavno zvanje docentice/docenta, izvanredne profesorice/izvanrednog profesora ili redovite profesorice/redovitoga profesora za znanstveno područje humanističkih znanosti – polje jezikoslovlje pri Katedri za hrvatski standardni jezik u Odsjeku za kroatistiku. O toj odluci obaviješteni smo 22. siječnja 2004. (klasa:640-03/04-01/11, urbroj: 3804-240-04-2), stoga Matičnomu povjerenstvu i Fakultetskomu vijeću podnosimo sljedeći

I Z V J E Š T A J

Na natječaj objavljen u «Vjesniku» 30. prosinca 2003. prijavila se dr. sc. Zrinka Jelaska, docentica pri Katedri za hrvatski standardni jezik koja je prijavi na natječaj priložila sve potrebne dokumente.

Kratak pristupničin životopis:
Dr. sc. Zrinka Jelaska rođena je u Zagrebu gdje je završila osnovnu i srednju školu. Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala je 1979. dvopredmetni studij hrvatskoga jezika i jugoslavenskih književnosti (A) i fonetiku (B-predmet). Na istom je fakultetu magistrirala 1984. i doktorirala 1997. Od 1991. stalno je zaposlena u Odsjeku za kroatistiku. Godine 1999. izabrana je u znanstveno-nastavno zvanje docentice pri Katedri za hrvatski standardni jezik. Udana je i majka dvoje djece.

Znanstvena djelatnost nakon izbora u znanstveno-nastavno zvanje docentice:
1. Pristupnica je u popisu objavljenih radova navela dvije knjige. Prva od tih knjiga (Zaviri. Mali hrvatski zavičajni rječnik s igrama i zadatcima, Zagreb, 2003., str. 136) usto što nije znanstveno djelo iz polja jezikoslovlja nego udžbenik, nije ni autorsko djelo, već mu je pristupnica (uz M. Kovačević) jedna od dviju suurednica, a kao prirediteljica se navodi G. Dobrovac. Druga knjiga (Fonološki opisi hrvatskoga jezika: glasovi, slogovi, naglasci), koliko je stručnomu povjerenstvu poznato, do zaključenja natječaja, a ni do završetka ovoga izvještaja, nije objavljena pa je stoga nismo mogli ocijeniti.

2. Iako je pristupnica docentica pri Katedri za hrvatski standardni jezik, najmanje je radova objavila iz hrvatske standardologije. Takav je npr. članak «Načela normiranja profesora Jonkea» (objavljen 1998.) a, dijelom, još i članak «»Poteškoće u učenju srodnih jezika: prevođenje sa srpskoga na hrvatski» (suautorstvo, 2002.).

3. Znatno više radova pristupnica je objavila o ranome učenju jezika, o predavanju, poučavanju i usvajanju hrvatskoga kao stranog jezika kao i o problematici njegova opisa za potrebe inojezičnih govornika te o različitim oblicima jezičnoga sporazumijevanja. Dio je tih radova objavljen na engleskom jeziku samostalno, s jednom ili dvjema suautoricama. Od ukupno deset takvih radova za potrebe ove ocjene ističemo sljedeće: «Govornici u susretu – usvojeno i naučeno vladanje jezikom u istome društvu» (2001.), «Rječnik hrvatskoga kao stranoga jezika» (s L. Cvikić i J. Novak), «Odnos glagola i imenica u ranome jezičnom razvoju» (s M. Kovačević, 2001.), ««Morphology and semantics – the basis of Croatian case» (s M. Kovačević i M. Anđel, 2003.), «Hrvatski jezik i višejezičnost» (2003.), «Poučavanje imeničke sklonidbe u nastavi hrvatskoga kao stranoga jezika» (s L. Cvikić, 2003.), «Infinitives in child language» (s M. Kovačević, 2003.). Ti su radovi, nedvojbeno, najznatniji pristupničin doprinos jezikoslovnoj kroatistici s nizom novih ideja i spoznaja, sa zagovaranjem nove, drugačije metodologije ovladavanja hrvatskim, napose njegovim gramatičkim strukturama, kao stranim/drugim jezikom, a sve u izravnoj vezi s teoretskim spoznajama recentnoga jezikoslovlja u tome području. A dio radova zasijeca zapravo u područje jezične didaktike.

Stručna djelatnost nakon zadnjega izbora:

Pristupnica je vodila znanstveno-istraživački projekt Hrvatski kao strani jezik: razvojna gramatika i rječnik (od 2001.), a sada vodi projekt Hrvatski kao drugi i strani jezik. Sudjeluje u još tri projekta u republici Hrvatskoj i u tri međunarodna projekta. Sudjelovala je na petnaestak znanstvenih i stručnih skupova u Republici Hrvatskoj i u inozemstvu. Sudjelovala je u više televizijskih i radijskih emisija o hrvatskome jeziku. Objavila je četiri prikaza knjiga i znanstvenih skupova.

Nastavna i predavačka djelatnost nakon zadnjega izbora:

Na Odsjeku za kroatistiku pristupnica vodi predavanja i dio seminara iz hrvatskoga standardnog jezika za studentice i studente druge godine kroatistike, a povremeno predaje i izborne kolegije o hrvatskome kao stranome jeziku. Na Odsjeku za fonetiku vodila je kolegij Poredbena fonetika i fonologija, a na Edukacijsko-rehabilitacijskom fakultetu Uvod u opće i hrvatsko jezikoslovlje. Predavala je na poslijediplomskim studijima kroatistike i lingvistike te na interdisciplinarnom poslijediplomskom studiju Jezična komunikacija i kognitivna neuroznanost. Održala je desetak javnih predavanja ili predavanja kao gošća predavačica. Bila je mentorica u izradbi jednoga magisterija i šest diplomskih radova. Dvije je godine gostovala na Sveučilištu u Koelnu (od 1998. do 2000.), a od početka tekuće akademske godine predaje na Sveučilištu u Mostaru. Voditeljica je Sveučilišne škole hrvatskoga jezika i kulture za koju je izradila interna skripta.

Zaključak:

Iz izloženoga je razvidno da je pristupnica dr. sc. Zrinka Jelaska nakon prvog izbora u znanstveno-nastavno zvanje docentice razvila plodnu nastavnu i stručnu djelatnost te objavila dosta stručnih i znanstvenih radova kojima je ispunila (i premašila) minimalne uvjete za ponovni izbor u znanstveno-nastavno zvanje docentice.

Matičnomu povjerenstvu napominjemo da je pristupnica usmeno upozorena kako bi trebala sastaviti popise objavljenih radova što ona, iz nepoznatih razloga, do završetka ove ocjene nije napravila pa izvještaju prilažemo popis koji je pristupnica priložila prijavi na natječaj.

S poštovanjem

U Zagrebu, 11. veljače 2004. P o v j e r e n s t v o

 (Prof. dr. Marko Samardžija, predsjednik)

 (Prof. dr. Ivo Pranjković, član)

 (Dr. sc. Marija Znika, član)

dr. sc. Zrinka Jelaska

Popis radova objavljenih do izbora u znanstveno-nastavno zvanje docenta (1999.)

I. Knjige:

1. GENERATIVNI OPIS KONJUGACIJSKIH OBLIKA, HFD, Zagreb, 1991, 112 str.

2. FONETIKA I FONOLOGIJA HRVATSKOGA JEZIKA, udžbenik, Školska knjiga, Zagreb,
1995,

 107 str.

3. FONETIKA I FONOLOGIJA HRVATSKOGA JEZIKA, vježbenica, Školska knjiga, Zagreb,
1995, 36 str.

II. ZNANSTVENI RADOVI:

II. a Poglavlja u knjizi:

1. ACCENT-SYSTEMS IN CROATIAN DIALECTS, u H. Hulst i N. Smith (eds): Autosegmental Studies on Pitch Accent, Foris Publications, Dordrecht, Holland/Providence, USA, 1988, 1-10.

2. TOWARDS A LINGUISTIC FRAMEWORK OF PRENATALE LANGUAGE

 STIMULATIONS, u T. Blum (ed.): Prenatal Perception, Prenatal Learning, Prenatal Culture,
Leonardo, Berling-Hong Kong- Seattle, 1993, str. 361-386.

3. THE INFLUENCE OF SEMANTICS AND SYNTAX ON SENTENCE REPETITIONS IN SLI

 CHILDREN, u M. Kovačević (ur): Language and Language Communication Barriers, research

 and theoretical perspectives in three European languages, Croatian University Press, 1995,

 Zagreb, str. 97-131.

4. UTJECAJI RAZLIČITIH REČENIČNIH STRUKTURA NA DJEČJU JEZIČNU OBRADU, u M.

 Ljubešić (ur): Jezične teškoće školske djece, Školske novine, Zagreb, 1997, str. 153-176.
II. b Znanstveni radovi u časopisima i zbornicima:

1. O GLAGOLSKOJ NAGLASNOJ TIPOLOGIJI, Jezik, 1978, br. 2, XXVI, Zagreb, str. 33-42.

2. IZGOVOR STRANIH IMENA, Jezik, 1985, br. 2, 32. god, Zagreb, str. 49-56.

3. UNDERLYING PROSODIC FEATURES OF CROATIAN VERBS, Wiener Linguistische

 Gazette, l984, Beiheft 3, Wien, str. 14-17.

4. THE NATURE OF H-TONE CLASS IN STANDARD CROATIAN, Wiener Linguistische Gazette, 1988, Supplement Beiheft 6, Wien, str. 8-10.

5. SLOGOVNA STRUKTURA HRVATSKOGA KNJIŽEVNOG JEZIKA, Jezik, 1989,

br. 3, 4 i 5, god. 36, Zagreb, str. 65-71, 123-128, 133-146.

6. PRAVOPIS I SKLONIDBA STRANIH IMENA, Jezik, 1991, br. 5, god. 38, Zagreb, 135-145.

7. U POTRAZI ZA SUSTAVNIM PRIKAZOM HRVATSKIH NAGLASAKA, Suvremena

lingvistika, 1991, br. 30-31, god. 17, Zagreb, str. 37-58. (s V. Josipović)

8. GLASNIČKI NAZIVI PREMA TVORBENIM MJESTIMA, Jezik, 1992, 2/39, Zagreb, 49-55.

9. HRVATSKI GLASNIČKI NAZIVI PREMA TVORBENIM NAČINIMA, Jezik, 1992, 40,

 Zagreb, 97-107.

10. PODRIJETLO MATERINSKOGA JEZIKA, Suvremena lingvistika, 1992, 34, Zagreb, 339-354.

11. OTHERLECT AND MOTHERLECT USAGE AT INTERNATIONAL CONFERENCES, u
Konig, P. i H. Wiegers: Satz - Text - Diskurs, Bd. II, Tubingen: Niemeyer, 1994, str. 259-265.

12. LOOK WHO IS TOUCHING WHO: CROATIAN VERBS OF AFFECTIONATE

TOUCHING, Sprache - Sprechen - Handeln, Max Niemeyer Verlag, Tubingen, 1994, 229-325.

13. JE LI NAZOČNOST OCA PRI PORODU ETIČNA?, Gynaecol Perinatol, S 6, Zagreb, 1997,
str. 76-78. (suautori R. Herman, B. Hodek, T. Ivičević-Bakulić, V. Košec, Z. Kraljević, R. Fureš)

14. POEZIJA JE MATERINJI JEZIK ČOVJEČANSTVA, Umjetnost i dijete br. 7l/72, Zagreb,
1980/81, str. 30-36.

15. SUPROTNOST I SKLAD U PRIPOVIJEDANJU IVE KOZARČANINA, Radovi Filozofskog
fakulteta u Zagrebu, Zagreb, 1991, str. 45-60.

16. KRITERIJI ZA IZBOR RAZLIKOVNIH OBILJEŽJA U SLAVENSKIM JEZICIMA, Croatica,

 Zagreb, 1993, str. 39-55.

17. PRIMJER PROIZVODNOG JEZIČNOG OPISA, ROJP-3, Bled, l985, str. 211-223.

18. RED RIJEČI U HRVATSKOM KNJIŽEVNOM JEZIKU KAO IZGOVORNI PROBLEM, Fonološki i fonetski aspekti govorenoga jezika, Zagreb, 1989, str. 85-95.

19. FILMSKI PRIJEVODI, Prožimanje kultura i jezika, 1991, str. 183-189.

20. INTERDISCIPLINARNI PRISTUP POSEBNIM JEZIČNIM TEŠKOĆAMA,

 Multidisciplinarni pristop v logopediji, Portorož, 1993. (suautori M. Ljubešić i M. Kovačević)

21. UTJECAJ SINTAKTIČKE I SEMANTIČKE REČENIČNE STRUKTURE NA DJEČJU

 REČENIČNU OBRADU, Primijenjena lingvistika danas, zbornik HDPL, Zagreb, 1994, 208-

 216.

22. DOPISIVANJE RAČUNALOM, Đurđevečki zbornik, Đurđevec, 1996, str. 337-342.

23. ULOGA SLAVKA JEŽIĆA U HRVATSKOME DRAMSKOME PREVODILAŠTVU, Zbornik o Slavku Ježiću, Hrvatski studiji, Zagreb, 1997, str. 155-166. (suautor Đ. Škavić)

II. c Projekti:

1.
Istraživač u projektu Priručnik standardne hrvatske prozodije, voditelj prof. dr. I. Škarić

2.
Istraživač u projektu Neurolingvistički opis proizvodnje govora, voditelj prof. dr. D. Horga

3.
Istraživač u projektu Psiholingivistički aspekti usvajanja hrvatskoga jezika, voditelj prof. dr. M. Ljubešić

4.
Istraživač u projektu Posebne jezične teškoće u hrvatskome jeziku, vod. prof. dr. M. Ljubešić

III. STRUČNI RADOVI

III. a Poglavlja u knjizi:

1. USVAJANJE JEZIKA KOD DJECE, u M. Kovačević (ur): Psihologija edukacije i razvoj djeteta,

 Školske novine, Zagreb, 1991, str. 69-87. (stručni prijevod)

2. DVOJEZIČNOST I OBRAZOVANJE, u M. Kovačević (ur): Psihologija edukacije i razvoj djeteta, Školske novine, Zagreb, 1991, 127-142. (stručni prijevod)

3. DJEČJE JASLICE: OKLEVETANE ILI ZLOĆUDNE?, u M. Kovačević (ur): Psihologija edukacije i razvoj djeteta, Školske novine, Zagreb, 1991, str. 87-107. (stručni prijevod)

4. KOGNITIVNA ZNANOST I PSIHOLINGVISTIKA, u N. N. Šoljan i M. Kovačević

(ur.): Kognitivna znanost, Školske novine, Zagreb 1991, str. 351-370. (stručni prijevod)

5. DJELOTVORNOST PREDŠKOLSKOGA ODGOJA: S ONU STRANU METAFORE, u M. Kovačević (ur.): Psihologija edukacije i razvoj djeteta, Školske novine, Zagreb, 1991, str. 107-127. (stručni prijevod)

6. SREBRNA MLADOST ČASOPISA JEZIK, u S. Babić: Hrvatski jezik u političkome vrtlogu, Zagreb, 1992, 92-93, (ponovljeni rad iz 1978.)

7. THE CROATIAN LANGUAGE: A SHORT DESCRIPTION, u M. Kovačević (ur): Language and Language Communication Barriers, Hrvatska sveučilišna naklada, 1995, str. 199-207.

III. b Stručni radovi u zbornicima, časopisima, listovima i dr.:

1. STOP ZA NON-STOP, Jezik, 1979, br. 5, 26. god., Zagreb, str. 150-151.

 2. IZLAGAČI I SLUŠAČI U VREMENSKOM PROCJEPU, Jezik, l986, br. 3/33, Zagreb, 70-78.

3. UVOD U GENERATIVNU FONOLOGIJU, Govor, 1989, br. 1, Zagreb, str. 73-82.

4. NAGLASNICE I NENAGLASNICE, Jezik, 1992, br. 1, 40. god, Zagreb, str. 29-30.

5. GLASOVI U PROSTORU: NETEKSTUALNA KOMUNIKACIJA GOVOROM, u J. Damjanov (ur.): Radionica I, Vježbe iz metodike povijesti umjetnosti, Zagreb, 1983, str. 25-28.

6. PREMA NOVIM OBZORIMA, Novi Vjesnik, 8. kolovoza 1992, Zagreb

7. O JEZIKU NA NOV NAČIN, Školska knjiga, br. 143, 5. prosinca 1995, Zagreb
III. c Suradnja na izradi rječnika:

1. DEUTSCH-BURGENLANDISCH-KROATISCHES WÖRTERBUCH, Eisenstadt-Zagreb, l982.

2. GRADIŠĆANSKOHRVATSKO-HRVATSKO-NIMŠKI RJEČNIK, Zagreb-Eisenstadt, 1992.

IV. RECENZIJE, PRIKAZI, OCJENE:

1. ŠESTI MEĐUNARODNI FONOLOŠKI SKUP, Govor, 1989, br. 1, Zagreb, str. 91-94.

2. M. MIHALJEVIĆ: GENERATIVNA I LEKSIČKA FONOLOGIJA, Suvremena lingvistika,

 1992, br. 33, Zagreb, str. 91-104.

3. M. ŽIC-FUCHS: ZNANJE O JEZIKU I ZNANJE O SVIJETU, Suvremena lingvistika, 1992,

 br. 33, Zagreb, str. 91-104.

4. M. KOVAČEVIĆ: PSIHOLOGIJA EDUKACIJE I RAZVOJ DJETETA, Suvremena lingvistika,

 1992, br. 33, Zagreb, str. 91-104.

5. N. N. ŠOLJAN I M. KOVAČEVIĆ: KOGNITIVNA ZNANOST, Suvremena lingvistika, 1992,
br. 33, Zagreb, str. 91-104.

6. ODJEL ZA KULTURU HRVATSKOGA JEZIKA, Jezik, 1992, br. 1, god. 40, Zagreb, str. 31.

7. RAD ZAGREBAČKOGA LINGVISTIČKOGA KRUGA U ŠK. GOD. 1991/92, Suvremena

 lingvistika, 1992, br. 33, Zagreb, str. 83-85.

8. 27. LINGVISTIČKI KOLOKVIJ, Suvremena lingvistika, 1992, 34, Zagreb, str. 406- 408.

9. M. VILKE: VAŠE DIJETE I JEZIK: MATERINSKI, DRUGI I STRANI, Suvremena

 lingvistika, 1992, 34, Zagreb, str. 423.

10. SREBRNA MLADOST ČASOPISA JEZIK, List Matice iseljenika Hrvatske, Zagreb, 4, 1978.
11. STJEPKO TEŽAK: JEZIK NAŠ SVAGDA(Š)NJI, Školske novine, 1990, br. 4, Zagreb

1.
POPIS ZNANSTVENIH SKUPOVA:

a) Pozvana predavanja na međunarodnome skupu:

1. COMPLEXITY OF MORPHOLOGY REFLECTED IN SLI CHILDREN'S LANGUAGE,

24. Arbeitstagung Österreichicher Linguisten, Graz, listopad 1996. (s M. Kovačević)
b) Sudjelovanje na međunarodnim skupovima:

1. LANGUAGE TEACHING FOR NATIVE SPEAKERS AND FOREIGNERS IN THE

 SOCIALISTS REPUBLIC OF CROATIA, GALA Conference, Thesaloniki, Grčka, travanj l984.

2. UNDERLYING PROSODIC FEATURES OF CROATIAN VERBS, The Fifth International Phonology Meeting, Eisenstadt, Austrija, svibanj l984.

3. THE RELATIONSHIP BETWEEN CODIFIED NORMS AND APPLIED NORMS,

 Communication and Society, Inter-University Centre of Postgraduate Studies, Dubrovnik, svibanj

 1985.

4. PRIJEDLOG KRITERIJA ZA USPOREDNU ANALIZU LIKOVNOGA, GLAZBENOGA I

 KNJIŽEVNOGA DJELA, s M. Bačićem, 11. slavistički kongres, Sarajevo, l986.

5. CHANGES IN STANDARD LANGUAGE: WHAT IS HAPPENING WITH STRESS-

 PATTERNS IN CROATIAN, Midwest Slavic Conference, Ann Arbor, SAD, 1987.

6. THE NATURE OF H-TONE CLASS IN STANDARD CROATIAN, The Sixth International

Phonology Meeting, Krems, srpanj 1988.

7. IN SEARCH FOR AN ADEQUATE ACCOUNT OF CROATIAN TONAL CONTOURS,

 International Worhshop: Stress Accent and Pitch Accent, Dubrovnik, lipanj 1991.

8. SOME ASPECTS OF MOTHERLECT AND OTHERLECT USAGE IN MULTILINGUAL

 COMMUNICATION, 27th Linguistic Colloquium, Muenster, rujan 1992.

9. TOWARDS A CLASSIFICATION OF CROATIAN UNGRAMMATICALITIES IN

 CHILDREN WITH SPECIFIC LANGUAGE IMPAIRMENT, IV Conference: Remedial

Approaches: Recent Studies, Zagreb, listopad 1992.

10. CROATIAN LANGUAGE IN WAR AND PEACE, 26th Conference on Languages in a

Changing Europe, SLE, Krakow, 27.-30. kolovoza 1993.

11. KRITERIJI ZA ODABIR RAZLIKOVNIH OBILJEŽJA U SLAVENSKIM JEZICIMA,

 Međunarodni slavistički kongres, Bratislava, rujan 1993.

12. LOOK WHO IS TOUCHING TOO, Lingvistički kolokvij, Graz, rujan 1993.

13. INTERDISCIPLINARNI PRISTUP POSEBNIM JEZIČNIM TEŠKOĆAMA, Multidisciplinarni

 pristop v logopediji, Portorož, 1993. (s M. Ljubešić i M. Kovačević)

14. LAŽNI PRIJATELJI: ZNANI I NEZNANI, Prvi hrvatski slavistički kongres, Pula, rujan 1995.

15. A CROATIAN LANGUAGE PARENT REPORT STUDY: LEXICAL AND GRAMATICAL
 DEVELOPMENT, VIIth International Congress for the Study of Child Language, Istambul,

 srpanj 1996. (s M. Kovačević i B. Brozović)

16. CONTEXTUAL PREFERENCES IN ACQUISITION OF VERBS - CONTEXTUAL

 ANALYSIS OF CROATIAN AND ENGLISH, Kongres Societas Linguistica Europaea,

 Klagenfurt, rujan 1996. (s M. Kovačević)

17. ACQUISITION OF THE FIRST WORD FORMS IN CROATIAN, unutar tematskoga

 simpozija Language development and language disorders, 4th Alps-Adria Psychology

 Symposium, 3.-5. listopada 1996.

18. JEZIČNA ULOGA KATOLIČKOGA TISKA U BOSNI I HERCEGOVINI, Mostarski

dani hrvatskoga jezika, Mostar, BIH, lipanj 1997.

19. SPOZNAJNI PRISTUP U FONOLOŠKOME OPISU HRVATSKOGA JEZIKA, XIII.

znanstvena konferencija Međunarodne komisije za fonetiku i fonologiju slavenskih jezika

Međunarodnoga slavističkog komiteta, Zagreb, 22.-24. listopada 1997.

b) Domaći skupovi:

1. FONETSKA TRANSKRIPCIJA, Govorne komunikacije, Zagreb, prosinac 1984.

2. IZVEDBA NAGLASNE TIPOLOGIJE, Govorne komunikacije, Zagreb, prosinac 1984.

3. IZGOVOR STRANIH IMENA, Govorne komunikacije, Zagreb, prosinac 1984.

4. RAD NA PROZODIJSKOME PRIRUČNIKU, Govorne komunikacije, Zagreb, 1984. (s Đ.

 Škavić)

5. PRIMJER PROIZVODNOG JEZIČNOG OPISA, Računarska obrada jezičnih podataka, Bled,

 rujan, 1985.

6. RED RIJEČI I INTONACIJA KAO IZGOVORNI PROBLEM, savjetovanje Fonetski i

fonološki aspekti govorenog jezika u teoriji i praksi, Zagreb, 1988.

7. (GENERATIVNA) FONOLOGIJA I MORFONOLOGIJA, ROJP-4, Portorož, listopad 1988.

8. FILMSKI PRIJEVODI, Savjetovanje Društva za primijenjenu lingvistiku, Zagreb, travanj 1991.

9. PROZODIJSKE INAČICE I RAZLIKE MEĐU NAGLASNIM SUSTAVIMA HRVATSKIH

 DIJALEKATA, Međudijalekatski dodiri i prožimanja, HAZU, Zagreb, travanj 1992. (s Đ. Škavić)

10. ŠTO ĆEMO SA STRANCIMA KOJI UČE HRVATSKI, Materinski jezik u susretu sa stranim,
 HDPL, svibanj 1992, Zagreb

11. ŠTO JE DJECI TEŠKO U DUGIM REČENICAMA?, Kongres hrvatskoga društva za

 primijenjenu lingvistiku, Zagreb, travanj 1995.

12. DRAMSKI PRIJEVODI SLAVKA JEŽIĆA, Skup o Slavku Ježiću, Zagreb, 1995. (s Đ. Škavić)

13. JE LI ETIČNA PRISUTNOST MUŽA U POROĐAJU?, Kongres Medicina i etika, Zagreb,
 prosinac 1996. (s R. Hermanom)

14. TEKSTOVIMA DO REČENICE IZ PISMA, Savjetovanje HDPL, svibanj 1997.

15. ČITATELJ IZMEĐU TIPOGRAFIJE I TEKSTA, Savjetovanje HDPL, 1997. (s A. Jelaskom)

16. OD STANDARDA PREMA RUBNIM IDIOMIMA: LEKSIČKA RASLOJENOST U OPĆIM

 RJEČNICIMA, Otvorena pitanja hrvatske leksikografije, HAZU, studeni 1997.

17. NAČELA NORMIRANJA PROFESORA JONKEA, Skup o Ljudevitu Jonkeu, Zagreb-Karlovac,

 prosinac 1997.
2. PREGLED NASTAVNE I STRUČNE DJELATNOSTI
a) Nastavna djelatnost - dodiplomska nastava (obavezni kolegiji):

1. KULTURA GOVORA, seminar, Odsjek za novinarstvo Fakulteta političkih nauka, 1979-1985.

2. FONETIKA, predavanja i vježbe, Akademija za kazalište, film i televiziju Sveučilišta u Zagrebu,

 Zagreb, 1985-1986.

3. OSNOVE FONETIKE I JEZIČNE STRUKTURE, predavanja i seminar, Odsjek za logopediju

 Fakulteta za defektologiju, Sveučilište u Zagrebu, 1983-1986.

4. HRVATSKI STANDARDNI JEZIK, seminari iz fonetike i fonologije, morfologije, sintakse,
tvorbe riječi, teorijskih osnova, Odsjek za kroatistiku, Filozofski fakultet Sveučilišta u Zagrebu, od 1991.

5. HRVATSKI ZA STRANCE, jezična nastava za početni, srednji i napredni stupanj, Sveučilišna

 škola hrvatskoga jezika i kulture, Sveučilište u Zagrebu, od 1993.

b) Nastavna djelatnost - dodiplomska nastava (izborni kolegiji):

1. POREDBENA FONETIKA I FONOLOGIJA - za studente fonetike, lingvistike, kroatistike, germanistike i anglistike, Filozofski fakultet Sveučilišta u Zagrebu, 1988-1992.

2. HRVATSKI KAO STRANI JEZIK - za studente kroatistike, Filozofski fakultet Sveučilišta

 u Zagrebu, Odsjek za kroatistiku, 1997/1998.

3. UVOD U OPĆE I HRVATSKO JEZIKOSLOVLJE - za studente kroatologije, Hrvatski studiji,

 1995/1996.

c) Gostujući nastavnik - dodiplomska nastava:

1. SVEUČILIŠTE CONNECTICUT, ODSJEK ZA LINGVISTIKU, STORRS, SAD:
 SC 101, 104 - lektorske vježbe iz hrvatskoga jezika za početnike i naprednije 1981-1982.

2. SVEUČILIŠTE MICHIGAN, ODSJEK ZA SLAVISTIKU, ANN ARBOR, SAD:
 SC 101, 201 - predavanja i vježbe iz hrvatskoga za početnike i naprednije 1986-1987.

d) Gostujući nastavnik - poslijediplomska nastava:

1. SVEUČILIŠTE MICHIGAN, ODSJEK ZA SLAVISTIKU, ANN ARBOR, SAD:

 Directed reading in SC literature - ljetni semestar 1987.
e) Gostujući znanstvenik - stručno usavršavanje:

1. Odjel za lingvistiku, Sveučilište Connecticut, Storrs, SAD, rujan 1981. - srpanj 1982.

2. Odjel za lingvistiku, Sveučilište MIT, SAD, rujan 1981. - srpanj 1982.

3. Odjel za slavistiku, Sveučilište Michigan, Ann Arbor, SAD, rujan 1986. - lipanj 1987.

4. Lingvistički institut, Sveučilište Stanford, Kalifornija, SAD, srpanj i kolovoz 1987.

f) Autorstvo udžbenika, nastavnih članaka, internih skripta:

1. FONETIKA I FONOLOGIJA HRVATSKOGA JEZIKA, udžbenik, Školska knjiga, Zagreb,
1995,

 107 str - literatura za kolegij Hrvatski standardni jezik, Odsjek za kroatistiku Filozofskoga fakulteta Sveučilišta u Zagrebu (navedeno u I.)

2. GENERATIVNI OPIS KONJUGACIJSKIH OBLIKA, HFD, Zagreb, 1991, 112 str.

izborna literatura za kolegij Hrvatski standardni jezik, Odsjek za kroatistiku Filozofskoga

 fakulteta Sveučilišta u Zagrebu (navedeno u I.)

3. INTERDISCIPLINARNI PRISTUP POSEBNIM JEZIČNIM TEŠKOĆAMA, s M. Ljubešić i
M. Kovačević Multidisciplinarni pristop v logopediji, Portorož, 1993, str. 78-86. preporučena
literatura na Odsjeku za logopediju Edukacijsko-rehabilitacijskoga fakulteta Sveučilišta u Zagrebu (navedeno u II. b)

4. GRAMATIKA HRVATSKOGA JEZIKA I - skripta na hrvatskome i engleskome jeziku za

 potrebe Sveučilišne škole hrvatskoga jezika, Zagreb, 1996, 52 str.

g) Osnivanje i operacionalizacija novih odjela, škola:

- SVEUČILIŠNA ŠKOLA HRVATSKOGA JEZIKA I KULTURE:

a) Voditeljica Škole od 1993. (zimska škola, ljetna škola, jesenski tečaj)

b)
Novi ustroj jezične nastave, podjela na tri razine, svaka s tri stupnja

c)
Uvođenje novih sadržaja u jezičnu nastavu (semantika, usvajanje i učenje jezika,

dvojezičnost)

d) Uvođenje novih sadržaja u nastavu hrvatske kulture (klasična glazba, narodna glazba,

filmska kultura, kazalište, iseljenička književnost...)

h) Javna predavanja:

1. Petnaestak predavanja u Zagrebačkome lingvističkome krugu 1976 - 1997.

2. CONNECTIONS BETWEEN LANGUAGE, PAINTING AND MUSIC, Sveučilište Cornell,

 SAD, 1987.

3. LINGVISTIKA DANAS, Sveučilišna tribina, lipanj 1993. (s M. Žic-Fuchs, M. Kačićem, A.

 Kovačecom)

4. JEZIČNO USVAJANJE I UČENJE, seminar Ministarstva prosvjete i kulture, siječanj 1996.

5. NOV PRISTUP U FONOLOGIJI, Odjel za fonetiku HFD-a, 1997.

6. SPOZNAJNI OPIS FONOLOGIJE, Odjel za logopediju HFD-a, 1998.

i) Znanstvena društva članstva i dužnosti:

1. Hrvatsko filološko društvo (HFD):

a)
Tajnik HFD-a 1991-1993.

b)
Predsjednik HFD-a 1993-1997.

c)
Voditelj Zagrebačkoga lingvističkoga kruga 1991-1992.

d)
Član Predsjedništva Hrvatskoga slavističkoga komiteta od 1992.

e)
Član voditeljstva Zagrebačkoga lingvističkoga kruga

f)
Član voditeljstva Odjela za kulturu hrvatskoga jezika

g)
Član voditeljstva Odjela za rano usvajanje hrvatskoga jezika

2. Hrvatsko društvo za primijenjenu lingvistiku (HDPL)

3. Europsko lingvističko društvo (SLE)

4. Svjetsko društvo za generativnu lingvistiku (GLOW)

j) Urednički odbor znanstvenih časopisa:

1. Član uredništva časopisa Suvremena lingvistika
k) Članstvo u znanstvenom ili programskom odboru znanstvenoga skupa:

1. Prvi hrvatski slavistički kongres, Pula 1995, član odbora skupa

2. Skup o Slavku Ježiću, Zagreb - Dubrava - Zadar, 1995, član odbora skupa

l) Vijeća i odbori u ministarstvu:

1. Odbor za lektorate Ministarstva znanosti i tehnologije RH, član od 1993.

2. Odbor za natjecanje iz poznavanja hrvatskoga jezika Ministarstva prosvjete RH, član od 1995.

3.
Vijeće za jezikoslovlje i hrvatski jezik Ministarstva znanosti i tehnologije RH, član od 1995.

m) Rad na popularizaciji znanosti:

1. Dječji i obrazovni program Hrvatskoga radija (Radio-Zagreb) - jezični prilozi 1981-1998.

2. GOVORIMO HRVATSKI, tjedna emisija, Obrazovni program HR - suradnik i sudionik, 1991.

3. HRVATSKI U ZRCALU, Obrazovni televizijski program - prilozi, 1997-1998.

4. Prijevodi četrdesetak igranih i crtanih filmova i pet serija za Hrvatsku televiziju (RTZ) s

 engleskoga od 1982. do 1992.

5. Jezični savjetnik u operi Porin i operi Nikola Šubić Zrinjski, Hrvatsko narodno kazalište,

 1994/1995, Zagreb

6. Akcentuacija tekstova za izvedbe i seminare

7. Recenzije knjiga, udžbenika, zbornika

8. Lekture brojnih novinskih članaka, časopisa, knjiga, prijevoda od 1975.

Popis radova objavljenih nakon izbora u znanstveno-nastavno zvanje docenta (1999.)

I. Knjige:

1. FONOLOŠKI OPISI HRVATSKOGA JEZIKA: Glasovi, slogovi, naglasci, Hrvatska sveučilišna naklada, Zagreb, 2004, 250 str. (u tisku)

II. ZNANSTVENI RADOVI:

II. a Poglavlja u knjizi:

1. MORPHOLOGY AND SEMANTICS - THE BASIS OF CROATIAN CASE, u M. D. Voeikova i

 W. U. Dressler (eds): Pre- and Protomorphology: Early Phases of Development in Nouns and

 Verbs, LINCOM studies in Theoretical Linguistics 29, University of Vienna, 2002, str. 177-189.

 (u suautorstvus M. Kovačević i M. Anđel)

2. HRVATSKI JEZIK I VIŠEJEZIČNOST, u D. Pavličević Franić i M. Kovačević (ur.):

 Komunikacijska kompetencija u višejezičnoj sredini II: teorijska razmatranja, primjena, Naklada

 Slap, Zagreb, 2003, str. 106-125.

II. b Znanstveni radovi u časopisima i zbornicima:

1. NAČELA NORMIRANJA PROFESORA LJUDEVITA JONKEA, Svjetlo, Karlovac, 1998, 109 -

 115. (tiskano poslije prijave u izbor u docenta)

2. COMPARING LEXICAL AND GRAMMATICAL DEVELOPMENT IN ORPHOLOGICALLY

 DIFFERENT LANGUAGES, u Aksu Koc et al. (eds): Perspectives on Language Acquisition,

 Istambul: Bogazici University Print House, 1998, str. 368-383. (suautori M. Kovačević i B.

 Brozović), tiskano poslije prijave u izbor u docenta

3. GOVORNICI U SUSRETU - USVOJENO I NAUČENO VLADANJE JEZIKOM U ISTOME DRUŠTVU, u M. Kovačević (ur): Lingvistička ekologija: Jezični razvoj i višejezičnost, Društvena istraživanja, 2001, god. 10, br. 6 (56), Zagreb, str. 977-990.

4. ODNOS GLAGOLA I IMENICA U RANOME JEZIČNOME RAZVOJU, u D. Sesar i I. Vidović-Bolt (ur): Drugi hrvatski slavistički kongres, Zbornik radova I, Hrvatsko filološko društvo i Filozofski fakultet, Zagreb, 2001, str. 441-452. (suautor M. Kovačević)

5. RJEČNICI HRVATSKOGA KAO STRANOGA JEZIKA, Filologija, 2001, 36 -37, Zagreb, str.

 235-246. (suautori L. Cvikić i J. Novak)

6. POTEŠKOĆE U UČENJU SRODNIH JEZIKA PREVOĐENJE SA SRPSKOGA NA HRVATSKI, Jezik, 2002, god. 49, br. 3, Zagreb, str. 91-104. (suautor G. Hržica)

7. POUČAVANJE IMENIČKE SKLONIDBE U NASTAVI HRVATSKOGA KAO STRANOGA

 JEZIKA, u D. Stolac, N. Ivanetić i B. Pritchard (ur.) Psiholingvistika i kognitivna znanost u

hrvatskoj primijenjenoj lingvistici, Opatija, 2003, str. 167-178. (suator L. Cvikić)
8. PROIZVODNJA GLAGOLSKIH OBLIKA HRVATSKOGA KAO STRANOGA JEZIKA. OD
INFINITIVA PREMA PREZENTU, u S. Botica (ur), Zbornik Hrvatske slavističke škole 2002.,
Ffpress, Filozofski fakultet, Zagreb, 2003, str. 48-63.
II.c Projekti:

1. Voditelj projekta Hrvatski kao strani jezik: razvojna gramatika i rječnik, od veljače 2001.

2.
Voditelj projekta Hrvatski kao drugi i strani jezik, od kolovoza 2002.

3.
Istraživač u projektu Komunikacijska kompetencija u višejezičnoj sredini (Communicative Competence in Language Pluralistic Environment), projekt TEMPUS, Europska zajednica i Sveučilište u Zagrebu, kontraktor Sveučilište u Beču, 2001-2003.

4.
Istraživač u međunarodnome projektu Međujezični projekt o usvajanju predmorfologije i protomorfologije, voditelj prof. dr. W. U. Dressler, Odsjek za lingvistiku u Beču i Austrijska akademija znanosti

5.
Istraživač u međunarodnome projektu Jezični razvoj jednojezične i dvojezične djece, Institut Ludwig Boltzman, Beč, od 2002.

6.
Istraživač u projektu Posebne jezične teškoće u hrvatskome jeziku, voditelj prof. dr. M. Ljubešić, do 2001.

7.
Istraživač u projektu Jezična obrada u hrvatskome, voditelj dr. sc. M. Kovačević, do 2002.

8.
Istraživač u projektu Usvajanje hrvatskoga u međujezičnome opisu: psiholingvistički i neurolingvistički pristup, voditelj prof. dr. M. Kovačević, od 2002.

III. STRUČNI RADOVI

III.a Stručne knjige:

1. ZAVIRI - MALI HRVATSKI ZAVIČAJNI RJEČNIK S IGRAMA I ZADATCIMA, 2003,

 Alfa, Zagreb,136 str. (suurednik M. Kovačević)

III.b Poglavlja u knjigama:

1.
DISIMILACIJA, DIFTONG, DIKCIJA, DISTINKTIVAN, DORSALAN, EJEKTIVAN, EKSPIRACIJA, EUFONIJA, FONACIJA, FONEM, FONEMATIKA, FONETIKA, FONETSKO BILJEŽENJE (PISMO), Hrvatska enciklopedija III, Leksikografski zavod, Zagreb, 2001.

2.
FRIKATIV, FORMANT, HRVATSKO FILOLOŠKO DRUŠTVO, GEMINATA, GLAS, GLOTA, GLOTALIZIRANI, GOVOR, GOVORNIK, GUTURAL, Hrvatska enciklopedija IV, Leksikografski zavod, Zagreb, 2002.

3.
IMPLOZIJA, Hrvatska enciklopedija V, Leksikografski zavod, Zagreb, 2003.

III. c Stručni radovi u zbornicima, časopisima i dr.:

1.
JE LI SVEJEDNO GOVORIM LI ILI PRIČAM?, Jezik, 1997, 2, Zagreb, 68-70. (poslije prijave)

2.
JEZIČNA IGRAONICA, KOMVIS 2, Komunikacijska kompetencija u višejezičnoj
sredini, Zagreb, 2002. (suautor Z. Novosel), str. 6-8

3.
POLUVELIKA SLOVA, KOMVIS 3, Komunikacijska kompetencija u višejezičnoj sredini, Zagreb, 2003. (suautori Z. Novosel i J. Orlović), str. 6–7

IV. RECENZIJE, PRIKAZI, OCJENE:

1.
29. SKUP EUROPSKOGA LINGVISTIČKOGA DRUŠTVA 1996, Klagenfurt, 1996,

Suvremena lingvistika (poslije prijave)

2. MOSTARSKI DANI HRVATSKOGA JEZIKA, Jezik, 1997, 2, Zagreb, str. 74-76.

(poslije prijave)

3. DRUGI HRVATSKI SLAVISTIČKI KONGRES, Jezik, 2000, 3, Zagreb, str. 113-120

4. ANALIZA PROGRAMA NASTAVE HRVATSKOGA JEZIKA NA VISOKIM PEDAGOŠKIM

ŠKOLAMA, u knjizi M. Kovačević i D. Pavličević (ur): Komunikacijska kompetencija u više-

jezičnoj sredini I: prikazi, problemi, putokazi, Naklada Slap, Zagreb, 2002, str. 48-51, 137- 139.

5. ANALIZA PROGRAMA NASTAVE HRVATSKOGA JEZIKA NA FILOZOFSKIM

 FAKULTETIMA, , u M. Kovačević i D. Pavličević (ur): Komunikacijska kompetencija u

 višejezičnoj sredini I: prikazi, problemi, putokazi, Naklada Slap, Zagreb, 2002, str. 52-54,

 140-142.

1. POPIS ZNANSTVENIH SKUPOVA

1.a Pozvana predavanja na međunarodnome skupu:

1.
COGNITIVE PHONOLOGY OF CROATIAN, 27. Arbeitstagung Osterreichicher

Linguisten, Salzburg, prosinac 1998. (poslije prijave)

2.
WORD FORMS - HOW DO WE ACQUIRE THEM, 29. Arbeitstagung Osterreichicher

Linguisten, Graz, prosinac 2000. (s M. Kovačević)

1.b Sudjelovanje na međunarodnim znanstvenim skupovima:

1.
GLAGOLI PROTIV IMENICA, II. hrvatski slavistički kongres, Osijek, 1999. (suautor M. Kovačević)

2.
EARLY LANGUAGE ACQUISITION, Early Communication and Language Development - Interdisciplinary Approach: New perspective and their application, Dubrovnik, 1999.

3.
SYNONIMIC WORDS FIGURED OUT ALONE, New Theoretical Perspectives on Syntax and Semantics in Cognitive Science, Dubrovnik, 2-10. rujna 2000.

4.
OZDRAVLJA LI OPRAŠTANJEM ČOVJEK AVTOMATSKO ILI SPONTANO? IZAZOV KULTURNIH RAZLIKA U SIMULTANOM PREVODJENJU, Kultura, identiteta in jezik v procesih evropske integracije, Društvo za uporabno jezikoslovje Slovenije, Ljubljana, rujan 2000. (suautor D. Arapović)

5.
TWO INFINITIVES OR TWO SENTENCES?, 35 Linguistische Kolloquium, Innsbruck, rujan, Europa der Sprachen, Abstractband, 2000, str. 26. (suautor M. Kovačević)

6.
STRUCTURE OF EARLY LEXICON: SHOULD FIRST VOCABULARY BE CATEGORIZED AS ADULTS', 35. Linguistisches Kolloquium, Innsbruck, Abstractband, 2000, str. 29. (suautor M. Kovačević)

7.
USVAJANJE HRVATSKOGA KAO MATERINSKOGA I STRANOGA JEZIKA - OSNOVNI DJEČJI RJEČNIK I OSNOVNI RJEČNIK ZA STRANCE, Psiholingvistika i kognitivna znanost u hrvatskoj primijenjenoj lingvistici, XV. savjetovanje HDPL, 18 -19. svibnja, Opatija, 2001.

8.
JE LI TEŠKO NAUČITI HRVATSKI: PRISTUPI I POSEBNOSTI U POUČAVANJU HRVATSKOGA JEZIKA, Psiholingvistika i kognitivna znanost u hrvatskoj primijenjenoj lingvistici, XV. savjetovanje HDPL 18 -19. svibnja 2001, Opatija (suautor L. Cvikić)

9.
KAKO ZNAMO DA GOVORITE SRPSKI: POTEŠKOĆE U UČENJU SRODNIH JEZIKA, Psiholingvistika i kognitivna znanost u hrvatskoj primijenjenoj lingvistici, XV. savjetovanje HDPL 18 -19. svibnja 2001, Opatija (suautor G. Hržica)

10.
FINDING DISTINCTION BETWEEN SYNONYMS, 36. Linguistisches Kolloquium, Ljubljana, 12-14. rujna 2001, Abstractband, str. 29. (suautor L. Cvikić)

11.
DVOJEZIČNI I VIŠEJEZIČNI RJEČNICI HRVATSKOGA KAO STRANOGA JEZIKA, Dvojezična i višejezična leksikografija, Treći međunarodni leksikološko-leksikografski skup, Zagreb, 15-16. studenoga 2001. (suautori L. Cvikić i J. Novak)

12.
MOŽE LI LAKO, ZABAVNO, BRZO I USPJEŠNO ILI MORAM BIRATI?, Suvremena kretanja u nastavi jezika, XVI. savjetovanje HDPL, Opatija, 17 -18. svibnja 2002. (suautor M. Barbaroša-Šikić)

13.
HRVATSKI GLAGOLI I GOVORNICI DRUGIH JEZIKA: OD SOLISTA DO ORKESTRACIJE, III. hrvatski slavistički kongres, Zadar, 15-19. listopad 2002.

14.
USVAJANJE HRVATSKOGA U JEDNOJEZIČNOME I DVOJEZIČNOME RAZVOJU: POREDBENA ANALIZA NA PRIMJERU USVOJENOSTI PADEŽA, III. hrvatski slavistički kongres, Zadar, 13-19. listopada 2002. (suautor M. Kovačević)

15.
HRVATSKI IDIOMI U SUSRETU S DRUGIMA, ALI I SA SAMIM SOBOM, Suvremena kretanja u nastavi jezika, XVII. savjetovanje HDPL, Opatija,17 -18. svibnja 2003. (suautor I. Kusin)
2. PREGLED NASTAVNE I STRUČNE DJELATNOSTI

a) Nastavna djelatnost- dodiplomska nastava (obavezni kolegij):

1. HRVATSKI STANDARDNI JEZIK - Odsjek za kroatistiku, Filozofski fakultet

 Sveučilišta u Zagrebu, obavezna predavanja i seminari za IV. i II. godinu, od 2000.

b) Gostujući nastavnik:

1.
KULTURA I CIVILIZACIJA, Slavistički institut, Sveučilište u Koelnu, od travnja 1998.

do veljače 2000.

2.
HRVATSKI ZA POČETNIKE 1, 2, 3, 4, Slavistički institut, Sveučilište u Koelnu, od travnja 1998. do veljače 2000.

3.
HRVATSKI ZA NAPREDNE 1, Slavistički institut, Sveučilište u Koelnu, od listopada

1998. do veljače 2000.

4.
PRIJEVODNE VJEŽBE ZA NAPREDNE, Slavistički institut, Sveučilište u Koelnu,. od

veljače 1999. do veljače 2000.

5.
HRVATSKI STANDARDNI JEZIK, Pedagoški fakultet, Sveučilište u Mostaru, od

listopada 2003.

c) Program i uvođenje novih predmeta - dodiplomska nastava (izborni kolegiji):

1.
HRVATSKI KAO STRANI JEZIK, predavanja i seminari, Odsjek za kroatistiku

Filozofskoga fakulteta Sveučilišta u Zagrebu, ljetni semestar 1998, zimski 1998/1999.

2.
MORFOLOGIJA HRVATSKOGA KAO STRANOGA JEZIKA, Odsjek za kroatistiku,

Filozofski fakultet Sveučilišta u Zagrebu, šk. god. 2000/2001.

3.
POREDBENA FONETIKA I FONOLOGIJA, Odsjek za fonetiku, Filozofski fakultet

Sveučilišta u Zagrebu, šk. god. 2000/2001.

4.
UVOD U OPĆE I HRVATSKO JEZIKOSLOVLJE, Odsjek za logopediju, Edukacijsko-

rehabilitacijski fakultet Sveučilišta u Zagrebu, šk. god. 2000/2001.

5.
HRVATSKI JEZIK IZMEĐU GRAMATIKE I SVIJETA, Slavistički institut Sveučilište u Koelnu, ljetni semestar 1998. (poslije prijave)

6.
SEMANTIKA HRVATSKIH GLAGOLA, Slavistički institut Sveučilište u Koelnu, zimski semestar 1998/1999.

7.
ZNAČENJSKI ODNOSI HRVATSKIH RIJEČI, Slavistički institut Sveučilište u Koelnu, ljetni semestar 1999.

8.
SEMANTIČKI ASPEKTI HRVATSKIH RIJEČI, Slavistički institut Sveučilište u Koelnu, zimski semestar 1999/2000.

d) Program i uvođenje novih predmeta - poslijediplomska nastava:

1.
UVOD U SEMANTIKU, Poslijediplomski studij kroatistike, Filozofski fakultet Sveučilišta u Zagrebu, izborni kolegij, ljetni semestar 1999.

2.
UVOD U MORFOLOGIJU HRVATSKOGA KAO STRANOGA JEZIKA - Poslijediplomski studij lingvistike, Filozofski fakultet Sveučilišta u Zagrebu, izborni kolegij, zimski semestar 1999/2000.

3.
TEMELJI LINGVISTIKE, Sveučilišni interdisciplinarni znanstveni poslijediplomski studij Jezična komunikacija i kognitivna neuroznanost, Sveučilište u Zagrebu, obavezni kolegij, 2003.

e) Osnivanje i operacionalizacija novih studija:

1. JEZIČNA KOMUNIKACIJA I KOGNITIVNA NEUROZNANOST, Sveučilišni

interdisciplinarni znanstveni poslijediplomski studij, Sveučilište u Zagrebu, 2003, suvoditelj

f) Osnivanje i operacionalizacija škola, tečajeva:

1. SVEUČILIŠNA ŠKOLA HRVATSKOGA JEZIKA I KULTURE, Sveučilište u Zagreb, voditelj

- Nov ustroj i sadržaj jezične nastave na temelju znanstvenih i stručnih istraživanja

- Hrvatska gramatika - predavanja na hrvatskome i engleskome - 1998. i 1999. (poslije prijave)

g) Mentorstvo magistarskoga rada:

1. J. Novak: Učenje i usvajanje osnovnih glagolskih oblika u hrvatskome kao stranome i

drugome jeziku, Filozofski fakultet, Sveučilište u Zagrebu, 2002.

h) Mentorstvo diplomskoga rada:

1. M. Labaš: Neizravne poruke u hrvatskim dnevnim novinama, Odsjek za kroatistiku, Filozofski

fakultet Sveučilišta u Zagrebu, listopad 2001.

2. N. Globan: Odstupanja u početnome učenju hrvatskoga kao stranoga jezika, Odsjek za

kroatistiku, Filozofski fakultet Sveučilišta u Zagrebu, veljača 2003.

 3. L. Bistrički: Semantička raščlamba glagola kretanja s posebnim osvrtom na prevođenje,

Odsjek za kroatistiku, Filozofski fakultet Sveučilišta u Zagrebu, srpanj 2003.

 4. A. Čopić: Računalno nazivlje u hrvatskome jeziku, Odsjek za kroatistiku, Filozofski fakultet

Sveučilišta u Zagrebu, listopad 2003.

5. D. Filipović: Jezik i komunikacija u nastavi hrvatskoga kao stranoga jezika, Odsjek za

kroatistiku, Filozofski fakultet Sveučilišta u Zagrebu, studeni 2003.

6. I. Bratić: Glagolski vid u hrvatskome i njemačkome jeziku, Odsjek za kroatistiku, Filozofski

fakultet Sveučilišta u Zagrebu, prosinac 2003.

i) Autorstvo udžbenika, nastavnih članaka, internih skripta:

1.
BASIC CROATIAN I- gramatika za strance, skripta za potrebe Sveučilišne škole hrvatskoga jezika i kulture, Zagreb, 2001, 52 str.

2.
BASIC CROATIAN GRAMMAR, PART I, skripta za potrebe Sveučilišne škole hrvatskoga jezika i kulture, Zagreb, 2002, 82 str.

3.
MORKO: MORFOLOŠKI TEMELJNI RJEČNIK HRVATSKOGA, skripta za potrebe

Sveučilišne škole hrvatskoga jezika i kulture, Zagreb, 2002, 253 str. (suautor L. Cvikić)

4.
MORFEK: MORFOLOŠKI POPISNIK, skripta za potrebe Sveučilišne škole hrvatskoga

jezika i kulture, Zagreb, 2002, 175 str. (suautor L. Cvikić)

5.
HRVATSKI GLAGOLI - OBLICI, skripta za potrebe Sveučilišne škole hrvatskoga

jezika i kulture, Zagreb, 2003, 193 str.

6.
PODRIJETLO MATERINSKOGA JEZIKA, Suvremena lingvistika, br. 34, 1992,

Zagreb, str. 339-354, obavezna literatura na Odsjeku za logopediju, Edukacijsko-

rehabilitacijskoga fakulteta Sveučilišta u Zagrebu

7.
Mabel L. Rice: USVAJANJE JEZIKA KOD DJECE - stručni prijevod s engleskoga, u

M. Kovačević (ur.): Psihologija, edukacija i razvoj djeteta, Školske novine, Zagreb, str.

69-87, obavezna literatura na Odsjeku za logopediju, Edukacijsko-rehabilitacijskoga fakulteta

j) Javna predavanja:

1.
KOGNITIVNI OPIS U FONOLOGIJI, Odjel za rani jezični razvoj HFD-a, 1999.

2.
DVOJEZIČNI RJEČNICI HRVATSKOGA JEZIKA: ZAJEDNIČKIM SNAGAMA DO

NATUKNICE, Zagrebački lingvistički krug, siječanj 2002.

3.
VIŠEJEZIČNI SADRŽAJI NA STUDIJIMA KROATISTIKE, Sveučilište u Zagrebu,

Projekt Tempus, 4. travnja 2003. Zagreb

4.
SVEUČILIŠNA ŠKOLA HRVATSKOGA JEZIKA I KULTURE JUČER, DANAS,

SUTRA, Hrvatski jezik, poučavanje i proučavanje u domovini i u svijetu, okrugli stol, II.

Sabor udruga AMCA, Zagreb, 25-29. lipnja 1998.

5.
UČENJE JEZIKA KAO STRANOGA I HRVATSKI GLAGOLSKI SUSTAV

Zagrebačka slavistička škola, Dubrovnik, 31. kolovoz 2002.

6.
PRIMJENA PSIHOLINGVISTIČKIH I NEUROLINGVISTIČKIH ISTRAŽIVANJA U

LOGOPEDSKOJ PRAKSI, okrugli stol, Istraživanja u edukacijsko-rehabilitacijskim

znanostima, Zagreb, 23-25. listopada 2002.

7.
GRAMATIKA HRVATSKOGA KAO DRUGOGA I STRANOGA JEZIKA, Hrvatska

matica iseljenika, Zagreb, 23. svibnja 2002.

8.
IZGOVOR - IZMEĐU IDENTITETA I RAZUMIJEVANJA, Hrvatska matica iseljenika,

Zagreb, 27. ožujka 2003.

9.
HRVATSKI KAO PRVI I DRUGI JEZIK: UČENJE I USVAJANJE, radionica Hrvatski

jezik za Rome, Čakovec, svibanj 2003.

10.
 DIJETE IZMEĐU STANDARDNOGA JEZIKA I DIJALEKTA, radionica Hrvatski jezik

za Rome, Čakovec, listopad 2003.

11.
 KAKO I ZAŠTO UČITI HRVATSKI, Matica hrvatska, 5. studeni 2003.

12.
 HRVATSKI KAO STRANI JEZIK: USVAJAČI I UČITELJI, Zagrebački lingvistički

 krug, 13. siječnja 2004.
k) Znanstvena društva - članstvo i dužnosti:

Hrvatsko filološko društvo (HFD)

1. Član Predsjedništva HFD-a

2. Član Predsjedništva Hrvatskoga slavističkoga komiteta

3. Član voditeljstva Zagrebačkoga lingvističkoga kruga

4. Voditelj Odjela za kulturu hrvatskoga jezika (od 2002)

5. Član voditeljstva Odjela za rani jezični razvoj

Hrvatsko društvo za primijenjenu lingvistiku (HDPL)

Europsko lingvističko društvo (SLE)

Svjetsko društvo za generativnu lingvistiku (GLOW)
l) Urednički odbor znanstvenoga časopisa:

1. Član uredništva Suvremena lingvistika

m) Član znanstvenoga ili programskoga odbora znanstvenoga skupa:

1.
Drugi hrvatski slavistički kongres, Osijek, 1999.

2.
Early Communication and Language Development - Interdisciplinary Approach: New

perspective and their application, Dubrovnik 1-4. listopada 1999.

3.
New Theoretical Perspectives on Syntax and Semantics in Cognitive Science, Dubrovnik, 2-10. rujna 2000.

n) Odbori i vijeća ministarstava:

1. Odbor za lektorate, Ministarstvo znanosti i tehnologije RH, član od 1993.

2. Odbor za natjecanje iz poznavanja hrvatskoga jezika - Ministarstvo prosvjete i športa, od 1996.

3. Vijeće za jezikoslovlje i hrvatski jezik, Ministarstvo znanosti i tehnologije RH

o) Rad na popularizaciji znanosti:

1.
HRVATSKI MEĐU GORJEM - mali svjetski jezik, 30-min. TV-emisija, 6. listopada 1998, scenarij i voditelj (poslije prijave)

2.
HRVATSKI U ZRCALU, 30-min. TV-emisija, 13. listopada 1998, scenarij i sudionik (poslije prijave)
3.
HRVATSKI U ZRCALU, prilozi u TV-emisijama tijekom 1998-2001.

4.
OBRAZOVNI TELEVIZIJSKI PROGRAM - gost i prilozi u TV-emisiji petkom, 2001-2003.

5.
JEZIČNA MOĆ, 90-min. TV-emisija, Sa svrhom i razlogom, scenarij i voditelj, 1.ožujka 1999.

6.
HRVATSKI JEZIK U ŠKOLI, 60-min. TV-emisija Spajalice, gost i prilog, 19. ožujka 1999.

7.
SIMPOZIJ O RANOME UČENJU JEZIKA, 90-min. TV-emisija, gost i prilog, 8. list. 1999.

8.
PREVOĐENJE DRAMSKIH TEKSTOVA, 90-min. TV-emisija, Znanstveni album, gost i prilog, 15. listopada 1999.

9.
HRVATSKI JEZIK, 60-min. TV-emisija Spajalice, scenarij i voditelj, 14. ožujka 2000.

10.
JEZIK MLADIH, 60-min. TV-emisija Spajalice, gost i prilog, 2. ožujka 2001.

11.
PREDŠKOLSKI ODGOJ, 15-min. TV-emisija, gost i prilog, 18. veljače 2002.

12.
HRVATSKI KAO STRANI JEZIK, 30-min. TV-emisija, sudionik, 19. listopada 2002.

13.
 KNJIŽEVNI UTORAK, 30-min. radio-emisija o hrvatskome jeziku, sudionik, 14. siječnja 2003.
14. KNJIŽEVNI UTORAK, 30-min. radio-emisija o hrvatskome jeziku, sudionik, 21. siječnja 2003.

p) OSTALI RADOVI

1. Recenzije knjiga, udžbenika

2. Recenzije znanstvenih i stručnih članak

3. Recenzije zbornika

Fakultetskom vijeću Filozofskoga fakulteta

Sveučilišta u Zagrebu

U Zagrebu 5. listopada, 2004.

Predmet: Ocjena rezultata natječaja za izbor asistenta

Na sjednici Fakultetskog vijeća od 14. lipnja 2004. godine imenovani smo u povjerenstvo za ocjenu rezultata natječaja za izbor u suradničko zvanje asistena za znanstveno područje humanističkih znanosti, polje jezikoslovlje, na Katedri za engleski jezik u Odsjeku za anglistiku.

Na natječaj objavljen 5. rujna prijavio se Vlatko Broz. Pregledavši natječajni materijal donosimo sljedeći

IZVJEŠTAJ

Vlatko Broz je rođen 1975. godine u Zagrebu, gdje je pohađao Klasičnu gimnaziju, a 1999. diplomirao na Filozofskom fakultetu Sveučilišta u Zagrebu Engleski jezik i književnost kao jednopredmetnu grupu znanosti. Studirao je i dva semestra slobodni studij švedskog jezika i književnosti te tri semestra tečaja nizozemskog jezika. Kao apsolvent pohađao je ljetnu školu komparativne keltske lingvistike na Sveučilištu u Maynoothu u Irskoj, a nakon diplomiranja, završio je viši stupanj njemačkog jezika na sveučilištu Rheinishce Friedrich-Wilhelms Universität u Bonnu. Prošle je godine završio srednji stupanj norveškog jezika na Sveučilištu u Bergenu.

Radno je iskustvo pristupnika raznoliko, jer je radio kao knjižničar, prevoditelj, dramaturg, asistent redatelja i su-autor teksta, u nekolicini predstava u Zagrebu i Splitu, te kao urednik za strane jezike u Odjelu za razvoj Školske knjige. Kao profesor engleskog jezika radi na Klasičnoj gimnaziji u Zagrebu od školoske godine 2000., a u škoskoj godini 2002-do 2003. kao nastavnik i koordinator u Zagrebačkoj školi ekonomije i managementa.

Na Odsjeku za anglistiku ovoga fakulteta radio je kao vanjski suradnik u ljetnom semestru akademske godine 2002./2003. te od ljetnog semestra akademske godine 2003./2004. kao zamjena za asistentice na rodiljnom dopustu.

Vlatko Broz je godine 2000. upisao poslijediplomski studij lingvistike na Filozofskom fakultetu u Zagrebu, u okviru kojega je do danas položio sve ispite te radi na magistarskom radu pod naslovom «Frazni glagoli u ranom modernom engleskom», za koju mu je sinopsis odobren 2003. U međuvremenu je proveo šest mjeseci na Sveučilištu u Bergenu u Norveškoj, kao stipendist zajedničkog projekta odsjeka za anglistiku sveučilišta u Bergenu, Zagrebu i Sarajevu, koji financira norveška vlada. Tu se bavio istraživanjem korpusa, koji je izrađen na tom sveučilištu i započeo pisanje samog rada, u čemu je do sada već značajno odmakao.

Od radova je priložio jedan znanstveni članak u časopisu Studia Romanica et Anglica Zagrebiensia, jedan pregledni članak u časopisu Informatologija, te dva veća prijevoda (1 knjiga na hrvatski i 2 priče Ivane Brlić Mažuranić na engleski). S referatima je sudjelovao na dva međunarodna znanstvena skupa (u Dubrovniku i Opatiji).

Iz gore navedenoga je razvidno da Vlatko Broz zadovoljava sve uvjete za izbor u suradničko zvanje asistenta, a kako je Odsjek zadovoljan njegovim radom z svojstvu vanjskog suradnika, predlažemo da ga se izabere za asitstenta na Katedri za engleski jezik Odsjeka za anglistiku.

Izvješće prihvaćeno na sjednici Odsjeka od 27. listopada 2004.

Povjerenstvo

dr. sc. Dora Maček, red. prof.

dr. sc. Milena Žic-Fuchs, izv. prof.

dr. sc. Ljiljana Ina Gjurgjan, izv. prof.

FILOZOFSKI FAKULTET

SVEUČILIŠTE U ZAGREBU

ODSJEK ZA ARHEOLOGIJU

Dr. sc. Tihomila Težak-Gregl, red. prof.

Dr. sc. Ivor Karavanić, docent

Dr. sc. Mirjana Sanader, red. prof.

Zagreb, 24. 10. 2004.

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

Predmet: Ocjena rezultata natječaja za izbor u suradničko zvanje višeg asistenta

Na sjednici od 13. rujna 2004. godine Fakultetsko nas je vijeće imenovalo u stručno povjerenstvo za ocjenu rezultata natječaja za izbor u suradničko zvanje višeg asistenta za znanstveno područje humanističkih znanosti, polje arheologija, grana prapovijesna arheologija, na Katedri za prapovijesnu arheologiju u Odsjeku za arheologiju. Stoga Fakultetskom vijeću podnosimo sljedeći

IZVJEŠTAJ

Na natječaj objavljen u Vjesniku 20. rujna 2004. godine prijavio se jedan kandidat, dr. sc. Hrvoje Potrebica.

Dr. sc. Hrvoje Potrebica rođen je 19 kolovoza 1970. g. u Požegi gdje je završio osnovnu i srednju školu. Godine 1990. upisao je dvopredmetni studij arheologije i engleskog jezika i književnosti na Filozofskom fakultetu gdje je i diplomirao s izvrsnim uspjehom 1995. g. Nakon diplome dvije je godine radio u Odjelu za arheologiju Državne uprave za zaštitu kulturne i prirodne baštine u Zagrebu (sadašnje Ministarstvo kulture) za koje je vrijeme obavljao poslove u ekipi za podvodnu arheologiju (iskopavanja na Jadranu, izdavanje i kontrola dozvola za ronjenje u zaštićenim zonama itd.), na poslovima zaštite i izradi arheološke topografije Hrvatske.

Početkom 1997. postaje znanstvenim novakom na projektu prof. dr. Petra Selema “Protohistorija i antika hrvatskog povijesnog prostora” na Filozofskom fakultetu u Zagrebu.

Poslijediplomski studij arheologije upisao je 5. lipnja 1997. i uspješno ga okončao 10. srpnja 2000. obranivši magistarski rad “Požeška kotlina – mikroregija na razmeđi Panonije, Balkana i alpskog svijeta”. Temeljem toga izabran je u istraživačko zvanje asistenta na Odsjeku za arheologiju.

Doktorat pod naslovom “Veze Egeje i Panonije u starijem željeznom dobu” obranio je 19. srpnja 2004. g. Dr. sc. Hrvoje Potrebica je od 2000. g. uključen i u redovitu dodiplomsku i poslijediplomsku nastavu na Katedri za prapovijesnu arheologiju Odsjeka za arheologiju. Drži kolegij Uvod u prapovijesnu arheologiju II, te kolegije s temama iz brončanodobne i željeznodobne arheologije. Također vodi terensku praktičnu nastavu na lokalitetu Gradci kod Kaptola u Požeškoj kotlini.

Dr. sc. Hrvoje Potrebica osim podvodnom arheologijom bavi se i metodama zračne arheologije za što je formalnu naobrazbu stekao kroz međunarodni projekt edukacije u letenju i interpretaciji, sudjelovao je u međunarodnim kolokvijima i drugim skupovima posvećenim spomenutoj metodi. Član je i međunarodne arheološke udruge Instrumentum koja proučava metal i metalne izrađevine u materijalnoj kulturi pretpovijesti i antike. Aktivni je član Europske arheološke udruge (EAA) i redovito sudjeluje u radu nekoliko njezinih odbora. Službeni je predstavnik Hrvatske u Odboru za obrazovanje i izobrazbu spomenute organizacije. Kao aktivni član Hrvatskog arheološkog društva, u kojemu trenutačno obnaša funkciju rizničara, sudjeluje u organizaciji znanstvenih skupova toga društva. Sa stručnim i znanstvenim priopćenjima sudjelovao je na više međunarodnih skupova (međunarodni kolokvij o zračnoj arheologiji, 13. svjetski kongres za starokršćansku arheologiju, 13. kongres U.I.S.P.P., redoviti godišnji skupovi EAA itd.).

Izbor iz znanstvene bibliografije

· Some Remarks on the Contacts Between the Greek and the hallstatt Culture Considering the Area of the Northern Croatia in the Early Iron Age. U: papers from the EAA Third Annual Meeting at Ravenna 1997, Vol. I: Pre- and Protohistory (ed. M. Pearce & M. Tosi), BAR International Series 717, Oxford 1998, 241-249

· Prapovijesni nalazi iz Požeške kotline u Arheološkom muzeju u Zagrebu, Zlatna dolina 5. Požega 1999., 7-62 (sa suautoricom J. Balen)

· Some aspects of the warrior concept in the Eastern Hallstatt Circle. Prehistoria 2000, No. 1, Forli 2001, 62-81

· Istraživanje nektopole pod tumulima iz starijeg željeznog doba na lokalitetu Gradci kod Kaptola. Zlatna dolin 7, Požega 2001, 195-202

· Pontic-Caucasian influences in Southern Pannonia and the Eastern Hallstatt Culture. U: Drevnejše obšnosti zemledeljcev i skotovodov severnoga Pričernomorja (V tis. do n.e. – V vek n.e.), Ruska akademija znanosti – Znanstveni centar Pridnjestrovlja, Tiraspol 2002, 195-202

· Prilog poznavanju naseljenosti Vinkovaca i okolice u starijem željeznom dobu. Prilozi Instituta za arheologiju u Zagrebu 19, Zagreb 2002, 79-100 (sa suautorom M. Dizdarom)

· Latenska kultura na prostoru Požeške kotline. Opuscula archaeologica 26, Zagreb 2002, 111-132 (sa suautorom M. Dizdarom)

· Pregled radova o kultnim i religijskim fenomenima u prapovijesti i antici na hrvatskom povijesnom prostoru. U: Znakovi i riječi (Signa et litterae) – Zbornik projekta “Protohistorija i antika hrvatskog povijesnog prostora”, Hrvatska sveučilišna naklada, Zagreb 2002, 123-195

· Voda u prapovijesnoj religiji. Histria antiqua 10, Pula 2003, 103-119

· Prostorne odrednice prapovijesnih naselja (Požeška kotlina). Histria antiqua 11, Pula 2003, 159-183

Temeljem svega iznesenog kao i uvidom u bibliografiju, stručno povjerenstvo zaključuje da pristupnik dr. sc. Hrvoje Potrebica ispunjava sve uvjete za izbor u suradničko zvanje višeg asistenta u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine, br. 123/3, čl. 119) te predlaže Fakultetskom vijeću da se dr. sc. Hrvoje Potrebica izabere u zvanje višeg asistenta za znanstveno područje humanističkih znanosti, polje arheologija, grana prapovijesna arheologija, na Katedri za prapovijesnu arheologiju u Odsjeku za arheologiju.

Stručno povjerenstvo:

Dr. sc. Tihomila Težak-Gregl, red. prof.

Dr. sc. Ivor Karavanić, docent

Dr. sc. Mirjana Sanader, red. prof.

Dr. sc. Slavko Tkalac, red. prof u mirovini

Dr. sc. Jadranka Lasić-Lazić, red. prof. (Filozofski fakulet u Zagrebu)

Dr. sc. Mario Radovan, red. prof. (Filozofski fakultet u Rijeci)

Zagreb, 12. travnja 2004.

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Ivana Lučića 3

PREDMET:

Izvješće o ispunjavnju uvjeta dr. sc. Marije Marinović za izbor u znanstveno-nastavno zvanje redoviti profesor iz područja društvenih znanosti, polje informacijskih znanosti za kolegije Operacijska istraživanja i Osnove informatike.

Na zahtjev Filozofskoga fakulteta u Rijeci Sveučilišta u Rijeci od 8. siječnja 2004. Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, Sveučilišta u Zagrebu, na svojoj je sjednici od 9. veljače 2004. godine imenovalo je Stručno povjerenstvo u gornjem sastavu za davanje mišljenja u postupku izbora jednog nastavnika koji ispunjava uvjete za znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora iz znanstvenog područja društvenih znanosti, polje informacijskih znanosti na Odsjeku za informatiku Filozofskog fakulteta u Rijeci.

Na natječaj koji je raspisao Filozofski fakultet u Rijeci, Sveučilišta u Rijeci i koji je objavljen u “Novom listu” od 21.studenoga 2003. godine, prijavila se samo jedna pristupnica, i to dr. sc. Marija Marinović, izvanredni profesor Filozofskoga fakulteta u Rijeci.

Članovi Stručnoga povjerenstva, nakon uvida i pregleda dokumentacije koju je pristupnica dostavila u privitku svoje prijave, podnose Vijeću zajedničko

IZVJEŠĆE

sa sljedećim sadržajem:

I. Životopis pristupnice

II. Znanstvena, nastavna i stručna djelatnost pristupnice

III. Ocjena sveukupne djelatnosti pristupnice

IV. Zaključak, mišljenje i prijedlog Stručnog povjerenstva.

I. ŽIVOTOPIS PRISTUPNICE

Pristupnica Marija Marinović (r. Gojak) rođena je 5. studenoga 1948. godine u Rijeci, Republika Hrvatska. Državljanka je Republike Hrvatske. U Rijeci je završila osnovnu školu i Gimnaziju pedagoškoga smjera, a na Fakultetu industrijske pedagogije u Rijeci (u što se je u međuvremenu preimenovala Visoka industrijsko-pedagoška školi u Rijeci, koju je pristupnica upisala) dodiplomski studij Matematike i fizike i stekla stručni naziv profesora matematike i fizike (1973.). Akademski stupanj magistra informacijskih znanosti iz operacijskih istraživanja stekla je na Ekonomskom fakultetu Univerze v Ljubljani (1985.), a akademski stupanj doktora informacijskih znanosti također na Ekonomskom fakultetu Univerze v Ljubljani (1988.).

U svojem dosadašnjem radnom vijeku obavljala je sljedeće poslove i radne zadatke:

· U Zdravstvenom školskom centru u Rijeci od 1973. do 1975. godine u zvanju profesora matematike i fizike u stalnom radnom odnosu.

· Na Fakultetu industrijske pedagogije u Rijeci u zvanju asistenta matematike u stalnom radnom odnosu od 1975. do 1981. godine za kolegije:

Matematička analiza 1, 2 i 3

Teorija skupova

Elementarna matematika

Matematika 1, 2, 3 i 4.

· Na Fakultetu industrijske pedagogije u Rijeci u zvanju asistenta informatike od 1981. do 1988. godine za kolegije Informacijski sustavi i Osnove informatike; od 1988. godine do 1991. godine s povjerenim predavanjima iz kolegija Optimizacija i Operacijska istraživanja u stalnom radnom odnosu.

· Na Tehničkom fakultetu u Rijeci kao asistent matematike od 1976. do 1981. za kolegije Matematika 1 i Matematika 2 u dopunskom radnom odnosu.

· Na Pedagoškom fakultetu u Rijeci kao docent od 1991. godine iz područja društvenih znanosti, polja informacijskih znanosti, za predmete Operacijska istraživanja i Osnove informatike u stalnom radnom odnosu.

· Na Filozofskom fakultetu u Rijeci kao izvanredni profesor od 1999. godine iz područja društvenih znanosti, polja informacijskih znanosti za predmete Operacijska istraživanja i Osnove informatike u stalnom radnom odnosu.

· Na Ekonomskom fakultetu Rijeka predaje 1999./2000. godine kolegij Integralni ekonomski inžinjering u dopunskom radnom odnosu.

· Na Visokoj učiteljskoj školi u Rijeci za studente Predškolskog odgoja i Razredne nastave predaje kolegije Matematika i informatika, Osnove informatike, a od 1999./2000. godine predaje kolegije Informatika i Informatički praktikum u dopunskom radnom odnosu.

Od stranih jezika služi se engleskim i talijanskim jezikom. Član je Hrvatskoga društva za operacijska istraživanja, Društva matematičara i fizičara Rijeka, Slovenskoga društva za operacijska istraživanja te član je Društva kibernetičara Rijeka.

Udana je i majka dva sina u dobi od 25 i 23 godine.

ZNANSTVENA, NASTAVNA I STRUČNA DJELATNOST PRISTUPNICE

A. ZNANSTVENA DJELATNOST

Kvalifikacijski radovi

Magistarski rad

Petrijeve mreže kao sredstvo poslovne simulacije, Ekonomska fakulteta, Univerza v Ljubljani, Ljubljana, 1885., mentor prof. dr. sc. Viljem Rupnik

Doktorska disertacija

Invarijante u relacijskim Petrijevim mrežama, Ekonomska fakulteta, Univerza v Ljubljani, Ljubljana, 1888., mentor prof. dr. sc. Viljem Rupnik

1. Znanstveni radovi objavljeni prije zadnjeg izbora

1.1. Radovi objavljeni u publikacijama s domaćom recenzijom
1. Marinović, M., Radić, M., Ožanić, J.: Obrada Pitagorinog teorema, Zbornik Pedagoškog fakulteta u Rijeci, Rijeka, Pedagoški fakultet ,1982., str. 123-130.

2. Marinović, M., Višo H.: Primjena projektora u rješavanju sistema linearnih diferencijalnih jednadžbi s konstantnim koeficijentima, Zbornik Pedagoškog fakulteta u Rijeci, Rijeka, Pedagoški fakultet, 1984., str. 107-113.

3. Marinović, M.: Uvod u teoriju Petrijevih mreža, Zbornik Pedagoškog fakulteta u Rijeci, Rijeka, Pedagoški fakultet 1986., str. 127-135.

4. Marinović, M.: Primjer primjene Petrijeve mreže na sistem za rezerviranje mjesta, Zbornik radova SYM-OP-IS-’85, Herceg Novi, 1985., str. 707-713.

5. Marinović, M., Zenzerović, Z.: Objekti kao značke u Petrijevim mrežama, Zbornik radova SYM-OP-IS-’86, Herceg Novi, 1986., str. 1059-1065.

6. Marinović, M.: Primjena predikat/tranzicija mreža u modeliranju i analiziranju distribuiranih sistema, Zbornik radova SYM-OP-IS-’87, Herceg Novi, 1987., str. 485-491.

7. Marinović, M., Peran, M., Gizdulić, B.: Modeliranje procesa predobrade limova upotrebom simulacionog grafa, Zbornik radova SYM-OP-IS-’89, Kupari, 1988., str. 421-424.

8. Marinović, M.: Jedan pristup analizi svojstava relacijskih Petrijevih mreža, Zbornik radova SYM-OP-IS-’89, Kupari, 1989., str. 179-181.

9. Marinović, M.: Model predikat/tranzicija mreža za paralelnu interpretaciju logičkih programa, Zbornik radova (ur. Petrić Jovan i dr.) XVIII Jugoslavenski simpozijum za operaciona istraživanja, Herceg Novi, 08.09.1990., str. 159-161.

10. Marinović, M.: Neka svojstva vremenskih Petrijevih mreža, KOI ’91, Zbornik radova (ur. Martić Ljubomir, Neralić Luka) 1. konferencija iz operacijskih istraživanja, Zagreb, 21.12.1991., Zagreb, str. 123-131.

11. Marinović, M., Mezak, J.: Neka svojstva distribuiranih sustava, KOI ’92, Zbornik radova (ur. Bahovec Vlasta, Martić Ljubomir, Neralić Luka), 2. konferencija iz operacijskih istraživanja, Rovinj, 05.10.1992-07.10.1992., Rovinj, 1992, str.375-383.

12. Čičin-Šain, M., Marinović, M., Baćac, N.: Pristup kompjutoru za djecu predškolskog uzrasta, Zbornik Pedagoškog fakulteta u Rijeci, Rijeka, Pedagoški fakultet, 1992., str. 73-79.

13. Marinović, M., Baćac, N.: Jedan pristup analiziranju vremenskih Petrijevih mreža, Zbornik radova MIPRO ’93, MIS, RISC (ur. Ribarić Slobodan), Savjetovanje Mikroračunala u inteligentnim informacijskim sustavima, Opatija, 24.05.-27.05.1993., Rijeka, 1993., str.143-147.

14. Marinović, M., Baćac, N.: Redoslijed izvršavanja vremenskih Petrijevih mreža, KOI ’93. (ur. Martić Ljubomir, Neralić Luka, Pašagić Husein), 3. konferencija iz operacijskih istraživanja, Rovinj, 05.10.1993-07.10.1993. Rovinj, str.87-94.

15. Marinović, M., Antonini, N.: Neka svojstva hipertekstualnih sustava, Zbornik radova KOI ’94. (ur. Hunjak Tihomir, Martić Ljubomir, Neralić Luka) 4. konferencija iz operacijskih istraživanja, Rab, 04.-06.10.1994., str. 252-261.

1.2. Radovi objavljeni u publikacijama s međunarodnom recenzijom
1. Antonini, A. Marinović, M.: Jedna tehnika traženja korisničkih informacija u hipertekstualnom sustavu, Zbornik radova (ur. Aurer Boris, Dušak Vesna) V. Međunarodnog simpozijuma “Informacijski sustavi”, IS ’94, Varaždin, 12.12.-13.12.1994., I-1-I-11.

2. Marinović, M.: Structural synchronic invariants and linear programming, Zbornik del SOR ’94 (ur. Rupnik Viljem, Bogataj Marija), Simpozij iz operacijskih raziskov ’94, Portorož, 01.09.-2.09.1994., pp. 21-28.

3. Marinović, M.: Some properties of structural firing deviation and fairness bound deviations in P/T nets (ur. Rupnik Viljem, Bogataj Marija) Proceedings of the International Symposium on Operation Research SOR 95, in Slovenia, Portorož, 1st-2 nd September 1995., str. 103-111.

4. Marinović, M., Antonini, N.: Modeliranje multimedijske sinkronizacije pomoću vremenskih Petrijevih mreža, Zbornik radova (ur. Aurer Boris, Dušak Vesna) 6. Međunarodnog simpozijuma “Informacijski sustavi”, IS ’95, Varaždin, 25.-27. rujna 1995., 6-1-6-12.

5. Marinović, M., Antonini, N.: Sinkronizacija u multimedijskim sustavima, Zbornik radova (ur. Aurer Boris, Dušak Vesna) 7. Međunarodnog simpozijuma “Informacijski sustavi”, IS ’96, Varaždin, 25.-27. rujna 1996., pp. 365-375.

6. Marinović, M.: The relationship of Relation nets to other Petri net models, Proceedings of Symposium on Operational Research ’97, Preddvor, Slovenia, pp. 133-138.

7. Marinović, M., Zenzerović, Z.: System approach to a definition of seaport, Proceedings of the 7th International Conference on Operational Research ’98, KOI 1998, Rovinj, Croatia, 1998., (edit by I. Aganović et al.) Croatian Operational Research Society, Osijek, 1999., pp. 317-326.

2. Znanstveni radovi objavljeni nakon zadnjeg izbora

2.1. Radovi objavljeni u publikacijama s domaćom recenzijom
1. Marinović, M., Čičin-šain, M.: Kvaliteta nastave informatike u srednjim školama, Drugi međunarodni znanstveni kolokvij, Nastavnik – čimbenik kvalitete u odgoju i obrazovanju, Zbornik radova, Rijeka, 25.–26. ožujka 1999., ISBN 93-6104-15-6, str. 725-732.

2. Čičin - Šain, M., Marinović M, Pearce Charles E. M.: Pristup informatičkom odgoju u vrtiću bez korištenja računala, XXIII. Međunarodni skup, MIPRO 2000, Zbornik radova savjetovanja, CE, Opatija, Hrvatska, 2000., ISBN 953-6042-71-1, str. 11-13.

3. Marinović, M., Čičin-Šain, M., Čičin-Šain, S.: Predškolsko dijete i računalo, XXIII. Međunarodni skup, MIPRO 2000, Zbornik radova savjetovanja, CE, Opatija, Hrvatska, 2000., ISBN 953-6042-71-1, str. 7-11.

2.2. Znanstveni radovi objavljeni u publikacijama s međunarodnom recenzijom
1. Marinović, M.: Costs Optimization of an Economic Subject, Proceedings of Symposium on Operational Research ’99, Preddvor, Slovenia, 1999., ISBN 961-6165-08-9, pp. 191-197.

Ovaj rad uveden je u međunarodne baze podataka INSPEC, ISI.

2. Marinović, M., Baćac, N.: High education trend in the use of information literacy and Internet, Proceeeding of 11th International Conference on Information and Intelligent Systems (CD), september 20th – 22nd, 2000., Varaždin, Croatia, 2000.

3. Marinović, M., Baćac, N.: How to introduce information technology in 21st century for the youngest, Proceedings of the International Scientific Colloquium: The teacher and modern educational technology, 8.-9.VI. 2000., Gospić, Croatia, 2000., ISBN 953-6104-32-6. pp. 48-55.

4. Marinović, M., Katić, V.: Computers in preschool education, Proceedings of the conference, MIPRO 2001, Computers in education, CE, Opatija, Croatia, May, 2001., ISBN 953-6104-32-6 pp. 16-19.

5. Marinović, M.: Operational Research at the Faculty of Philosophy in Rijeka, Proceedings of Symposium on Operational Research ’01, Preddvor, Slovenia, 2001., ISBN 961-6165-12-7, pp. 349-353.

Ovaj rad uveden je u međunarodne baze podataka INSPEC, ISI.

6. Marinović, M., Cindrić, A., Katić, V.: Computers in pre-school institutions: students’ attitudets, Proceedings of the conference, MIPRO 2002, Computers in education, CE, Opatija, May 2002., ISBN 953-6042-86-X, Croatia, pp. 14-18.

7. Zenzerović, Z., Marinović, M.: Impact of service place specialization on tfhe efficiency of queuing system functioning, Proceedings of the 9th International Conference Research, KOI 2002, Trogir, Croatia, October 2 – 4, 2002., ISBN 953-6931-06-0, pp.311-321.

Proceedings of the 9th Inetrnational Confernce on Operational Research is cited in Current Index to Statistics 2003.

8. Marinović, M., Rosić, V.: The role of computers in nurture and education of children, Informatologia, 35, 2002., 80-155, pp. 108-112.

9. Hutinski, Ž., Marinović, M.: Information technology in theory and practice of pedagogical education, Proceedings of the International Scientific Colloquium: Relationship of pedagogical theory and pedagogic practice, Crikvenica, Croatia, april, 2002., ISBN 953-6839-19-9 pp. 336-345.

10. Marinovć, M.: Education of Information Scientists at the Faculty of Philosophy Rijeka, Proceedings of the conference MIPRO 2003, Computers in education, CE, Opatija, Croatia, May, 2003., ISBN 953-6042-97-5, pp. 83-89.

11. Lustig-Korin, A., Čičin-Šain, M.,Marinović, M.: Introducing GIS and hypermedia applications to business students, Informatologia, 36, 2003., 2, 83 -165, ISSN 1330-0067, pp. 105-112.

12. Čičin-Šain, M., Marinović, M.: Using Solver to determine maximum profitability, Proceedings of Symposium on Operational Research ’03, Podčetrtek, Slovenia., 2003., ISBN 961-6165-15-1, pp. 349-353.

Ovaj rad uveden je u međunarodne baze podataka INSPEC, ISI.

13. Čičin-Šain, M, Marinović M.: A methodical approach to linear programming problems, Proceeeding of 14th International Conference on Information and Intelligent Systems (Editors: Boris Aurer and Dragutin Kermek), september 24 – 26, 2003. Varaždin, ISBN 953-6071-22-3, Croatia, pp. 49-55.

14. Pavlić, M., Dobrović, Ž., Marinović M.: Modelling the data collection process in the strategic IS/IT planning phase, Informatologia, 36, 2003., 4, 242-332, ISSN 1330-0067, pp. 302-309.

3. PROJEKTI

Aktivno je sudjelovala u realizaciji znanstvenih projekata:

1. Sistem obrazovanja nastavnika, Pedagoški fakultet, Rijeka

2. Matematičko i informatičko obrazovanje nastavnika razredne nastave, Pedagoški fakultet, Rijeka.

3. Sudjelovala je u radu znanstvenog projekata Ministarstva znanosti i tehnologije: Inovacije u obrazovanju pomoću računala, voditelj projekta: prof. dr. sc. Pavle Dragojlović, Pedagoški fakultet, Rijeka.

4. Sudjeluje u radu na Tempus projektu (Joint European Project) Aspect of Organization and Information Systems: Curriculum Development, 2002-2005, u okviru kojega radi na unapređivanju nastave iz predmeta Matematika za informatičare 1 i Matematika za informatičare 2 i član je Consortiuma za Sveučilište u Rijeci.

4. SUDJELOVANJE NA ZNANSTVENIM SKUPOVIMA

Pristupnica je sudjelovala na sljedećim međunarodnim skupovima (uz objavljen rad):

1. SYM- OP-IS-’85, Simpozij iz operacijskih istraživanja, Herceg Novi, 1985.

2. SYM- OP-IS-’86, Simpozij iz operacijskih istraživanja, Herceg Novi, 1986.

3. SYM- OP-IS-’87, Simpozij iz operacijskih istraživanja, Herceg Novi, 1987.

4. SYM- OP-IS-’89, Simpozij iz operacijskih istraživanja, Kupari, 1989.

5. SYM- OP-IS-’90, Simpozij iz operacijskih istraživanja, Herceg Novi, 1990.

6. KOI ’91. 1. konferencija iz operacijskih istraživanja, Zagreb, prosinac, 1991.

7. KOI ’92. 2. konferencija iz operacijskih istraživanja, Zagreb, listopad, 1992.

8. MIPRO ’93, MIS, RISC, Savjetovanje Mikroračunala u inteligentnim informacijskim sustavima, Opatija, 24.05.-27.05.1993.

9. MIPRO ’94, MIS, RISC, Savjetovanje Mikroračunala u inteligentnim informacijskim sustavima, Opatija, 23.05.-26.05.1994.

10. KOI ’94. 4. konferencija iz operacijskih istraživanja, Rovinj, listopad, 1992.

11. 5. međunarodni simpozij “Informacijski sustavi”, IS ’94, Varaždin, rujan 1994.

12. SOR ’94, Simpozij iz Operacijskih raziskov ’94, Portorož, septembar, 1994.

13. SOR ’95, International Symposium on Operation Research SOR ’95, Portorož, Slovenia, September, 1995.

14. 6. međunarodni simpozij “Informacijski sustavi”, IS ’95, Varaždin, rujan, 1995.

15. 7. međunarodni simpozij “Informacijski sustavi”, IS ’96, Varaždin, rujan 1996.

16. SOR ’97, Symposium on Operational Research ’97, Preddvor, Slovenia, September, 1997.

17. KOI ’98, 7th International Conference on Operational Research ’98, Rovinj, 1998.

18. SOR ’99, Symposium on Operational Research ’99, Preddvor, Slovenia, September, 1999.

19. 11th International Conference on Information and Intelligent Systems, IIS 2000, September, Varaždin, 2000.

20. MIPRO 2001, XXIV International convention, CE, Opatija, May, 2001.

21. SOR ’01, Symposium on Operational Research ’01, Preddvor, Slovenia, 2001.

22. MIPRO 2002, XXV. International convention, CE, Opatija, May, 2002.

23. KOI 2002, 9th International Conference on Operational Research, Trogir, Croatia, October, 2002.

24. International Scientific Colloquium: Relationship of pedagogical theory and pedagogic practice, Crikvenica,Croatia, april, 2002.

25. 14th International Conference on Information and Intelligent Systems, IIS 2003, Varaždin, Croatia, 2003.

26. Symposium on Operational Research ’03, Podčetrtek, Slovenia., 2003.

27. MIPRO 2003, XXVI. International convention, CE, Opatija, May, 2003.

28. 2. međunarodni znanstveni skup, Rogaška Slatina, 5.-8. prosinca 2001.

29. 10. međunarodni znanstveni skup “Društvo i tehnologija”, Opatija, Croatia, 2003.

4.2.
Sudjelovanje na međunarodnom skupu (uz sažetak znanstvenoga rada objavljen u zborniku sažetaka s međunarodnog znanstvenoga skupa):

· Čičin-Šain, M., Marinović, M: Solver in function of solving linear progrmming problems, International Confernce on Operations Research, Klagenfurt, Sept. 2 – Sept. 5, 2002.

4.3.
Sudjelovanje na međunarodnom skupu (bez objavljenog rada)

· 1. međunarodni znanstveni skup “Informatologija i obrazovanje”, Rogaška Slatina, 5.-8. prosinca 2000.

· 3. međunarodni znanstveni skup “Informatologija i obrazovanje na daljinu”, Rogaška Slatina, 5.-8. prosinca 2002.

· “Media and Society”, IUC Dubrovnik, Croatia, 25-31 August 2003.

(Izlaganja s posljednja dva međunarodna skupa su u redakcijskom postupku.)

5. Znanstvena društva
Član je:

· Hrvatskog društva za operacijska istraživanja (HDOI)

· Društva matematičara i fizičara Rijeka (DMF-Rijeka)

· Slovenskog društva za operacijska istraživanja (SOR)

Član je programskog odbora konferencija iz operacijskih istraživanja koje organizira Hrvatsko društvo za operacijska istraživanja. Tijekom 1995. godine bila je član Organizacijskog odbora 5. konferencije iz operacijskih istraživanja.

Također je član Društva kibernetičara Rijeka.
6. Recenzije
Recenzirala je radove za :

· Zbornik radova Ekonomskog fakulteta u Osijeku

· Zbornik radova MIPRO, CE, Opatija

Recenzirala je udžbenike:

· Osnove metodologije i izrada znanstvenog i stručnog rada, autora prof.dr.sc. Slavka Šimundića, izdavač Sveučilište u Splitu, Pravni fakultet, Split, 2002.

· Metodički priručnik za nastavu informatike u 1. razredu osnovne škole, autora Silvana Šavla, Sonje Damašek-Pađen, Nevena Jerčinovića, izdavačke kuće Adamić, Rijeka, 2003.

A. NASTAVNA DJELATNOST

1. Dodiplomska nastava

Nastavno-pedagoški rad započela je kao profesor matematike i fizike u Zdravstvenom školskom centru u Rijeci 1973. godine.

Od 1975. godine radila je na Fakultetu industrijske pedagogije u Rijeci u zvanju asistenta matematike, a zatim u zvanju asistenta informatike.

Kao asistent matematike držala je vježbe iz sljedećih kolegija:

· Matematička analiza 1, 2 i 3

· Teorija skupova

· Elementarna matematika

· Matematika 1, 2, 3 i 4.

Kao asistent informatike držala je vježbe iz kolegija:

· Informacijski sustavi

· Osnove informatike

 Na Pedagoškom fakultetu u Rijeci od izbora u zvanje docenta 1991. godine, predavala je na obrazovnim programima:

· Matematika - informatika

· Pedagogija – informatika

· Razredna nastava

· Predškolski odgoj

· dvopredmetni studij Informatike

Dugi niz godina držala je predavanja iz sljedećih kolegija:

Operacijska istraživanja

Uvod u računala

Optimizacija

Osnove informatike

· Matematika za informatičare 1, 2 i 3

Na Ekonomskom fakultetu u Rijeci predavala je 1999./2000. godine kolegij Integralni ekonomski inžinjering.

Na Visokoj učiteljskoj školi u Rijeci za studente Razredne nastave i Predškolskog odgoja predavala je kolegije:

· Osnove informatike

· Informatika

· Matematika i informatika

Ove akademske godine 2003./2004. kao vanjski suradnik predaje na Visokoj učiteljskoj školi u Rijeci kolegije Informatika i Informatički praktikum.
2. Ostale nastavne aktivnosti

Tijekom godina aktivno je sudjelovala u stvaranju i reviziji nastavnih programa, Filozofskoga fakulteta:

· u izmjeni obrazovnog programa Matematika – informatika

· u izmjeni obrazovnog programa Pedgogija – informatika

· u relizaciji obrazovnog programa dvopredmetnog studija Informatike

· u realizaciji obrazovnog programa Fizika - informatika

Pod njezinim mentorstvom diplomski rad obranilo je 25 studenta (16 studenata nakon posljednjeg izbora).

Na Pedgoškom fakultetu u Rijeci bila je :

· voditelj obrazovnog programa Matematika – informatika

· pročelnik Zavoda za informatiku

· Na Filozofskom fakultetu u Rijeci bila je pročelnik Odsjeka za informatiku u dva mandata.

Sada obnaša funkciju prodekana za poslovne odnose.
3. Autorstvo udžbenika
1.
Milena Sošić, Marija Marinović: Repetitorij s riješenim zadacima iz matematike, Sveučilište u Rijeci, Filozofski fakultet, 2004., str. 370, ISBN 953-6104-42-3.

2. Stručna djelatnost

1. Stručni radovi objavljeni prije zadnjeg izbora

1. Marinović, M., Višo, H.: Linearne jednadžbe diferencija, Zbornik Pedagoškog fakulteta u Rijeci, Rijeka, Pedagoški fakultet 1983., str.121-127.

2. Marinović, M., Vukas, T.,: Primjeri i problemi rada s nadarenim učenicima iz matematike i fizike u Rijeci, Nadarjen učenec v uzgojno-izobraževalnom procesu, Posvetovanje v Mariboru, Pedagoška fakulteta, Maribor, 1987., str. 30-31.

3. Marinović, M., Vukas, T.,: Rad s nadarenim učenicima iz matematike i fizike u Rijeci, Zbornik Pedagoškog fakulteta u Rijeci, Rijeka, Pedagoški fakultet 1988., str.93-97.

4. Marinović, M., Antonini, N.: Model predikat/tranzicija mreže za Hornove klauzule logičkih programa, Zbornik radova MIPRO ’94, MIS, RISC (ur. Ribarić Slobodan), Savjetovnje: Mikroračunala u inteligentnim informacijskim sustavima, Opatija, 23.-26.05.1994., Rijeka, 3–38–3–43.

5. Marinović, M., Antonini, N.: Modeliranje multimedijskih informacija pomoću Petrijevih mreža vremenskog toka, Zbornik radova MIPRO ’95, MIS, RISC (ur. Ribarić Slobodan), Savjetovnje: Mikroračunala u inteligentnim informacijskim sustavima, Opatija, 22.-26.05.1995., Rijeka, 3–49–3-54.

2. Stručni radovi objavljeni poslije zadnjeg izbora

1. Šimićević, M., Marinović, M.: Primjer približavanja računala djetetu, Proceedings of the conference MIPRO 2000, CE, Opatija, May, 2002., pp. 119-122.

2. Marinović, M., Ivašić, M.: Informatička izobrazba studenata Visoke učiteljske škole u Rijeci, Zbornik radova Učiteljske akademije u Zagrebu, 2000., Zagreb, ISSN 1332-0513, str. 243-250.

3. Stručni projekt

1. Član je stručnog povjerenstva za provođenje, praćenje i evaluaciju rezultata Eksperimentalnog projekta Informatika od 1. do 4. razreda Ministarstva prosvjete i športa.

III. OCJENA SVEUKUPNE DJELATNOSTI PRISTUPNICE

A. OCJENA ZNANSTVENE DJELATNOSTI

Dr. sc. Marija Marinović izabrana je u asistenta informacijskih znanosti 1985. godine. U zvanje docenta iz polja informacijskih znanosti izabrana je 1991. godine, a u zvanje izvanrednog profesora iz polja informacijskih znanosti izabrana je u ožujku 1999. godine za kolegije Operacijska istraživanja i Osnove informatike.

Dr. sc. Marija Marinović objavila je ukupno 39 znanstvenih radova; popis svih radova dan je u II. poglavlju ovog Izvješća i u koautorstvu 1 sveučilišni udžbenik.

Do zadnjeg izbora (u zvanje izvanrednog profesora) objavila je 22 znanstvena rada, od kojih su 15 rada s domaćom recenzijom i 7 radova s međunarodnom recenzijom.

U razdoblju nakon zadnjeg izbora objavila je ukupno 17 znanstvenih radova, od kojih 3 rada s domaćom recenzijom, a 14 rada s međunarodnom recenzijom.

 Bila je pozvani predavač na međunarodnom skupu SOR ’94, International Symposium on Operation Research, 1.IX. – 2.IX. 1994. u Portorožu, Slovenija. Naslov pozvanog predavanja je: “Structural synchoning invariants and linear programming”. Rad je objavljen u zborniku skupa.

Sudjelovala je s radom na ukupno 29 skupova, od toga na 12 međunarodnih skupova nakon zadnjeg izbora; popis skupova dan je u II. dijelu ovog Izvješća.

Sudjelovala je u radu više znanstvenih projekata Ministarstva znanosti i tehnologije:

· “ Sistem obrazovanja nastavnika”, Pedagoški fakultet, Rijeka

· “Matematičko i informatičko obrazovanje nastavnika razredne nastave” Pedagoški fakultet, Rijeka

· “Inovacije u obrazovanju pomoću računala”, Pedagoški fakultet, Rijeka

· Tempus projekt (Joint European Project) “Aspect of Organization and Information Systems: Curriculum Development”, 2002-2003, u okviru kojega radi na unapređivanju nastave iz predmeta Matematika za informatičare 1 i Matematika za informatičare 2, član je Consortiuma za Sveučilište u Rijeci.

Da bi se sagledala znanstvena aktivnost pristupnice, u nastavku je dan prikaz objavljenih radova relevantnih za izbor u zvanje redovitog profesora te ocjena znanstvenog doprinosa. (U zagradi je označen broj rada navedenog u dijelu II. ovog Izvješća).

1) Marinović, M., Radić, M., Ožanić, J. (1982): (1.1.1.)

Obrada Pitagorinog teorema

Znanstveni doprinos rada predstavlja izlaganje u duhu problemsko-programirane nastave jednog načina obrade Pitagorinog teorema u osnovnoj školi. U radu se prikazuje obrada Pitagorinog teorema preko niza «koraka», odnosno niza zadataka. Svaki zadatak riješen je do kraja, ali ne odmah iza formulacije zadatka, nego na kraju pomoću niza uputa. Takav način obrade gradiva pokazao je da su učenici veoma aktivni i samostalni u radu te je potrebna minimalna pomoć nastavnika.

2) Marinović, M. (1985.).: (1.1.4.)

Primjer primjene Petrijeve mreže na sistem za rezerviranje mjesta

Praktična primjena teorije Petrijevih mreža je u nacrtu i analizi sustava, a može se promatrati na nekoliko načina. U ovom radu koristi se pristup po kojem teorija Petrijevih mreža omogućava da se sustav za rezerviranje mjesta modelira pomoću Petrijevih mreža i njihovom analizom dokazuju se svojstva o strukturi i dinamičnom ponašanju modeliranog sustava. Ta svojstva se koriste za procjenjivanje modeliranog sustava, a na osnovi toga uvedena su razna poboljšanja, odnosno promjene.

Znanstveni doprinos ovog rada je taj što pokazuje da Petrijeve mreže omogućuju reprezentaciju modela na različitim razinama apstrakcije ne mijenjajući jezik opisivanja, dokazati svojstva sustava za rezerviranje mjesta te na osnovi formalne analize ispitati valjnanost modela.

3) Marinović, M., Zenzerović, Z. (1986.): (1.1.5.)

Objekti kao značke u Petrijevim mrežama

U radu je prikazana klasa Petrijevih mreža u kojima se pojedinačni objekti promatraju kao značke te se pokazuje da označavanje takvih Petrijevih mreža ovisi o svojstvima njegovih značaka.

Znanstveni doprinos rada sastoji se u tome što se relacije među objektima, koje su valjane u svim slučajevima, formuliraju kao logički izrazi i prikazuju kao T-elementi koje nije moguće uključiti. U radu se također izvode obilježja takvih mreža, analizira mogućnost uključivanja T-elemenata te se ukazuje na povezanost različitih modela Petrijevih mreža.

4) Marinović, M. (1987.): (1.1.6.)

Primjena predikat/tranzicija mreža u modeliranju i analiziranju distribuiranih sistema

U radu se prikazuje klasa Petrijevih mreža nazvana predikat/tranzicija mreža-podesna za predstavljanje složenih distribuiranih sustava s analitičkim metodama koje služe za analizu i verifikaciju.

Znanstveni doprinos rada je taj što se u radu predstavlja mogućnost primjene predikat/tranzicija mreža za modeliranje i analiziranje sustava s decentraliziranim upravljačkim pristupom u distribuirane baze podataka. Modelira se dinamična struktura baze podataka kao i statična struktura, tj. svojstva baze podataka koja su invarijantna u svim ažurirajućim procesima. Pokazuje se da modelirani sustav distribuiranih baza podataka osigurava konzistentnost baze podataka kao i to da u njemu nema mrtve točke i blokiranja sustav.

5) Marinović, M. (1989.).: (1.1.7.)

Jedan pristup analizi svojstava relacijskih Petrijevih mreža

U radu se prikazuje model relacijske Petrijeve mreže i definiraju se S i T- invarijante.

Znanstveni doprinos rada predstavlja razvijanje računa S i T – invarijanti koji se zasniva na rješavanju odgovarajućeg sustava linearnih jednadžbi. Pokazano je da S i T – invarijante daju evidenciju o svojstvima koja su sačuvana u svim konfiguracijama dosežljivima iz početne konfiguracije.

6) Marinović, M. (1990.).: (1.1.8.)

Model predikat/tranzicija mreža za paralelnu interpretaciju logičkih programa

U ovom radu predstavlja se primjena preikat/tranzicija mreža kao sredstva za modeliranje i analiziranje logičkih programa, budući da je njihova teorija osnova za modeliranje i analiziranje nedeterminizma i paralelizma što je obilježje logičkog programiranja.

Znanstveni doprinos rada je razvijanje predloženog modela u kojem se obrađuje sintaktička varijanta Hornove klauzule logičkih programa koja ima sljedeće karakteristike: formalizam reprezentacije i deduktivnu metodu.

Značenje rada je i u tome što predloženi model predikat/tranzicija mreže pruža mogućnost efikasnije paralelne obrade logičkih programa s ciljem logičke forme upravljanja.

7) Marinović, M. (1994.).: (1.2.2.)

Structural synchronic invariants and linear programming

U radu se prikazuje jedan način računanja strukturalnih sinkronih invarijanti u teoriji Petrijevih mreža. Znanstveni doprinos rada sastoji se u predstavljanju veza između strukturalnih invarijanti mjesto/prijelaz Petrijevih mreža i linearnog programiranja.

8) Antonini, A. Marinović, M. (1994.): (1.2.1.)

Jedna tehnika traženja korisničkih informacija u hipertekstualnom sustavu

U ovom radu opisuje se jedna alternativna tehnika pretraživanja koja za određivanje relevantnih početnih točaka za pretraživanje informacija uzima u obzir semantiku veze. Za strukturiranje indeksnih termova i pohranjivanje traženih informacija ova tehnika koristi Bayesianovu mrežu.

Znanstveni doprinos rada obuhvaća prikazani postupak pretraživanja mreže primjenom ograničenja aktivnosti koji omogućujue usmjeravanje prema «najboljem čvoru».

9) Marinović, M. (1995.).: (1.2.3.)

Some properties of structural firing deviation and fairness bound deviations in P/T nets

Znanstveni doprinos rada predstavlja rezultat o zavisnosti paljenja prijelaza mjesto/prijelaz Petrijevih mreža. Prikazana su neka svojstva GDF (The global firing deviation) i GFB (The global fairness bound) između prijelaza mjesto/prijelaz Petrijevih mreža. U radu se također daje interpretacija strukturalnih sinkronizacijskih relacija.

10) Marinović, M., Antonini, N. (1995.): (1.2.4.)

Modeliranje multimedijske sinkronizacije pomoću vremenskih Petrijevih mreža

U radu se prikazuju različiti modeli vremenskih Petrijevih mreža pomoću kojih se opisuju sinkronizacijske sheme u asinkronim distribuiranim multimedijski sustavima.

Znanstveni doprinos satoji se u tome što se u njemu predlaže model Petrijeve mreže vremenskog toka za modeliranje multimedijskih informacija na različitim razinama apstrakcije. Model Petrijeve mreže vremenskog toka opisuje formalno, potpuno i ispravno vremensko ponašanaje informacijskih tokova.

11) Marinović, M. Antonini, N. (1996.): (1.2.5.)

Sinkronizacija u multimedijskim sustavima

Multimedija vodi do prezentacije statičnih i dinamičnih podataka u određenom slijedu i vremenu, a njihovom međusobnom sinkronizacijom osigurava se točan vremenski slijed predstavljenih događaja. Zahtjevi za sinkronizacijom često uključuju složene scenarije, a zbog njihovog jednostavnijeg opisivanje rabe se različiti formalni modeli, odnosno sheme za opisivanje vremenskih informacija neophodnih za predstavljanje multimedijske sinkronizacije.

Znanstveni doprinos ovog rada sastoji se u tome što se u njemu predlaže nekoliko shema za modeliranje sinkronizacije u multimedijskim sustavima, s jedne strane, dok se s druge strane prikazuje mogućnost modeliranja sinkronizacije na temelju modela Petrijevih mreža i vremenskih Petrijevih mreža.

12) Marinović, M. (1997.).: (1.2.6.)

The relationship of Relation nets to other Petri net models
Modelirajući sustave pomoću običnih Petrijevih mreža često znači ići u detalje što nije uvijek svrsishodno. Konkretno u slučajevima gdje Petrijeve mreže sadrže velik broj sličnih ili identičnih strukturiranih podmreža-podesno je obuhvatiti te pomreže u jednu mrežu da bi reducirali veličinu čitave mreže. Na taj način dobiju se mreže čiji elementi predstavljaju sheme ili klase običnih Petrijevih mreža, to su predikat/tranzicija mreže. Poopćavanjem predikat/tranzicije mreža dobiju se relacijske Petrijeve mreže. Semantika relacijskih Petrijevih mreža deducirana je upotpunjavanjem i apstrakcijom iz aksimatskih definiranih Petrijevih mreža na striktno formalni način kroz ekvivalentne transformacije. U ovom radu proučava se se povezanost predikat/tranzicija mreža, relacijskih kao i obojenih Petrijevih mreža.

Znanstveni doprinos ovog rada je u tome što se primjenom teorije invarijanti opisuje veza između predikat/tranzicija mreža i relacijskih Petrijevih mreža kao i obojenih Petrijevih mreža.

13) Marinović, M., Zenzerović, Z. (1998.): (1.2.7.)

 System approach to a definition of seaport

U radu se prikazuje sustavni pristup u definiranju morske luke i proučavaju se osnovne značajke elementarnog poopćenog lučkog sustava aplikacijom metodologije općih sustava. Promatrani lučki sustav je osnova za generaliziranje složenih sustava.

Znanstveni doprinos rada predstavlja prikazivanje procesa toka tereta kroz luku, na takav način da se na određenoj razini generalizacije identificiraju neki poopćeni elementi sustava, tj. podsustavi zajedno s vezama, ponašanjima, stanjima, prijelazima između stanja, aktivnostima i veličinama. Najvažniji znanstveni rezultat ovog rada je predstavljanje UC i ST-strukture lučkog sustava.

14) Marinović, M. (1999.).: (2.2.1.)

Costs Optimization of an Economic Subject

U članku o maksimizaciji prihoda od prodaje uz postizanje minimalnog dobitka (rezenziju rada provela su dva nezavisna međunarodno priznata recenzenta) dokazano je nekoliko znanstvenih spoznaja. Maksimalni prihod postiže se na onoj razini proizvodnje koja tek daje minimalno zahtjevani dobitak. Pokazuje se da se neće na nekoj razini proizvodnje maksimizirati prihod od prodaje i pri tome postići veći dobitak od minimalno zahtjevanog te da menandžmentu nije uputno vezati koeficijent uspješnosti za to povećanje. Nadalje, utvrđuje se da će u tim optimalnim uvjetima granični prihod biti manji od graničnog troška. Faktor (proporcionalnosti optimalne cijene koštanja i optimalne prodajne cijene, je umanjeni faktor (, što implicira, ekonomski interpretirano, da će se udio optimalne cijene koštanja u optimalnoj prodajnoj cijeni povećati. U tom konteksu, autorica sagledava i ulogu Lagrangeova multiplikatora (. Kako kvocijent (/(1+(), ovisi samo o Lagrangeovu multiplikatoru (, zaključuje se da je izravni uzrok povećanju udjela optimalne cijene koštanja u optimalnoj prodajnoj cijeni.

15) Marinović, M., Baćac, N. (2000): (2.2.2.)

 How to introduce information technology in 21st century for the youngest

U ovom radu (rezenziju su provela dva nezavisna međunarodno priznata znanstvenika), na osnovi dugogodišnjeg rada na studijskoj grupi Predškolskog odgoja, proučavajući literaturu, seminarske radove studenata, iskustva studenata došlo se je do određenih zaključka kada i kako koristiti informacijsku tehnologiju za najmlađe. Na osnovi tih spoznaja iznose se prijedlozi za što kvalitetnije uvođenje informacijske tehnologije za najmlađe i u tom kontekstu se promatra odgojno-obrazovni proces. Taj rad predstavlja znanstveni doprinos raspravi o pravilnoj primjeni i prilagodbi informacijske tehnologije najmlađima.

16) Marinović, M., Katić, V. (2001.).: (2.2.4.)

Computers in preschool education

U ovom radu autorice sagledavaju stanje primjene računala u predškolskim ustanovama Rijeke rasčlanivši ga na nekoliko komponenti: opremljenost predškolskih ustanova računalima, raznolikost i sadržajnost programske podrške te informatička pismenost odgojno-naobrazbenog osoblja. Posebno se ističe sposobnost i spremnost odgajatelja u predškolskim ustanovama da se mijenjaju i prilagođavaju promjenama koje informacijske tehnologije donose. U ovom radu potiču se i otvaraju mnoga pitanja iz primjene računala u predškolskoj dobi djeteta, a biti će predmet daljnjeg istraživanja. Izlaganje pristupnice bilo je po izvješću odgovornih urednika najtečnije iznesen referat jedne teže problematike.

Znanstveni doprinos ovog rada jesu dobivene spoznaje o stanju primjene računala u predškolskim ustanovama grada Rijeke koje se mogu koristiti tako da utječu na kvalitetu informatičke osposobljenosti budućih odgajatelja kao i na kvalitetu odgoja predškolske djece.

17) Marinović, M. (2001.): (2.2.5.)

Operational Research at the Faculty of Philosophy in Rijeka

U radu se prikazuju osnovne značajke kolegija Operacijska istraživanja na Filozofskom fakultetu u Rijeci, određuje se njihovo mjesto u planu studijske grupe Matematika i informatika. U radu (rezenziju rada provela su dva nezavisna međunarodno priznata znanstvenika) se ukazuje na probleme studenata prilikom savladavanja gradiva iz operacijskih istraživanja, ukazuje se na pravce kojima bi trebalo ići u kontekstu novih oblika obrazovanja koji se razvijaju zajedno s primjenom novih tehnologija.. U okviru programa kolegija Operacijska istraživanja koji uključuje postavljene ciljeve i očekivane rezultate, autorica smatra da treba pomaknuti žarište nastave sa sadržaja na studente, nastavne metode prilagoditi grupi studenata, raspoloživoj opremi, adekvatnim metodama vrednovanja koje testiraju postizanje postavljenih ciljeva. Studenti iz operacijskih istraživanja trebaju steći korisna znanja, istovremeno doživjeti sve stadije matematičke obrade problema: zadavanje problema, teorijske razrade, efektivne metode rješavanja i interpretacija rješenja. Na taj način

moguće je zaključiti da operacijska istraživanja omogućuju: bolje usvajanje znanja, stimuliraju želju za većim brojem informacija o proučavanom problemu i relacijama između podataka.

Držimo da dana kritička analiza, iznijeti argumenti i izvorni prijedlozi predstavljaju znanstveni doprinos raspravi o pristupu, dosezima i ograničenjima u nastavi operacijskih istraživanja.

18) Marinović, M., Cindrić, A., Katić, V. (2002.): (2.2.6.)

Computers in pre-school institutions: students’ attitudets

Autorice u svome radu ispituju mišljenje i stavove studenata Filozofskoga fakulteta i

Visoke učiteljske škole u Rijeci o uporabi računala u predškolskoj dobi djece. Istraživanje se nadovezuje na prethodni rad (tj. istraživanje provedeno 2001.) kojim su se ispitala mišljenja i stavovi odgajatelja u riječkim vrtićima o uporabi računala u predškolskoj dobi djece. Rezenziju rada provela su dva nezavisna međunarodno priznata znanstvenika.

Istraživanje pokazuje da većina studenata je mišljenja da djecu predškolske dobi treba početi upoznavati s radom na računalu. Prednosti uporabe računala u ranoj dobi djeteta studenti vide u kognitivnom razvoju, a nedostatke u domeni socijalnog i motoričkog razvoja te zdravlja. U radu se dolazi do zaključka da je odgovor na pitanje uporabe računala u predškolskoj dobi djece – računalo da, ali usmjereno, ciljano i usklađeno.

Znanstveni doprinos rada predstavljaju spoznaje o određenim pitanjima uporabe računala u djece predškolske dobi, na temelju kojih se može vršiti kvalitetni izbor načina rada pri čemu koristimo pozitivne strane uporabe računala u djece predškolske dobi.

19) Zenzerović, Z., Marinović, M. (2002.): (2.2.7.)

Impact of service place specialization on tfhe efficiency of queuing system functioning

U radu je uveden indeks specijalizacije pomoću kojega se određuje granična vrijednost intenziteta opsluživanja specijaliziranog uslužnog mjesta s kojim se broj korisnika i duljina reda čekanja izjednačuje s vrijednostima za višenamjenski sustav za opsluživanje. Autorice ispituju da li je broj korisnika koji čekaju na opsluživanje u jedinici vremena pred svim uslužnim mjestima jednak ili bitno različit ako se pretpostavi da su uslužna mjesta višenamjenska odnosno specijalizirana. Rezenziju rada provela su dva nezavisna međunarodno priznata znanstvenika.

Koristeći teoriju redova čekanja autorice uspoređuju očekivani broj korisnika za sustav opsluživanja s određenim brojem specijaliziranih uslužnih mjesta s očekivanim brojem korisnika za jedan sustav opsluživanja s određenim brojem višenamjenskih uslužnih mjesta.

Znanstveni doprinos rada je u izvedenim i dokazanim formulama za određivanje indeksa specijalizacije za različite slučajeve broja uslužnih mjesta te u primjeni metode planiranja i organizacije sustava usluživanja s obzirom na vrstu uslužnog mjesta na konkretni primjer organizacije šalterske službe.

20) Marinović, M., Rosić, V. (2002.): (2.2.8.)

The role of computers in nurture and education of children

U ovom radu proučavaju se mogućnosti primjene računala u odgoju i obrazovanju djece. Kandidatkinja, radeći dugi niz godina sa studentima predškolskog odgoja i razredne nastave, istraživala je tijekom godina način primjene računala u predškolskim ustanovama i početnim razredima osnovne škole. U tu svrhu analizirala je stavove ispitanika (studenata i roditelja djece) o ulozi i primjeni računala u odgoju i obrazovanju djece najmlađe dobi.

U radu se ističe da odgajatelji, odnosno učitelji trebaju biti aktivni sudionici u otkrivanju novih spoznaja, znanja i mogućnosti djeteta. U tom smislu, kandidatkinja, na osnovi provedenog istraživanja ističe da adekvatna primjena računala u predškolskoj dobi djece i prvim razredima osnovne škole potiče razvoj kreativnosti djece i sposobnosti usvajanja određenih vještina, stjecanje određenih predodžbi i znanja te uspješniji socio-emocionalni razvoj djece. Taj rad predstavlja znanstveni doprinos informacijskim znanostima u kontekstu sagledavanja uloge računala kod djece i pripreme odgajatelja i učitelja za primjenu računala.

21) Hutinski, Ž., Marinović, M. (2002.): (2.2.9.)

Information technology in theory and practice of pedgogical education

U radu (rezenziju rada provela su dva nezavisna međunarodno priznata znanstvenika) se pokazuje motiviranost i interes studenata za stjecanje novih spoznaja putem novih informacijskih i komunikacijskih tehnologija. U tu svrhu se naglašava korištenje Interneta za prikupljanje novih informacija, traženje nove literature za izradu seminara, diplomskih radova te traženje novih podataka i znanja iz struke. Provedeno istraživanje upućuje na opći zaključak da studenti Filozofskog fakulteta u Rijeci poznaju i korektno vladaju Internet uslugama, što je pretpostavka za njihovu primjenu tijekom njihova uključivanja u izvođenje obrazovnog procesa. U radu se naglašava utjecaj nastavnika pedagoga i odgajatelja kao i prednosti koje u području prijenosa znanja nosi ta tehnologija ukoliko se obrazovni proces nastoji održati na potrebnoj razini, posebno u usporedbi s razvijenim zemljama svijeta.

Znanstveni doprinos ovoga rada je u nalaženju i primjeni relevantnih spoznaja o informacijskoj tehnologiji u procesu edukacije. Za kvalitetno izvođenje nastavnog procesa iz svakog predmeta potrebno je gotovo u sve segmente obrazovnog procesa uključiti informacijsku tehnologiju.

22) Lustig-Korin, A., Čičin-Šain, M.,Marinović, M.(2003.): (2.2.11.)

Introducing GIS and hypermedia applications to business students

U radu je prikazana primjena GIS-a složenog softverskog alata za rješavanje različitih problema. GIS se danas koristi u različitim područjima i poslovanju kao što su administrativni poslovi, podrška odlučivanju, operacijska istraživanja, marketing, upravljanje nekretninama. Autorice su studente upoznale s određenim GIS aplikacijama.

Znanstveni doprinos kandidatkinje u ovom radu je u izvršenju i predstavljanju svog dijela iskustva s uvođenjem hipermedijskih aplikacija u obrazovanje studenata, što je po njezinom mišljenju i rezultatima provedenog istraživanja svrsishodno, jer potiče i motivira rad studenata.

23) Čičin-Šain, M., Marinović, M.(2003.): (2.2.13.)

Using Solver to determine maximum profitability

U ovom radu prikazana je primjena razlomljenog programiranja uz korištenje softvera Excela pri određivanju maksimalne rentabilnosti poduzeća. Rentabilnost jeste jedan od pokazatelja uspješnosti poslovanja poduzeća, a na konkretnom primjeru prikazuje se optimalni proizvodni program kojim će se ostvariti maksimalna rentabilnost uz zadana ograničenja. (Rezenziju rada provela su dva međunarodno priznata znanstvenika).

Taj rad rezultat je istraživanja i promišljanja o približavanju, studentima i korisnicima, alata koji je koristan, a nedovoljno primjenjivan za rješavanje određenih problema operacijskih istraživanja. Znanstveni doprinos rada predstavlja dani model optimalnog proizvodnog programa i programsko rješenje njegove implementacije.

24) Pavlić, M., Dobrović, Ž., Marinović, M. (2003.): (2.2.14.)

Modelling the data collection process in the strategic IS/IT planning phase

U radu se analiziraju prednosti i nedostaci metode intervjuiranja i metode prikupljanja informacija putem prethodno pripremljenog obrasca u svrhu određivanja poslova i dokumenata koji se traže za dobivanje modela IS. U radu se prikazuje procedura za kreiranje obrazaca za prikupljanje znanja za različite faze strategijskog planiranja. Koncept se nalazi u meta modelu relevantnih tipova entiteta izabranih modeliranih aktivnosti. Na osnovi meta modela, prevodeći u skupove povezanih informacija, definiraju se obrasci s traženim podacima. Problem prikupljanja informacija i korektnog zapisivanja prikupljenih podataka u strategijskom planiranju IS/IT bio je osnovni razlog za istraživanje opisane metode. Znanstveni doprinos rada je u predloženoj metodi primjenjenoj za strategijsko planiranje IS/IT, a koristi se i za druge faze razvoja IS, od logičkog nacrta do implementacije.

Znanstveni radovi pristupnice dr.sc. Marije Marinović, najvećim dijelom mogu se svrstati u tri tematske cjeline:

a) Radovi koji pokazuju njezinu orijentaciju na teorijsko i praktično proučavanje Petrijevih mreža. Ovj interes ima veliko značenje za informacijsku znanost, a potič od magistarskog rada i doktorske disertacije te se vidi u radovima iz tog razdobllja navedenih u II.dijelu Izvješća pod rednim brojevima (1.1.4), (1.1.5.), (1.1.6.), (1.1.7.), (1.1.8.), (1.1.9.), (1.1.10.), (1.1.13.), (1.1.14.), (1.2.3.), (1.2.4.), (1.2.6.).
b) Radovi u kojima je pristupnica dala teorijski i praktični doprinos izučavanju metoda operacijskih istraživanja. Znanstveni doprinos tih radova vidi se u radovima navedenih u II.dijelu Izvješća pod rednim brojevima (1.2.2), (1.2.7.), (2.2.1.), (2.2.5.), (2.2.7.), (2.2.12.), (2.2.13.).
c) Radovi u kojima se pristupnica bavi obrazovanjem, novim tehnologijama – nastali su najvećim dijelom u okviru projekata i međunarodnih skupova o obrazovanju. Znanstveni dorinos tih radova vidi se u radovima navedenih u II.dijelu Izvješća pod rednim brojevima (2.2.3), (2.2.4.), (2.2.1.), (2.2.6.), (2.2.8.), (2.2.11.), (2.2.14.).

B. Ocjena nastavne djelatnosti pristupnice

Pedagoško iskustvo dr.sc. Marija Marinović stjecala je radom na fakultetima Sveučilišta u Rijeci i to:

U razdoblju od 1975.-1976. godine u svojstvu asistenta matematike na Pedagoškom fakultetu u Rijeci iz kolegija: Matematička analiza 1, 2 i 3, Teorija skupova, Elementarna matematika i Matematika 1, 2, 3 i 4.

Nakon što je pristupnica Marija Marinović 1985. godine završila poslijediplomski studij iz Operacijskih istraživanja, obavlja poslove kao asistent informatike te drži vježbe iz kolegija: Informacijski sustavi, Osnove informatike i Uvoda u operacijska istraživanja. U narednom periodu pored vježbi povjerena su joj predavanja i vježbe iz kolegija Operacijska istraživanja i Optimizacija.

Na Pedagoškom fakultetu u Rijeci od izbora u zvanje docenta informacijskih znanosti, od 1991. godine pristupnica Marija Marinović izvodila je nastavu iz kolegija Operacijska istraživanja, Optimizacija, Osnove informatike, Matematika za informatičare 1, 2 i 3 te Uvod u računala. Kao vanjski suradnik na Ekonomskom fakultetu u Rijeci predavala je kolegij Integralni ekonomski inžinjering.

Pristupnica dr. sc. Marija Marinović dugi niz godina predaje kao vanjski suradnik na studiju Predškolskog odgoja i Razredne nastave na Visokoj učiteljskoj školi u Rijeci, kolegije: Matematika i informatika, Osnove informatike te Informatički praktikum.

Tijekom svoga radnog vijeka dr. sc. Marija Marinović stekla je vrlo bogato pedagoško iskustvo sudjelovanjem u edukaciji nastavnih kadrova Sveučilišta u Rijeci tijekom 31 godine rada. Postupno se je razvijala od asistenta, znanstvenoga asistenta, docenta i izvanrednog profesora. U tim je zvanjima bila aktivno uključena u sve nastavne oblike na dodiplomskom studiju i obavljala je sve poslove nastavnika (predavanja, seminari, vježbe, ispiti, seminarski i diplomski radovi). Tijekom svoga nastavnog rada u proteklom periodu uvijek je imala veliki fond sati zbog tadašnjeg nedostatka matematičkih i informatičkih kadrova na riječkom sveučilištu. U nastavu unosi sve svoje znanje i produbljuje je saznanjima iz znanstvenoistraživačkoga rada. Nastavu i druge nastavne aktivnosti temeljito priprema, gradivo raspoređuje i metodički primjereno izlaže, pomaže studentima u savladavanju nastavnoga gradiva kroz konzultacije kao i pri izradi seminarskih i diplomskih radova. Ima ispravan odnos prema studentima.

Pristupnica je 2004. godine u koautorstvu objavila sveučilišni udžbenik “Repetitorij s riješenim zadacima iz matematike” koji se koristi kao obvezni sveučilišni udžbenik na Filozofskom fakultetu u Rijeci za kolegije Matematika za informatičare 1, Matematika za informatičare 2 te Uvod u računala.

Pristupnica je bila mentorica pri izradi 25 diplomskih radova.

Tijekom godina aktivno je sudjelovala u stvaranju i reviziji nastavnih planova i programa Filozofskoga fakulteta:

· u izmjeni obrazovnog programa Matematika – informatika

· u izmjeni obrazovnog programa Pedgogija – informatika

· u relizaciji obrazovnog programa dvopredmetnog studija Informatike

· u relizaciji obrazovnog programa Fizika - informatika

Na Pedagoškom fakultetu u Rijeci bila je :

· voditelj obrazovnog programa Matematika – informatika

· Pročelnik Zavoda za informatiku

Na Filozofskom fakultetu u Rijeci bila je pročelnik Odsjeka za informatiku u dva mandata. Od 1. listopada 2002. godine obnaša funkciju prodekanice za poslovne odnose Filozofskoga fakulteta u Rijeci.

Dosadašnja nastavna djelatnost pristupnice dr. sc. Marije Marinović može se ocijeniti kao primjerna s visokim stupnjem kvalitete i pedagoškog umijeća.

C. Ocjena stručne djelatnostI

Osim radova navedenih u dijelu Izvješća o znanstveno i nastavnoj djeltnosti pristupnica je tijekom svojega rada objavila i stručne radove i to 5 radova prije posljednjeg izbora i 2 rada poslije zadnjeg izbora.

Uz objavljivanje znanstvenih i nastavnih poslova, dr. sc. Marija Marinović sudjelovala je u radu više upravnih tijela na Fakultetu, Znanstveno-nastavnom vijeću. Član je stručnog povjerenstva za provođenje, praćenje i evaluaciju rezultata eksperimentalnog projekta Informatika od 1. do 4. razreda Ministarstva prosvjete i športa.

 Pristupnica dr. sc. Marija Marinović objavila je u znanstvenim ili stručnim časopisima, zbornicima radova, knjigama ili na drugi način učinila dostupnim javnosti:

39 znanstvenih radova (a1 + a2)

1 sveučilišni udžbenik

7 stručnih radova.

IV. ZAKLJUČAK, MIŠLJENJE I PRIJEDLOG STRUČNOG POVJERENSTVA

Na temelju sveukupne analize i ocjene znanstvene djelatnosti pristupnice dr. sc. Marije Marinović, Stručno je povjerenstvo zaključilo da pristupnica ispunjava uvjete koje je utvrdilo Znanstveno područno vijeće društvenih znanosti za izbor u znanstveno-nastavno zvanje redoviti profesor.

(a) Minimalni uvjeti Znanstvenog područnog vijeća za izbor u znanstveno zvanje znanstveni savjetnik (redoviti profesor) za područje društvene znanosti:

Za izbor u zvanje znanstvenog savjetnika (redovitog profesora) pristupnik mora imati obavljena najmanje 23 znanstvena rada, od kojih barem 8 u časopisima ili publikacijama s međunarodno priznatom recenzijom.

Dr. sc. Marija Marinović ima ukupno 39 objavljenih znanstvenih radova i 1 sveučilišni udžbenik u koautorstvu. Pritom je 21 rad objavila u publikacijama s međunarodnom recenzijom, od čega je 14 radova objavljeno u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama. Ti su radovi navedeni prikazani u II.dijelu ovoga Izvješća pod rednim brojevima: (1.2.1.), (1.2.2.), (1.2.3.), (1.2.5.), (1.2.6.), (1.2.7.), (2.2.1.), (2.2.2.), (2.2.5.), (2.2.7.), (2.2.8.), (2.2.11.), (2.2.12.), (2.2.13.).

Dr. sc. Marija Marinović objavila je nakon zadnjeg izbora (u zvanje izvanrednog profesora) ukupno 17 radova, od kojih 14 radova s međunarodnom recenzijom.

Prema tome, pristupnica dr. sc. Marija Marinović ispunjava zadane minimalne uvjete Znanstvenog vijeća za područje društvenih znanosti za izbor u znanstveno-nastavno zvanje redoviti profesor.

(b) Uvjeti Rektorskoga zbora visokih učilišta Republike Hrvatske za izbor u znanstveno-nastavno zvanje redoviti profesor:

U znanstveno-nastavno zvanje redoviti profesor može biti izabrana osoba koja ispunjava uvjete iz članka 42. stavka 3. Zakona o znanstveno-istraživačkoj djelatnosti i članka 74. stavka 3. Zakona o visokim učilištima, te sljedeće uvjete:

· da je održala najmanje 5 priopćenja na znanstvenim skupovima i najmanje 3 priopćenja na međunarodnim skupovima.

Pristupnica dr. sc. Marija Marinović održala je priopćenja na 30 međunarodnih skupova, od kojih su 8 održana u inozemstvu; popis skupova dan je u II. dijelu ovoga Izvješća.

Uz to, pristupnica mora zadovoljiti 3 od ovih uvjeta:

· da je izradila ili značajno sudjelovala u izradi nastavnog teksta (udžbenika ili skripte) koji se kao obavezni nastavni tekst upotrebljava u dodiplomskoj ili poslijediplomskoj nastavi.

Sveučilišni udžbenik “Repetitorij s riješenim zadacima iz matematike” koristi se kao obavezni nastavni tekst za kolegije Matematika za informatičare 1 i Matematika za informatičare 2 na dvopredmetnom studiju Informatike Filozofskoga fakulteta u Rijeci kao i za kolegij Uvod u računala na izvanrednom studiju Pedagogija i informatika.

· da je sadržajno ili u metodici unaprijedila nastavni proces.

Iz izvještaja o nastavnoj djelatnosti vidljivo je da dr. sc. Marija Marinović je razvila ukupno 3 kolegija na dodiplomskom studiju (Matematika za informatičare 1, Matematika za informatičare 2, Uvod u računala) čime je sadržajno i u metodici unaprijedila nastavni proces.

· da je pod njenim mentorstvom izrađeno barem 8 diplomskih radova.

Pristupnica je bila mentor kod izrade oko 25 diplomskih radova.

· da je bitno unaprijedila stručni rad ili bila voditelj istraživačkog projekta ili teme.

Iz prikaza stručnoga rada pristupnice vidljivo da je aktivna sudionca u stručnom timu za uvođenje informatike u prva četiri razreda osnovne škole.

· da je bila voditeljica poslijediplomskih studija, kolegija u poslijediplomskom studiju, poslijediplomskih tečajeva ili znanstvenih skupova.

Prema tome, pristupnica dr. sc. Marija Marinović ispunjava uvjete Rektorskog zbora za izbor u znanstveno-nastavno zvanje redoviti profesor.

Na temelju svega što je izneseno, mišljenja smo da dr. sc. Marija Marinović ispunjava uvjete iz članka 42. stavka 3. Zakona o znanstveno-istraživačkoj djelatnosti, članka 74. stavka 3. Zakona o visokim učilištima, minimalne uvjete znanstvenog područjog vijeća Ministarstva znanosti i tehnologije, kao i minimalne uvjete Znanstvenog vijeća za područje društvenih znanosti za izbor u znanstveno-nastavno zvanje redovitog profesora.

Stručno povjerenstvo stoga predlaže da se dr. sc. Marija Marinović izabere u znanstveno-nastavno zvanje redoviti profesor za područje društvene znanosti, polje informacijske znanosti.

Zagreb, 12. travnja 2004. godine

Prof. dr. sc. Slavko Tkalac

Prof. dr. sc. Jadranka Lasić-Lazić

Prof. dr. sc. Mario Radovan

STRUČNO POVJERENSTVO

Prof. dr. sc. Vladimir Mateljan, predsjednik

Prof. dr. sc. Slavko Tkalac, član

Prof. dr. sc. Marcel Meler, član

Fakultetskom vijeću Filozofskog fakulteta

Sveučilišta u Zagrebu

PREDMET: IZVJEŠTAJ
Stručnog povjerenstva o ispunjavanju uvjeta za izbor u znanstveno-nastavno zvanje dr. sc. Ninoslava Novaka
na Ekonomskom fakultetu u Osijeku.

1. Opće odredbe
Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, na sjednici održanoj 06. ožujka 2003. godine imenovalo nas je u Stručno povjerenstvo u postupku izbora nastavnika u znanstveno-nastavno zvanje docenta, izvanrednoga profesora ili redovitog profesora za područje društvenih znanosti, polje informacijske znanosti, znanstvene discipline Informatika.

Na raspisani natječaj objavljen u dnevnom listu Glas Slavonije od 06. listopada 2002. godine za izvanrednog profesora s punim radnim vremenom u stalnom radom odnosu prijavio se jedan pristupnik, dr. sc. Ninoslav Novak iz Osijeka, docent na Ekonomskom fakultetu Sveučilišta Josip Juraj Strossmayer u Osijeku.

Nakon što smo pregledali prijavu, svu priloženu dokumentaciju i analizirali znanstvenu, nastavnu i stručnu djelatnost pristupnika podnosimo Naslovu ovaj Izvještaj.

2. Biografski podaci

Doc. dr. sc. Ninoslav Novak rođen je 16. travnja 1943. godine u Osijeku. [Državljanstvo: Republika Hrvatska, narodnost: Hrvat, bračno stanje: oženjen, supruga: Jasminka Novak-Kovač, diplomirani inženjer arhitekture - pročelnica za kulturu u Poglavarstvu grada Osijeka, djeca: kćer Koraljka stara 30 godina, psiholog u Hrvatskoj vojsci i sin Jadran star 29 godina, apsolvent na Arhitektonskom fakultetu u Zagrebu].

Osnovnu školu i gimnaziju pohađao je i završio je u Osijeku. Godine 1961. upisao se na Šumarski fakultet Sveučilišta u Zagrebu. Istovremeno je, redovno i uspješno, studirao šumarske, a od 1964 godine i agronomske znanosti, a diplomirao je na Šumarskom fakultetu Sveučilišta u Zagrebu 1968. Tijekom studiranja radio je kao stručni suradnik na Šumarskom institutu u Zagrebu od 1962. godine do 1964. godine i na Katedri za Uzgajanje šuma Šumarskog fakulteta od 1965. godine do 1967. godine.

Nakon diplomiranja redovno je upisao, studirao i zadovoljavao uvjete studija na prvoj godini Ekonomskog fakulteta u Osijeku.

Poslije diplomske studije iz Informacijskih, bibliotekarskih i komunikacijskih znanosti upisao je 1971. godine i studirao uz polaganje ispita do 1975. godine pri Referalnom centru Rektorata Sveučilišta u Zagrebu. Nakon što je u okviru poslijediplomskog studija iz organizacije i ekonomike na Šumarskom fakultetu u Zagrebu zadovoljio razliku iz četiri dodatna kolegija, stekao je 1988. godine znanstveni stupanj magistra znanosti, obranivši na Šumarskom fakultetu u Zagrebu magistarski rad pod naslovom ''Razvoj informacijskog sustava radne organizacije u šumarstvu''. Godine 1990. prijavio je doktorat na Fakultetu informatike i organizacije u Varaždinu. Akademski stupanj doktora društvenih znanosti iz polja informacijskih znanosti, stekao je 1996. godine obranivši disertaciju pod nazivom ''Kompjutorski informacijski sustav šumarske djelatnosti Republike Hrvatske - strateški pristup''.

Po završetku fakulteta pristupnik je obavljao različite stručne, rukovodne i obrazovne funkcije u informatičkoj djelatnosti lokalne uprave i gospodarstvu, kao i poslove u svezi obrazovanja iz područja automatizacije obrade podataka i kasnije informacijsko-komunikacijske tehnologije te aktivno doprinosio razvitku i primjeni suvremenih organizacijskih postupaka upravljanja, planiranja, proizvodnje i nadzora u raznim djelatnostima u pravcu razvitka digitalnog društva.

Tako je u općinskom kompjutorskom centru u Osijeku (Centar za automatsku obradu podataka) od 1970. do 1977. godine radio na svim radnim mjestima vezanim za informatička znanja i vještine, od operatora sustava, programera, sistemskog programera, sistemskog analitičara, projektanta informacijskih sustava i rukovoditelja službe programiranja.

U tom razdoblju stjecao je informatička znanja u obrazovnom centru tvrtke IBM te poznaje više programskih jezika (Assembler 360, Fortran IV, Cobol i PL/I - prilog svjedodžbe i potvrde Obrazovnog centra IBM iz Radovljice, Slovenija i Bruxelessa i Beča) i operativnih sustava (DOS 360, DOS 370). Tu je razvio ili sudjelovao u razvoju i implementaciji brojnih kompjutorskih aplikacija na području državne i lokalne uprave, poljoprivredne djelatnosti, proizvodnje, usluga, transportu, planiranja poslovanja, knjigovodstvu, financijama, a posebno u kompjutorskoj primjeni statističkih istraživanja.

Kao predavač i konzultant održavao je seminare i konzultacije iz područja informacijskih znanosti i vještina za sudionike gotovo svih uzrasta i različitih područja rada, od uprave, gospodarstva, znanosti, obrazovanja, javnog zdravstva do informiranja i očuvanja okoliša.

U ŠPP "Slavonska šuma" u Vinkovcima (danas teritorij Županije Osječko-baranjske, Županije Vukovarsko-srijemske, Županije Požeške i Županije Brodsko-posavske) djeluje od 1977. do 1990. godine kao direktor Službe za informacijski sustav i automatsku obradu podataka.

Tijekom tog razdoblja obrazuje se za rad i operativno radi na računalnoj opremi Digital Equipment Corporation (DEC) i proširuje znanja iz programiranja, dizajniranja i projektiranja baza podataka, zemljopisnih i zemljišnih informacijskih sustava i kompjutorskih komunikacija.

U tom razdoblju obavio je pionirsku ulogu diseminacije ideje o potrebi i nužnosti korištenja suvremene informatičke tehnologije u gospodarstvu, a posebno u raznim šumarskim djelatnostima (Projekt InfoSum 1977.). Razvio je osobno ili izravno doprinosio učinkovitom razvoju značajnih poslovnih i proizvodnih informatičkih podsustava u šumarstvu i drugim djelatnostima Slavonsko-baranjske regije i Republike Hrvatske. Instalirao je i stavio u funkciju više manjih i nekoliko većih informacijskih sustava za skupnu i distribuiranu obradu podataka. Izradio je projektnu, organizacijsku i programsku osnovicu raznih interaktivnih aplikacija u komunikacijskom okruženju.

Od 1991. do 1996. godine je načelnik i viši savjetnik - voditelj i odgovorna osoba razvoja upravnog, nadzornog, koordinativnog i poslovnog informacijskog sustava u Ministarstvu poljoprivrede i šumarstva Republike Hrvatske te djelatnosti koje se iz njega izravno koordiniraju i upravljaju.

Od 1997. do 1999. godine temeljem posebnog poziva i dogovora formalno je rukovodio razvitkom državne informacijske infrastrukture u Odjelu DII Ministarstva znanosti i tehnologije.

Doktorski rad pod nazivom «Kompjutorizirani informacijski sustav u funkciji razvoja šumarske djelatnosti - strateški pristup» obranio je 1996. godine na Fakultetu organizacije i informatike u Varaždinu. Povodom ocjene znanstvenog i stručnog rada kandidata povjerenstvo tog fakulteta izvijestilo je znanstveno područno vijeće koje je donijelo odluku, temeljem koje je Fakultetsko vijeće Ekonomskog fakulteta u Osijeku na sjednici 11. studenog 1998. godine donijelo odluku da se dr. sc. Ninoslav Novak izabere u znanstveno-nastavno zvanje docent iz područja društvenih znanosti, znanstveno polje informacijskih znanosti za predmet Informatika.
U 2000. godine načelnik je u Ministarstvu znanosti i tehnologije za informatizaciju znanosti i visokog školstva i posebno skrbi o nacionalnoj informacijskoj infrastrukturi i velikim informacijskim sustavima.

Od 2001. do 2002. godine rukovodi Odjelom za velike informacijske sustave (Akademska zajednica Republike Hrvatske) u Ministarstvu znanosti i tehnologije. Nakon 2002. godine zaposlenik je Ekonomskog fakulteta u Osijeku.

Znanja i vještine za rad u informatičkoj djelatnosti stjecao je cijeloživotnim obrazovanjem iz područja informatike i komunikacija na školovanjima u Hrvatskoj, Sloveniji, Austriji i Belgiji iz raznih područja primjene informatike (prilog diplome i potvrde s obrazovanja).

Na raznim specijalističkim školama (Osijek, Radovljica, Našice, Delnice, Požega, Ljubljana, Vinkovci, Zagreb, ...) kao predavač obrazovao je veliki broj novih korisnika informacijske tehnologije.

Predavao je 1975. godine programiranje i programske jezike na Višoj građevinskoj školi u Osijeku (kasnije Građevinskom fakultetu u Osijeku i predavao informacijske znanosti u sklopu poslijediplomskih studija (1984. godine) na Šumarskom fakultetu Sveučilišta u Zagrebu.

Doc. dr. sc. Ninoslav Novak povremeno je do 1990. godine kao predavač iz područja informacijskih znanosti održavao predavanja za studente završne godine Šumarskog fakulteta Sveučilišta u Zagrebu u skladu s preporukama da se podrži i unaprijedi nastavni plan i program šumarskog studija vezano za primjene informacijske i komunikacijske tehnologije.

U posljednje vrijeme bavio se zemljopisnim i zemljišnim (prostornim) i komunikacijskim sustavima te sustavima za podršku odlučivanju u državnoj upravi, posebice poljodjelstvu, šumarstvu i lovstvu, zaštiti okoliša, javnom zdravstvu te bolničkim i kliničkim informacijskim sustavima.

Pomagao je i vodio studente prilikom izrade nekoliko diplomskih radova i aktivno sudjelovao u kompjutorskoj pripremi i obradi više magistarskih i doktorskih radova.

Bio je potpredsjednik Informatičke zajednice Republike Hrvatske i predsjednik Informatičke zajednice Slavonije i Baranje.

Služba za informatičku podršku složenog poduzeća "Slavonska šuma" koju je osnovao i vodio punih trinaest godina nagrađena je za dostignute natprosječne razvojne i gospodarske rezultate temeljene na primjeni ICT plaketom i priznanjem Informatika u 1984. godini.

Dobitnik je društveno-stručnog priznanja Informatika u 1985. godini za osobni doprinos razvoju i primjeni informacijske tehnologije.

Uz suglasnost Dekana Fakulteta, a na temelju odluka Znanstveno nastavnog vijeća izvodi nastavu na dodiplomskom studiju Prehrambeno-tehnološkog fakulteta u Osijeku iz kolegija Osnove računarstva i Programski jezici.

Na Veleučilištu u Rijeci predaje predmete Baze podataka i Elektroničko poslovanje.

Na poslijediplomskom studiju Poduzetništvo Ekonomskog fakulteta u Osijeku predavao je predmet Elektroničko poslovanje, a u okviru poslijediplomskog studija Financije i bankarstvo predaje kolegij Informacijsko-komunikacijska tehnologija u suvremenom bankarskom poslovanju.

Na poslijediplomskom znanstvenom studiju Managemenat - predaje izborni predmet pod nazivom Upravljanje u digitalnom društvu.

Dr. sc. Ninoslav Novak govori engleski, a služi se njemačkim jezikom.

2.1 Znanstvena društva i funkcije

Član je Društva inženjera i tehničara Hrvatske i Informatičke zajednice Hrvatske.

Član je stručne GIS udruge pri Informatičkoj zajednici Hrvatske.

Član udruženja pronalazača u grupi za informacijske sustave.

Član je Tehničkog odbora za DZNM/TO 4001/PO3 za područje programskog inženjerstva.

Od 1977. do 1987. godine Ninoslav Novak je bio predsjednik Projektnog savjeta za razvoj informatike u šumarskoj djelatnosti, čiji je jedan od glavnih zadataka bio evaluacija i promicanje ideje o primjeni napredne informacijsko-komunikacijske tehnologije u šumarstvu Republike Hrvatske.

Bio je član Znanstvenog projekta GIZIS od 1991. do 1994. godine.

Od 1992.-1994. bio je član istraživačkog projekta "Prostorno uređivanje šuma" Šumarskog instituta u Zagrebu.

U razdoblju 1993. do 1995. angažiran je kao ekspert Međunarodne agencije OUN za hranu i poljoprivredu u Rimu (FAO) za područje informatike i statistike u međunarodnom stručnom timu koji je radio na pripremi i izradi jedne od strategija razvitka poljoprivrede u Republici Hrvatskoj.

Od 1997. do 2000. godine sudjelovao je u radu Povjerenstva Vlade Republike Hrvatske za rješavanje problema 2000. godine.

Od 1998. do 2000. godine obnašao je dužnost tajnika Povjerenstva Vlade Republike Hrvatske za rješavanje Problema 2000. godine.

Član je radne grupe za izradu Nacionalnih standarda prijenosa i skladištenja digitalnih podataka.

Aktivno je sudjelovao u radu područnih operativnih timova za rješavanje problematike u svezi godine 2000. u više gospodarskih djelatnosti i bio kontakt osoba sa izvršnim tijelima Svjetske Banke u tom razdoblju.

Kraće vrijeme u razdoblju aktivnosti prilagodbe problemu 2000. godine primao je poruke kao Focal Point osoba za razvitak i primjenu informatike u Republici Hrvatskoj.

3. Analiza i ocjena znanstvene djelatnosti

Doc. dr. sc. Ninoslav Novak do sada je objavio 18 znanstvenih radova, 9 stručnih radova i tri knjige kao što slijedi:

3.1. Znanstveni radovi objavljeni u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama [temeljem minimalnih uvjeta Ministarstva znanosti i tehnologije klasificirani kao a1- znanstveni radovi]

1. N. Novak, M. Falica, J. Bokun: PRIPREMA I IZRADA OSNOVE GOSPODARENJA POMOĆU ELEKTRONIČKOG RAČUNALA (URSUM). Glasnik za šumske pokuse, posebno izdanje 3, Uzgoj i iskorišćivanje šuma i šumskog bogatstva SRH, Zagreb, 1987, str. 195 - 229.

2. S. Tomanić, N. Novak: DEVELOPMENT OF THE INFORMATION SYSTEM IN FORESTRY, SYSTEMS APPROACH TO FOREST OPERATIONS PLANNING AND CONTROL, Scientific Symposium held at Heriot Watt University, Edinburgh, July, 25 -29, 1988., Forestry Commission, Bulletin 82. pp 31 – 48.

3. N. Novak, S. Tomanić: STANDARDIZACIJA KAO PRETPOSTAVKA POSTOJANJA KOMPJUTORIZIRANOG INFORMACIJSKOG SUSTAVA ŠUMARSTVA, WORKS : publication of Forest Research Institute Jastrebarsko = radovi: glasilo Šumarskog instituta Jastrebarsko; editor-in-chief Juraj Medvedović. – 25 (1990), 2; str. 229 - 238.

4. N. Novak, Darka Hamel: INFORMATION ENGINEERING IN FUNCTION OF IMPROVEMENT OF PUBLIC HEALTH, IN: Frantischek, V.: Proceedings of the 3rd International Conference on Urban Pests – ICUP 99, High Tech and Modelling, Pests in the Food Industry and HACCP, Prague, July 19-22, 1999, pp 421 - 428.
5. N. Novak, B. Dukić: POTENTIALS OF THE INTERNET IN GLOBAL COMMERCIALIZATION OF HEALTH CARE RESOURCES IN TRANSITIONAL COUNTRIES, International Conference of the Faculty of Economics Sarajevo – ICES 2002, “Transition in Central and Eastern Europe – Challenges of 21st Century” Sarajevo 17th - 18th October 2002, pp 485 - 492.

6. N. Novak, B, Dukić: A DATA MODEL OF INFORMATION MANAGEMENT SYSTEM IN CROATIAN HIGHER EDUCATION IN THE FUNCTION OF ECONOMIC DEVELOPMENT AND INTEGRATION PROCESSES OF THE REPUBLIC OF CROATIA UNDER CONDITIONS OF DIGITAL ECONOMY; Proceedings: International Conference on Politics and Information Systems: Technologies and Applications (PISTA '03); Edited by Carasquero Jose V.; Tso Chen-Dong; Urrea Claudia and Welsch Friedrich; July 31, August 1-2, 2003 - Orlando, Florida, USA; Organized by IIIS International Institute of Informatics and Systemics – Member of the International Federation of Systems Research IFSR; Jointly with The International Conference on Computer, Communication and Control Technologies: CCCT '03 (July 31, August 1-2, 2003.); pp 192 – 196.

7. B. Dukić, N. Novak: ALGORITHM OF NORMATIVE DISCHARGING OF RAW MATERIAL INVENTORIES IN INVENTORY AND MATERIAL ACCOUNTING OF GRAIN PROCESSING INDUSTRY, ICC - International Association for Cereal Science and Technology; International Congress Flour – Bread '03; 4th Croatian Congress of Cereal Technologists, Opatia, UDC 657.1:664.7, studenoga 2003. pp 338 – 347.
Zaključak1: Kandidat dr. sc. Ninoslav Novak objavio je 7 znanstvenih radova u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama [a1-znanstveni radovi].

3.2. Znanstveni radovi objavljeni u zborniku radova s međunarodnog znanstvenog skupa [temeljem minimalnih uvjeta Ministarstva znanosti i tehnologije klasificirani kao a2- znanstveni radovi] .
8. N. Novak, V. Topolovec, N. Nevajdić: PROTOTIP INFORMACIJSKOG SUSTAVA ZA RUKOVODITELJE U DIJELU DRŽAVNE UPRAVE, IV. međunarodni simpozij "Informacijske i komunikacijske tehnologije u uredskom poslovanju" '93., Zbornik, Varaždin, 28.-29. listopad 1993.,
str. H: 5 - 8.

9. N. Novak, Darka Hamel, V. Topolovec: ORGANIZACIJSKA PODRŠKA RAZVOJU, IZGRADNJI I UPORABI INFORMACIJSKOG SUSTAVA ZA ZAŠTITU BILJA U DRŽAVNOJ UPRAVI, V međunarodni simpozij Informacijski sustavi '94, Zbornik radova, Varaždin 12.-13. prosinac 1994., sekcija 2., str. VI:1 – 9.

10. N. Novak: AGRICULTULAR STATISTICS AND INFORMATION, Croatian expert in the Project TCP/CRO/2351 Agriculture in Croatia - a Strategy for Development, FAO; Food and Agriculture Organization of the United Nations, Main Report, Zagreb (Rim) 1994., pp 39 - 45.
11. N. Novak, Darka Hamel: INFORMATIČKO INŽENJERSTVO U FUNKCIJI UNAPREĐIVANJA JAVNOG ZDRAVSTVA, CASE 8, Zbornik sa savjetovanja o metodama i alatima za projektiranje informacijskih sustava, Opatija 3-7. lipnja 1996. str. 341 - 350.

12. N. Novak: COMPUTERIZED INFORMATION SYSTEM IN FUNCTION OF IMPROVEMENT OF DISINFECTION, DISINSECTIZATION AND DERATIZATION, Proceedings of the first Scientific Conference of Veterinarian pest, Vol. 1, Cavtat, 03/1996.,
str. 13 - 21.

13. N. Novak, Blaženka Bertić, Mira Vidaković: INFORMATION SYSTEM SUPPORT FOR THE MANAGEMENT OF WASTE IN OSIJEK, Croatian Energy Management Association, Međunarodni znanstveno-stručni simpozij: Energija i ekologija u turizmu, Zagreb 1997., pp 85 - 91.

14. N. Novak: INFORMATION AND COMMUNICATION TECHNOLOGY IN DDD PRODUCTION, 3rd Scientific Symposium on DDD with international participation, Let healthy stay healthy, ISBN 953-96576-4-4, Proceedings of SS, Zadar, May 7-9, 1998., pp 121 - 127.

15. N. Novak, B. Dukić: DATA FORMATION WITHIN AN ELECTRONIC TRADE SYSTEM IN THE FUNCTION OF SUMMER TOURISM, (Kontinentalni turizam i informatički razvitak), Sveučilište J. J. Strossmayer, Ekonomski fakultet Osijek, Institut za poljoprivredu i turizam Poreč; Zbornik radova UDK 338.482.(497.5) (063), ISBN 953-6073-69-2; Osijek 2002.,
str. 377 - 390.

16. B. Dukić, N. Novak: INFORMATION SUPPORTED INPUT/OUTPUT ANALYSIS OF PRODUCTION CAPACITIES OF BREAD GRAINS IN EASTERN SLAVONIA, IN: Ugarčić-Hardi, Ž.: Proceedings of International Congress, Flour-Bread) 01, 3rd Croatian Congress of Cereal Technologists, Osijek: Faculty of Food Technology, Department of Flour Production and Processing Technology, Opatija 2002., pp 180 - 191.
17. N. Novak: ELEKTRONIČKO POSLOVANJE I MREŽNO GOSPODARSTVO U FUNKCIJI RAZVITKA HRVATSKE, (Znanstveni projekt Kontinentalni turizam - stanje i razvojne mogućnosti u aktualnom informatičkom okruženju, Sveučilište J. J. Strossmayer, Ekonomski fakultet Osijek, Institut za poljoprivredu i turizam Poreč; Zbornik radova Okruglog stola "Stanje i razvojne mogućnosti u aktualnom informatičkom okruženju", Urednik Marcel Meler; UDK 338.482.(497.5) (063), ISBN 953-6073-69-2 1 007 6084 100716084; Poreč 2004., str. 111 – 124.
18. N. Novak: ORGANIZACIJSKE I KOMUNIKACIJSKE PRETPOSTAVKE IZGRADNJE INFORMACIJSKOG SUSTAVA VISOKE NAOBRAZBE, 11. međunarodni znanstveni skup – Društvo i tehnologija 2004, Opatija 28. – 30. lipnja 2004., Obrazovanje i tehnologija, Informatologija, u tisku.
Zaključak 2: Kandidat dr. sc. Ninoslav Novak objavio je 11 znanstvenih radova u zbornicima radova s međunarodnog znanstvenog skupa.

3.3. Knjige objavljene u zemlji i van nje [vrednovane temeljem minimalnih uvjeta Ministarstva znanosti i tehnologije klasificirani kao više radova u odgovarajućim publikacijama]
1. N. Novak: INFORMATIKA U ŠUMARSTVU, Samoupravna interesna zajednica šumarstva; urednik: prof. dr. sc. Z. Radić, recenzenti: prof. dr. sc. S. Tomanić, prof. dr. sc. B. Aurer, prof. dr. sc. V. Goglia, UDK 007+681.3&:630, ISBN 86-901045-1-8, Osijek 1989., str. 256.

2. N. Novak: FACTS ON AGRICULTURE, FORESTRY AND WATER MANAGEMENT IN CROATIA - Rewiew ‘92, Special Edition, urednik: Ninoslav Novak, Ministry of Agriculture and Forestry, str. 88, Zagreb 1992.

3. N. Novak: MS WORD 5.0 I dio - OSNOVE, Ministarstvo poljoprivrede i šumarstva, UDK 681.3.06(035) 941111X999, str. 62, Zagreb 1995.

Zaključak 3: Kandidatu dr. sc. Ninoslav Novaku objavljene su 3 knjige koje se prema uvjetima za izbor u znanstveno-nastavna zvanja mogu posebno vrednovati.

Zaključak 4: Temeljem zaključaka (zaključak 1, zaključak 2 i zaključak 3) konstatiramo da je kandidat objavio 18 znanstvenih radova [7 znanstvenih radova iz grupe (a1-radovi) i 11 znanstvenih radova iz grupe (a2-radovi) i tri knjige].

3.4. Specifikacija znanstvenih radova objavljenih prije posljednjeg izbora
U razdoblju do posljednjeg izbora u zvanje docenta dr. sc. Ninoslav Novak objavio je 9 znanstvenih radova.

Znanstveni radovi objavljeni u časopisima s međunarodnom recenzijom (a1-radovi)

(redni brojevi radova su prema popisu radova u točki 3.1)

1. N. Novak, M. Falica, J. Bokun: PRIPREMA I IZRADA OSNOVE GOSPODARENJA POMOĆU ELEKTRONIČKOG RAČUNALA (URSUM). Glasnik za šumske pokuse, posebno izdanje 3, Uzgoj i iskorišćivanje šuma i šumskog bogatstva SRH, Zagreb, 1987, str. 195 - 229.

2. S. Tomanić, N. Novak: DEVELOPMENT OF THE INFORMATION SYSTEM IN FORESTRY, SYSTEMS APPROACH TO FOREST OPERATIONS PLANNING AND CONTROL, Scientific Symposium held at Heriot Watt University, Edinburgh, July, 25 -29, 1988., Forestry Commission, Bulletin 82. pp 31 – 48.

3. N. Novak, S. Tomanić: STANDARDIZACIJA KAO PRETPOSTAVKA POSTOJANJA KOMPJUTORIZIRANOG INFORMACIJSKOG SUSTAVA ŠUMARSTVA, WORKS : publication of Forest Research Institute Jastrebarsko = radovi: glasilo Šumarskog instituta Jastrebarsko; editor-in-chief Juraj Medvedović. – 25 (1990), 2; str. 229 - 238.

Znanstveni radovi objavljeni u zborniku radova s međunarodnog znanstvenog skupa (a2-radovi)
(redni brojevi radova su prema popisu radova u točki 3.2)

8. N. Novak, V. Topolovec, N. Nevajdić: PROTOTIP INFORMACIJSKOG SUSTAVA ZA RUKOVODITELJE U DIJELU DRŽAVNE UPRAVE, IV. međunarodni simpozij "Informacijske i komunikacijske tehnologije u uredskom poslovanju" '93., Zbornik, Varaždin, 28.-29. listopad 1993.,
str. H: 5 - 8.

9. N. Novak, Darka Hamel, V. Topolovec: ORGANIZACIJSKA PODRŠKA RAZVOJU, IZGRADNJI I UPORABI INFORMACIJSKOG SUSTAVA ZA ZAŠTITU BILJA U DRŽAVNOJ UPRAVI, V međunarodni simpozij Informacijski sustavi '94, Zbornik radova, Varaždin 12.-13. prosinac 1994., sekcija 2., str. VI:1 - 9.

10. N. Novak: AGRICULTULAR STATISTICS AND INFORMATION, Croatian expert in the Project TCP/CRO/2351 Agriculture in Croatia - a Strategy for Development, FAO; Food and Agriculture Organization of the United Nations, Main Report, Zagreb (Rim) 1994., pp. 39 – 45.
11. N. Novak, Darka Hamel: INFORMATIČKO INŽENJERSTVO U FUNKCIJI UNAPREĐIVANJA JAVNOG ZDRAVSTVA, CASE 8, Zbornik sa savjetovanja o metodama i alatima za projektiranje informacijskih sustava, Opatija 3-7. lipnja 1996. str. 341 - 350.

12. N. Novak: COMPUTERIZED INFORMATION SYSTEM IN FUNCTION OF IMPROVEMENT OF DISINFECTION, DISINSECTIZATION AND DERATIZATION, Proceedings of the first Scientific Conference of Veterinarian pest, Vol. 1, Cavtat, 03/1996.,
str. 13 - 21.

13. N. Novak, Blaženka Bertić, Mira Vidaković: INFORMATION SYSTEM SUPPORT FOR THE MANAGEMENT OF WASTE IN OSIJEK, Croatian Energy Management Association, Međunarodni znanstveno-stručni simpozij: Energija i ekologija u turizmu, Zagreb 1997., pp 85 - 91.

Zaključak 5: dr. sc. Ninoslav Novak objavio je prije posljednjeg izbora 9 radova [3 radova iz grupe (a1-radovi) i 6 radova iz grupe (a2-radovi)].

3.5. Specifikacija znanstvenih radova objavljenih nakon posljednjeg izbora

Doc. dr. sc. Ninoslav Novak objavio je nakon posljednjeg izbora u zvanje docenta 1998. godine, 9 znanstvenih radova.

Znanstveni radovi objavljeni u časopisima s međunarodnom recenzijom (a1-radovi)

(redni brojevi radova su prema popisu radova u točki 3.1.)

4. N. Novak, Darka Hamel: INFORMATION ENGINEERING IN FUNCTION OF IMPROVEMENT OF PUBLIC HEALTH, IN: Frantischek, V.: Proceedings of the 3rd International Conference on Urban Pests – ICUP 99, High Tech and Modelling, Pests in the Food Industry and HACCP, Prague, July 19-22, 1999, pp 421 - 428.
5. N. Novak, B. Dukić: POTENTIALS OF THE INTERNET IN GLOBAL COMMERCIALIZATION OF HEALTH CARE RESOURCES IN TRANSITIONAL COUNTRIES, International Conference of the Faculty of Economics Sarajevo – ICES 2002, “Transition in Central and Eastern Europe – Challenges of 21st Century” Sarajevo 17th - 18th October 2002, pp 485 - 492.

6. N. Novak, B, Dukić: A DATA MODEL OF INFORMATION MANAGEMENT SYSTEM IN CROATIAN HIGHER EDUCATION IN THE FUNCTION OF ECONOMIC DEVELOPMENT AND INTEGRATION PROCESSES OF THE REPUBLIC OF CROATIA UNDER CONDITIONS OF DIGITAL ECONOMY; Proceedings: International Conference on Politics and Information Systems: Technologies and Applications (PISTA '03); Edited by Carasquero Jose V.; Tso Chen-Dong; Urrea Claudia and Welsch Friedrich; July 31, August 1-2, 2003 - Orlando, Florida, USA; Organized by IIIS International Institute of Informatics and Systemics – Member of the International Federation of Systems Research IFSR; Jointly with The International Conference on Computer, Communication and Control Technologies: CCCT '03 (July 31, August 1-2, 2003.); pp 192 – 196.

7. B. Dukić, N. Novak: ALGORITHM OF NORMATIVE DISCHARGING OF RAW MATERIAL INVENTORIES IN INVENTORY AND MATERIAL ACCOUNTING OF GRAIN PROCESSING INDUSTRY, ICC - International Association for Cereal Science and Technology; International Congress Flour – Bread '03; 4th Croatian Congress of Cereal Technologists, Opatia, UDC 657.1:664.7, studenoga 2003. pp 338 – 347.
Znanstveni radovi objavljeni u zborniku radova s međunarodnog znanstvenog skupa (a2-radovi)

(redni brojevi radova su prema popisu radova u točki 3.2.)

14. N. Novak: INFORMATION AND COMMUNICATION TECHNOLOGY IN DDD PRODUCTION, 3rd Scientific Symposium on DDD with international participation, Let healthy stay healthy, ISBN 953-96576-4-4, Proceedings of SS, Zadar, May 7-9, 1998., pp 121 - 127.

15. N. Novak, B. Dukić: DATA FORMATION WITHIN AN ELECTRONIC TRADE SYSTEM IN THE FUNCTION OF SUMMER TOURISM, (Kontinentalni turizam i informatički razvitak), Sveučilište J. J. Strossmayer, Ekonomski fakultet Osijek, Institut za poljoprivredu i turizam Poreč; Zbornik radova UDK 338.482.(497.5) (063), ISBN 953-6073-69-2; Osijek 2002.,
str. 377 - 390.

16. B. Dukić, N. Novak: INFORMATION SUPPORTED INPUT/OUTPUT ANALYSIS OF PRODUCTION CAPACITIES OF BREAD GRAINS IN EASTERN SLAVONIA, IN: Ugarčić-Hardi, Ž.: Proceedings of International Congress, Flour-Bread) 01, 3rd Croatian Congress of Cereal Technologist, Osijek: Faculty of Food Technology, Department of Flour Production and Processing Technology, Opatija 2002., pp 180 - 191.
17. N. Novak: ELEKTRONIČKO POSLOVANJE I MREŽNO GOSPODARSTVO U FUNKCIJI RAZVITKA HRVATSKE, (Znanstveni projekt Kontinentalni turizam - stanje i razvojne mogućnosti u aktualnom informatičkom okruženju, Sveučilište J. J. Strossmayer, Ekonomski fakultet Osijek, Institut za poljoprivredu i turizam Poreč; Zbornik radova Okruglog stola "Stanje i razvojne mogućnosti u aktualnom informatičkom okruženju", Urednik Marcel Meler; UDK 338.482.(497.5) (063), ISBN 953-6073-69-2 1 007 6084 100716084; Poreč 2004., str. 111 – 124.
18. N. Novak: ORGANIZACIJSKE I KOMUNIKACIJSKE PRETPOSTAVKE IZGRADNJE INFORMACIJSKOG SUSTAVA VISOKE NAOBRAZBE, 11. međunarodni znanstveni skup – Društvo i tehnologija 2004, Opatija 28. – 30. lipnja 2004., Obrazovanje i tehnologija, Informatologija, u tisku.
Zaključak 6: Konstatiramo da je kandidat objavio nakon posljednjeg izbora 9 znanstvenih radova [4 rada iz grupe (a1-radovi) i 5 radova iz grupe (a2-radovi)].

3.6. Znanstvena djelatnost kandidata do posljednjeg izbora
Znanstveni rad kandidata ocijenilo je stručno povjerenstvo u sastavu: prof. dr. sc. Željko Hutinski, prof. dr. sc. Boris Aurer, prof. dr. sc. Vladimir Hitrec. Stručno povjerenstvo predložilo je 1998. godine, da se kandidat dr. sc. Ninoslav Novak izabere u znanstveno-nastavno zvanje docent za studijsku disciplinu Programiranje i programski jezici u znanstvenom polju informacijske znanosti. Navedeni prijedlog prihvaćen je od strane Matičnog povjerenstva za izbore. U razdoblju do navedenog izbora kandidat je objavio 9 znanstvenih radova od kojih 3 znanstvena rada iz grupe (a1-radovi) i 6 znanstvenih radova iz grupe (a2-radovi). Analizom znanstvenih radova kandidata, stručno povjerenstvo je konstatiralo da su znanstveni rezultati, koje je postigao dr. sc. Ninoslav Novak, vrijedni pažnje. Ovo povjerenstvo slaže se s ocjenom prethodnog povjerenstva, što proizlazi iz analize i ocjene slijedećih 9 radova objavljenih u časopisima s međunarodnom recenzijom.

Znanstveni radovi objavljeni u časopisima s međunarodnom recenzijom (a1-radovi)

(redni brojevi radova su prema popisu radova u točki 3.1.)

1. N. Novak, M. Falica, J. Bokun: PRIPREMA I IZRADA OSNOVE GOSPODARENJA POMOĆU ELEKTRONIČKOG RAČUNALA (URSUM). Glasnik za šumske pokuse, posebno izdanje 3, Uzgoj i iskorišćivanje šuma i šumskog bogatstva SRH, 1987, Zagreb, str. 195 – 229.

U radu je opisan teorijski model i metodika organiziranog pristupa pripremi i izradi osnove gospodarenja šumskim fondom u Republici Hrvatskoj. Predstavlja prvi znanstveno utemeljen pristup korištenja informacijske tehnologije u šumsko-gospodarskoj djelatnosti za planske, proizvodne i upravne potrebe. Izrađene su posebne tablice za proračun sortimentne strukture u stojećem stanju naših šuma. Rad se metodološki i sustavno naslanja na potpuno novi sustavni pristup izrade planova sječa u funkciji iskorištavanja šuma temeljenoj na sustavnom prikupljanju i obradi raznovrsnih podataka u velikom broju distribuiranih baza podataka i stvaranju podatkovnog skladišta. Obrađena je tehnika automatizacije posebnog i pojedinačnog opisnog i statističkog izvješćivanja o svim značajnim gospodarskim vrstama šumskog drveća kao i potpuno zadovoljavanje sortimentne strukture u mjerilu 1 : 1.

Smatramo da je znanstveni doprinos ovog rada u potvrđivanju teorije sustavnog pristupa za traženje optimalne metode izrade osnova gospodarenja Gospodarskim jedinicama i njihovim izvedenim višim i nižim organizacijskim jedinicama, a time i teorije logičkog oblikovanja baze podataka koje to podržavaju, te da ovaj znanstveni rad predstavlja izvorni znanstveni doprinos u znanstvenom polju biotehnološke i informacijske znanosti sa stajališta logičkog oblikovanja baza podataka.

2. S. Tomanić, N. Novak: DEVELOPMENT OF THE INFORMATION SYSTEM IN FORESTRY, SYSTEMS APPROACH TO FOREST OPERATIONS PLANNING AND CONTROL, Scientific Symposium held at Heriot Watt University, Edinburgh, July, 25 -29, 1988., Forestry Commission, Bulletin 82. pp 31 – 48.

U ovom je radu posebno obrađena mogućnost primjene računalne tehnologije za organizacijsko, proizvodno i poslovno sređivanje i unapređivanje šumarske djelatnosti u funkciji svekolikog napretka narodnog gospodarstva. Obrađuje se pristup koji izravno doprinosi organizacijskom sređivanju raznih proizvodnih i poslovnih funkcija te podupire koordinativne, upravne i nadzorne funkcije proizvodnog i poslovnog šumarstva. Pokazuje se unaprijeđeni pristup strateškog i taktičkog planiranja u šumarskoj djelatnosti korištenjem novog algoritamskog pristupa i korištenje novo ustanovljenih standarda u označivanju postupaka i događaja u svim fazama razvoja šumskog fonda.

Smatramo da je izvorni znanstveni doprinos ovog rada u uvođenju sustavnog pristupa dugoročnom i srednje ročnom planiranju u podizanju, uzgoju i iskorištavanju šuma i šumskog zemljišta te da ovaj rad predstavlja izvorni znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta logičkog i fizičkog oblikovanja baza podataka o šumskom okruženju i šumi kao i automatizacije logičkog programiranja postupaka planiranja i kontrole u tom području.

3. N. Novak, S. Tomanić: STANDARDIZACIJA KAO PRETPOSTAVKA POSTOJANJA KOMPJUTORIZIRANOG INFORMACIJSKOG SUSTAVA ŠUMARSTVA, WORKS : publication of Forest Research Institute Jastrebarsko = RADOVI : glasilo Šumarskog instituta Jastrebarsko; editor-in-chief Juraj Medvedović. – 25 (1990), 2 ; str. 229-238

Za primjenu informacijske tehnologije postojanje i primjena standarda svih vrsta osnovna je pretpostavka za nesmetani razvoj i uključivanje u međunarodnu zajednicu. Opće je mišljenje da dostignuti stupanj razvoja u provedbi standardizacije te nedovoljno zainteresirane organizacijske i rukovodne strukture ne zadovoljavaju postavljene ciljeve kod razvoja i primjene informacijskih sustava. Ograničavajuće faktore nesmetanog razvoja primjene standardizacije nalazimo u konstataciji da su nam u proteklom periodu radi poznatih razloga strani izvori bili nedostupni, a postojeća tehnička, kadrovska i organizacijska osnovica funkcionirala nedovoljno učinkovito. Međunarodne standarde na svim područjima, a naročito iz područja obrade i prijenosa podataka treba proučiti i prilagoditi se njihovom ugodnom korištenju. To znači ustanovljavanje potrebe prvenstvenog istraživanja mogućnosti izravne primjene postojećih međunarodnih standarda i tek zatim u opravdanim slučajevima stvaranje novih, prilagođenih našim potrebama i istovremeno inkorporiranih prema poznatim principima u standarde koje koristi naše razvijeno okruženje. Europska zajednica poklanja ne malu pažnju potrebi standardizacije na svim područjima djelovanja. Evropski privremeni standardi (ENV - European pre-standard) i evropski standardi (EN European standard) na području informacijske tehnologije i primjene GIS tehnologija posebno su interesantni i značajni za Republiku Hrvatsku, jer se njihovim prihvaćanjem i primjenom skraćuje vrijeme uspostavljanja učinkovitih metoda korištenja GIS alata i ostvaruju sinergistički efekti.

Smatramo da je znanstveni doprinos ovog rada u prikazu, prijedlogu i implementaciji sustava za brzo i učinkovito razmatranje, prilagodbu i usvajanje normi i standarda elektroničke obrade podataka i razmjene informacija, te da ovaj rad predstavlja znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta oblikovanja informacijskog sustava.

Znanstveni radovi objavljeni u zborniku radova s međunarodnog znanstvenog skupa (a2-radovi)

(redni broj rada je prema popisu radova u točki 3.2.)

8. N. Novak, V. Topolovec, N. Nevajdić: PROTOTIP INFORMACIJSKOG SUSTAVA ZA RUKOVODITELJE U DIJELU DRŽAVNE UPRAVE, IV. međunarodni simpozij "Informacijske i komunikacijske tehnologije u uredskom poslovanju" '93., Zbornik, Varaždin, 28-29. listopad 1993.,
str. H: 5 - 8.

Opisuje se posebno razrađena metodika prototipske izgradnje informacijskog sustava za potrebe najviše razine upravljanja u tijelima državne uprave u vrijeme neposredne ratne opasnosti. Uspješno upravljanje poljoprivredno-prehrambenim kompleksom države osnovna je pretpostavka postizanja glavnih strateških ciljeva: prehrane vlastitog stanovništva i produkcije tržnih viškova svih vrsta zdrave hrane za svjetsko tržište po konkurentnim cijenama. Projektiranje, izgradnja, uvođenje i održavanje informacijskog sustava za podršku upravljanja pri postizanju tih ciljeva u nestabilnom okruženju kompleksan je i kompliciran zadatak. Učinkovitost prototipskim pristupom izgrađivanog informacijskog sustava u uvjetima automatizacije uredskog poslovanja i primjerno održavanim aktualnim stanje podatkovne osnovice mjeri se posredno i neposredno, a korisnički međusklop u potpunosti je podržan vlastitim programsko-komunikacijskim modulima izgrađenim pomoću suvremenih programskih alata.

Smatramo da je znanstveni doprinos ovog rada u prijedlogu i prikazu rješenja za prototipski pristup izradi cjelovitog informacijskog sustava za različite razine i profile korisnika na strateškoj razini te da ovaj rad predstavlja znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta oblikovanja informacijskih sustava.

9. N. Novak, Darka Hamel, V. Topolovec: ORGANIZACIJSKA PODRŠKA RAZVOJU, IZGRADNJI I UPORABI INFORMACIJSKOG SUSTAVA ZA ZAŠTITU BILJA U DRŽAVNOJ UPRAVI, V međunarodni simpozij Informacijski sustavi '94, Zbornik radova, Varaždin 12-13. prosinac 1994., sekcija 2, str. VI:1 - 9.

U radu su opisane organizacijska, podatkovna i komunikacijska komponenta informacijskog sustava zaštite bilja, a pored mjerljivih i nemjerljivih učinaka informacijske podrške kod preventivnih i kurativnih postupaka primjenom sredstava za zaštitu bilja navode se i ostali organizacijski postupci. Jasno je istaknuto kako je računalnom tehnologijom podržan poljoprivredno-prehrambeni sustav države osnovna pretpostavka postizanja glavnih strateških ciljeva: prehrane vlastitog stanovništva i produkcije tržnih viškova ekološki prihvatljive hrane za svjetsko tržište po konkurentnim cijenama. Projektiranje, izgradnja, uvođenje, uporaba i održavanje računalno komunikacijskom tehnologijom podržanog informacijskog sustava za zaštitu bilja Hrvatske za lakše i brže postizanje tih ciljeva u funkciji je unapređivanja, kontrole, koordinacije, odlučivanja i upravljanja poljoprivrednom djelatnošću. Zaštiti bilja poklanja se posebna pažnja u razdoblju prije sjetve, tijekom vegetacije i nakon spremanja robe u skladišta. Informacijski sustav koji to podržava na državnoj (strateškoj) razini u izmijenjenim uvjetima privređivanja (privatizacija, tržišno gospodarstvo) osigurava trajnost i stabilnost proizvodnje uz posebnu pažnju za očuvanje okoliša. Sastavni dio ISZBH su baze podataka o štetočinama, baza podataka o aktivnim tvarima i sredstvima za zaštitu bilja, načinima primjene itd. Nabrojani su i standardi obrade podataka u ISZBH kao i njihova harmonizacija sa sličnim sustavima izvan Republike Hrvatske.

Smatramo da je znanstveni doprinos ovog rada u ustanovljavanju uvjeta za redovno i uspješno procesuiranje podataka iz baze podataka o potencijalima robne poljoprivredne proizvodnje i proširenju teorije logičkog oblikovanja baze podataka, te da predstavlja izvorni znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta logičkog oblikovanja baza podataka.

10. N. Novak: AGRICULTULAR STATISTICS AND INFORMATION, Croatian expert in the Project TCP/CRO/2351 Agriculture in Croatia - a Strategy for Development, Food and Agriculture Organization of the United Nations, report, Zagreb 1994., p. 39.

Znanstveno izvješće obuhvaća pet glavnih dijelova. U prvom je dan opis i strukturna analiza postojećeg stanja na području primjene informacijske tehnologije pri statističkim istraživanjima u agro-kompleksu Republike Hrvatske, a u drugom je opširna prezentacija mogućeg, potrebnog i očekivanog razvoja informacijskog sustava za podršku statističkih istraživanja u funkciji zadovoljavanje strateških, taktičkih i operativnih potreba širokog kruga korisnika (državna uprava, lokalna uprava, gospodarstvo, znanost, ostali ...). Treći se dio rada posebno bavi problemima i poteškoćama koje značajnije utječu na sustavan razvoj statističkog informacijskog sustava i njegovu primjenu. Definiranje sadržajnih, tehničkih i organizacijskih pretpostavki za realizaciju integralnog statističkog informacijskog sustava poljoprivredne djelatnosti Republike Hrvatske uključujući postojeće standarde iz okruženja obrađeno je u četvrtom dijelu rada na način koji jasno ukazuje na buduće pravce razvitka. Završni dio rada obrađuje projekciju razvoja i primjene informacijsko komunikacijske tehnologije i poljoprivredne statistike s motrišta sustavnog razvoja podržanog suvremenim informatičkim pristupom.

Smatramo da ovaj rad predstavlja znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta relevantnih strategijskih smjernica razvoja poljoprivredno-prehrambenog kompleksa i kontrolirane izgradnje digitalnog društva u Republici Hrvatskoj.

11. N. Novak, Darka Hamel: INFORMATIČKO INŽENJERSTVO U FUNKCIJI UNAPREĐIVANJA JAVNOG ZDRAVSTVA, CASE 8, Zbornik sa savjetovanja o metodama i alatima za projektiranje informacijskih sustava, Opatija 3-7. lipnja 1996., str. 341-350.

U radu se istražuje standardizacija informacijske i organizacijske infrastrukture kao pretpostavka primjene informatičkog inžinjerstva u funkciji unapređivanja javnog zdravstva Republike Hrvatske. Nužno je prilagoditi hrvatsku informacijsku stvarnost novom svjetskom poretku u globalnim komunikacijama i korištenju informacijske tehnologije. Prihvaćanje postojećih normi iz razvijenog ICT okruženja i učinkovita prilagodba uz razvijanje vlastitog aparata za standardizaciju primjene ICT, pokazuje se sve više kao nezaobilazan čimbenik uspješnog razvitka i uključivanja u globalna kretanja i integracijske procese. Iskustva razvijenih zemalja jasno označavaju potrebu i ukazuju na putove ostvarivanja razvitka na temelju standardiziranih rješenja. U radu se također daju sugestije i mjere za unapređenje, vezane uz izgradnju hrvatske informacijske infrastrukture u području javnog zdravstva.

Smatramo da ovaj rad predstavlja izvorni znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta strategijskog pristupa izgradnje hrvatske informacijske suverenosti.

12. N. Novak: COMPUTERIZED INFORMATION SYSTEM IN FUNCTION OF IMPROVEMENT OF DISINFECTION, DISINSECTIZATION AND DERATIZATION, Proceedings of the first Scientific Conference of Veterinarian pest, Vol. 1, Cavtat, 03/1996.,
str. 13 - 21.

U ovom se radu korištenje informacijske tehnologije, projektiranje i izgradnja informacijskih sustava i baza podataka za upravljanje, razvoj, koordinaciju i nadzor u poljoprivrednoj djelatnosti, a posebice u stočarskoj proizvodnji Republike Hrvatske razmatraju kao osnovna pretpostavka prihvatljivog, a trajnog, povećanja proizvodnje i drugih mjerljivih i nemjerljivih koristi na putu ostvarivanja odgovarajuće primjene sredstava za DDD u digitalnom društvu. Prototip kompjutorski podržanog informacijskog sustav stočarstva hrvatske s podatkovnom bazom o subjektima stočarske proizvodnje i poljoprivrednim obiteljskim gospodarstvima, objektno i atributno obrađenim stočnim fondom u tim sredinama te vremenskom i prostornom interpretacijom podatka izravno doprinosi daljnjem planskom unapređivanju stočarstva i osigurava čitav niz neizravnih koristi. Posebno se opisuju planski i kontrolni postupci zdravog i sigurnog korištenja sredstava za DDD. Ukazuje se i na koristi i potrebe korištenja javnih i privatnih baza podataka i baza znanja putem Interneta. Nabrojani su i standardi organizacije i obrade podataka u informacijskim sustavima o stočarstvu i njihova harmonizacija sa sličnim sustavima DDD zaštite izvan Republike Hrvatske.

Smatramo da je izvorni znanstveni doprinos ovog rada u ustanovljavanu odnosa između zatečenog stanja i minimalizacije troškova i vremena prevođenja takvog stanja metodama podržanim informacijskom tehnologijom u oblik pogodan za učinkoviot koordiniranje sustava DDD u skladu sa strategijskim razvitkom društva te da ovaj rad predstavlja izvorni znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta logičkog i fizičkog oblikovanja baza znanja i njihovog učinkovitog korištenja.

13. N. Novak, Blaženka Bertić, Mira Vidaković: INFORMATION SYSTEM SUPPORT FOR THE MANAGEMENT OF WASTE IN OSIJEK - strateški pristup i operativna razina, Međunarodni stručno-znanstveni simpozij: Energija i ekologija u turizmu, Zagreb 1999., pp 85 - 91.

U radu se istražuje potreba i postupak kabinetskog i terenskog unapređivanja zbrinjavanja otpada korištenjem informacijsko komunikacijske tehnologije. Obrazložena je programska osnovica, baza podataka i korisničko sučelje projektirano i izvedeno u potpunosti podržano informatičkom tehnologijom. Posebna je pažnja poklonjena svrhovitosti korištenja tako izrađenog projekta koji počiva na dobro izbalansiranoj znanstvenoj, informatičkoj i organizacijskoj podršci. Posebno su kvantificirani izravni učinci postojanja i korištenja kompjuteriziranog sustava za gospodarenje otpadom povezanim sa znanjima i vještinama iz područja očuvanja okoliša, osiguravanja kontrole kakvoće zraka, vode i tla, zaštite stanovništva i radnika angažiranih na odvozu otpada svih vrsta i oblika. Neizravni učinci posebno su vezani za transparentnost i raspoloživost relevantnih izvještajnih podataka kao i mogućnost bolje koordinacije i nadzora u ovom području.

Smatramo da je znanstveni doprinos ovog rada u definiranju posebnog pristupa i utvrđivanju potreba koje i u relativno organizacijski nesređenoj okolini osiguravaju pretpostavke primjene informacijsko komunikacijske tehnologije za izvođenje planskih, operativnih i upravnih zadaća, na osnovi sustavnog pristupa, te da ovaj znanstveni rad predstavlja izvorni znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta dizajniranja baze podataka i logičkog programiranja.

3.7. Znanstvena djelatnost kandidata nakon posljednjeg izbora
Temeljem točke 3.5., zaključak 6, konstatiramo da je nakon posljednjeg izbora kandidat objavio 9 znanstvenih radova, od kojih su 4 znanstvena rad objavljena u časopisu s međunarodnom recenzijom (a1-radovi).

Znanstveni radovi objavljeni u časopisima s međunarodnom recenzijom (a1-radovi)

(redni brojevi radova su prema popisu radova u točki 3.1.)

4. N. Novak, Darka Hamel: INFORMATION ENGINEERING IN FUNCTION OF IMPROVEMENT OF PUBLIC HEALTH, IN: Frantischek, V.: Proceedings of the 3rd International Conference on Urban Pests – ICUP 99, High Tech and Modelling, Pests in the Food Industry and HACCP, Prague, July 19-22, 1999., pp 421 - 428.
U radu se opisuju kompjutorizirani informacijski sustavi sustavne deratizacije mediteranskog i lučkog grada Rijeke i integralni informacijski sustav DDD poslova velikog prehrambeno-proizvodnog i preradbenog sustava “Podravka” d. d. u Republici Hrvatskoj. Opisana je organizacijska, programska, podatkovna, komunikacijska i izvještajna komponenta tih informacijskih sustava. Ukazano je i na izravne i neizravne učinke korištenja tih informacijskih sustava u poslovnom, uslužnom i zdravstvenom smislu. Pristupne metode podacima u bazama podataka posebno su obrađene u pogledu operativnosti, sigurnosti i pouzdanosti, a korisničko sučelje, izvještajna ponuda, mogućnost intervencija nad postupcima i događajima u realnom vremenu posebno su projektirani za rukovodne strukture na raznim razinama. Kvantitativno su i kvalitativno uspoređeni razni modeli korištenja konkretnih operativnih informacijskih sustava kao samostalna jednokorisnička aplikacija i aplikacija u korisnik/poslužitelj okruženju.

Smatramo da je znanstveni doprinos ovog rada u prijedlogu i prikazu rješenja za izradu cjelovitog informacijskog sustava za različit profil korisnika, te da ovaj rad predstavlja znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta oblikovanja informacijskih sustava.

5. N. Novak, B. Dukić: POTENTIALS OF THE INTERNET IN GLOBAL COMMERCIALIZATION OF HEALTH CARE RESOURCES IN TRANSITIONAL COUNTRIES, International Conference of the Faculty of Economics Sarajevo – ICES 2002, “Transition in Central and Eastern Europe – Challenges of 21st Century” Sarajevo 17th - 18th October 2002., pp 485-492.
Rad je fokusiran na istraživanje novih razvojnih mogućnosti i zapošljavanja obrazovane (mudre) radne snage i korištenja slobodnih kapaciteta u području primarne i sekundarne zdravstvene zaštite zemlje u tranziciji podržane informacijsko-komunikacijskom tehnologijom. Značajan problem odljeva mozgova u okruženju nestabilnog gospodarstva. Problemi u zdravstvu tranzicijske zemlje nisu ni mali ni jednostavni, ali stručno zdravstveno osoblje može uz primjereno i racionalno korištenje slobodnih visokospecijaliziranih uređaja u uvjetima razvijene računalno-komunikacijske infrastrukturne potpore, a poglavito Interneta, potpuno zadovoljavati potrebe globalnog tržišta. Istražene komparativne prednosti takvog pristupa svjetskoj zdravstvenoj ponudi zadovoljavaju i strateška integralna opredjeljenja zemlje u tranziciji.

Smatramo da je znanstveni doprinos ovog rada u prijedlogu i prikazu rješenja za izradu cjelovitog informacijsko-komunikacijskog sustava u digitalnom i tehnološki naprednom okruženju za različite situacije pružanja izravne i telemedicinske usluge korisnicima te da ovaj rad predstavlja znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta oblikovanja informacijskih sustava.

6. N. Novak, B, Dukić: A DATA MODEL OF INFORMATION MANAGEMENT SYSTEM IN CROATIAN HIGHER EDUCATION IN THE FUNCTION OF ECONOMIC DEVELOPMENT AND INTEGRATION PROCESSES OF THE REPUBLIC OF CROATIA UNDER CONDITIONS OF DIGITAL ECONOMY; Proceedings: International Conference on Politics and Information Systems: Technologies and Applications (PISTA '03); Edited by Carasquero Jose V.; Tso Chen-Dong; Urrea Claudia and Welsch Friedrich; July 31, August 1-2, 2003 - Orlando, Florida, USA; Organized by IIIS International Institute of Informatics and Systemics – Member of the International Federation of Systems Research IFSR; Jointly with The International Conference on Computer, Communication and Control Technologies: CCCT '03 (July 31, August 1-2, 2003.); pp 192 – 196.

U radu se razmatra korištenje ICT za izradu podatkovnog modela sustava upravljanja, koordiniranja i nadzora, kao jedne je od pretpostavki uključivanje hrvatskog visokog obrazovanja u svjetski i europski prostor visokog obrazovanja. Modeliranje podataka s tim u svezi zahtijeva poseban pristup. Upravljanju sustavom visokog obrazovanja i visokoškolskim institucijama u digitalnom društvu te njihovo osposobljavanje za nove načine funkcioniranja odgovoran je i kompliciran zadatak. Težnja i nastojanje za integracijom sveučilište, koje udružuje različite znanstvene discipline i struke, može se osigurati i uspostavom primjerenog modela podataka i jedinstvenim standardima. Poslovni sustavi visokog obrazovanja nisu još dovoljno integrirani niti dovoljno autonomni u odnosu na mogućnosti koje pruža suvremena ICT. Pri tome, problem nedovoljne integriranosti i neodgovarajuće organiziranosti najviše dolazi do izražaja u sredinama koje još nedovoljno primjenjuju ICT. Uočeni se problemi mogu uspješno rješavati na više različitih načina. Jedan se oslanja na realizaciju potencijalnih prednosti koje pruža korištenje ICT pomoću optimiranja njegove podatkovne i organizacijske strukture.
Smatramo da ovaj rad predstavlja izvorni znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta strategijskog pristupa izgradnje hrvatske informacijske suverenosti i predstavlja poseban doprinos brizi za sustavanu, ICT podržanu koordiniranu prilagodbu vosoke naobrazbe uvjetima u digitalnom društvu.

7. B. Dukić, N. Novak: ALGORITHM OF NORMATIVE DISCHARGING OF RAW MATERIAL INVENTORIES IN INVENTORY AND MATERIAL ACCOUNTING OF GRAIN PROCESSING INDUSTRY, ICC - International Association for Cereal Science and Technology; International Congress Flour – Bread '03; 4th Croatian Congress of Cereal Technologists, Opatia, UDC 657.1:664.7, studenoga 2003. pp 338 – 347.
Rad razmatra izravnu ili neizravnu primjenu ICT u racionalnom gospodarenju uskladištenih poljoprivrednih proizvoda na području Hrvatske. Mogućnosti i načini sustavnog pristupa formiranja različitih metoda inventarizacije roba u komunikacijskom i mrežnim okruženju su velike. Pripremanje i korištenje mjerenih i izračunavanih brojčanih podataka u interaktivnom okruženju se sustavno unapređuje. Naglašena je važnost i neki oblici neizravnih prednosti koje kroz korištenje WWW servisa na Internetu postaju ili su već nezaobilazna podrška za razne poslove stručnim i operativnim strukturama vezanim za zaduživanje i razduživanje strateški važnih roba u državnim robnim rezervama. Prikazan je model normativnog zaduživanja i tehnološkim uvjetima podržanog razduživanja količina roba za daljnju tehnološku preradu uz intenzivno korištenje ICT. Informacije u radu namijenjene su znanstvenim, obrazovnim, gospodarskim i operativnim strukturama u svezi gospodarenja robnim zalihama žitarica.

Smatramo da ovaj rad predstavlja znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta relevantnih strategijskih smjernica razvoja informacijskog društva i informacijskog sustava.

Znanstveni radovi objavljeni u zborniku radova s međunarodnog znanstvenog skupa (a2-radovi)

(redni brojevi radova su prema popisu radova u točki 3.2.)

14. N. Novak: INFORMATION AND COMMUNICATION TECHNOLOGY IN DDD PRODUCTION, 3rd Scientific Symposium on DDD with international participation, Let healthy stay healthy, ISBN 953-96576-4-4, Proceedings of SS, Zadar, May 7-9, 1998., pp 121 - 127.

U radu je analizirana i opisana izravna i/ili neizravna primjena raznih funkcija Interneta i napredne računalno-komunikacijske tehnologije pri racionalnim postupcima deratizacije, dezinsekcije i dezinfekcije na području Republike Hrvatske. Korištenje računalno-komunikacijske tehnologije i kompjutorskih informacijskih sustava za planiranje i pripremu preventivnog i kurativnog postupka obavljanju DDD na području Hrvatske može dramatično smanjiti troškove poslovanja, povećati učinke primjene sredstava i posebno utjecati na očuvanje okoliša. Razmatrane su mogućnosti i načini sustavnog pristupa formiranja različitih komunikacijskih i mrežnih servisa u Internet okruženju u funkciji daljnjeg unapređenja primjene kompjuterske tehnologije u DDD, posebno u veterinarskoj djelatnosti i posebno prikazan način postanka, sadržaj i okruženje interaktivnog korištenja WWW servisa na primjerima pripreme preventivnog i kurativnog suzbijanja različiti štetočina u urbanim i ruralnim sredinama. Istaknuto je sustavno pripremanje i korištenje vizualnih, brojčanih i tekstualnih podataka vezanih za DDD u interaktivnom multimedijalnom okruženju Interneta. Naglašen je značaj i neki oblici neizravnih prednosti koje kroz korištenje WWW servisa na Internetu postaju ili su već nezaobilazna podršku za razne poslove različitim stručnim i operativnim strukturama vezanim za DDD djelatnost. Proučena je struktura, pogodnost primjene i sustavnost pristupa mrežnim interaktivnim uslugama na Internetu u svezi uporabe kompjuterski podržanih tehnika laganog i brzog rješavanja problema u DDD. Date su i određene kvantifikacije kao podloga za donošenje potrebnih odluka u svezi redovnog korištenja WWW i na strani pružatelja takvih usluga i u redovima korisnika tih usluga.

15. Smatramo da je znanstveni doprinos ovog rada u prikazu, prijedlogu i implementaciji različitih Internet servisa za brzu i jeftinu razmjenu informacija, te da ovaj rad predstavlja znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta oblikovanja informacijskog sustava.

16. N. Novak, B. Dukić: DATA FORMATION WITHIN AN ELECTRONIC TRADE SYSTEM IN THE FUNCTION OF SUMMER TOURISM, (Kontinentalni turizam i informatički razvitak), Sveučilište J. J. Strossmayer, Ekonomski fakultet Osijek, Institut za poljoprivredu i turizam Poreč; Zbornik radova UDK 338.482. (497.5) (063), ISBN 953-6073-69-2; Osijek 2002.,
str.: 377 - 390.

Rad podrobno istražuje odnose i mogućnosti podatkovnog oblikovanja zahtjeva za pružanje usluga i ponude roba kod zadovoljavanja potreba ljetnog turizma u uvjetima elektroničke trgovine. Nedostatak potrebnih informacija moguće je riješiti izgradnjom centraliziranog i organiziranog mjesta razmjene na resursima globalne mreže koji bi omogućavao poslovne transakcije tipa B2B i B2C. Oblikovanje podataka, dizajniranje baza podataka i uspostavljanje operativne funkcionalnosti elektroničke trgovine osnova su svih institucionalnih nastojanja implementiranja elektroničkog poslovanja u raznim manifestacijskim oblicima. Informacijski sustavi zasnovani na Web tehnologiji izravno doprinose uspostavi razmjenskih sustava u području pružanja usluga i razmjene roba.

Smatramo da ovaj rad predstavlja znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta relevantnih strategijskih smjernica razvoja informacijskog sustava za digitalno gospodarstvo u digitalnom društvu.

17. B. Dukić, N. Novak: INFORMATION SUPPORTED INPUT/OUTPUT ANALYSIS OF PRODUCTION CAPACITIES OF BREAD GRAINS IN EASTERN SLAVONIA, IN: Ugarčić-Hardi, Ž.: Proceedings of International Congress, Flour-Bread) 01, 3rd Croatian Congress of Cereal Technologists, Osijek: Faculty of Food Technology, Department of Flour Production and Processing Technology, Opatija 2002., pp 180 - 191.
U radu se opisuje tehnološki i organizacijski pristup modeliranja input/output analize uz korištenje raspoloživih informacija o poticajima poljoprivredne proizvodnje na ovom području. Pored mjerljivih i nemjerljivih učinaka suvremene informacijske tehnologije i potpore koju ona pruža prilikom input/output raznim skupinama korisnika, navode se i neki postupci njegove realizacije. Izgradnja, uvođenje, korištenje i održavanje kompjutoriziranog input/output modela proizvodnje krušnih žitarica istočne Slavonije, temeljenog na mogućnostima koje pruža dobro dizajnirana baza podataka o svim atributima poljodjelske proizvodnje, doprinosi postizanju tih ciljeva. Sastavni dio kompjutoriziranog modela input/output analize proizvodnje krušnih žitarica su baze podataka o svim katastarskim kotarevima i katastarskim općinama te kulturama i klasama prema vrsti vlasništva te naturalnim i financijskim pokazateljima u proizvodnji krušnih žitarica uobičajenim tehnološkim postupcima. Posebno se opisuju kontrolni postupci kod planiranja plana sjetve u ozračju tržišnog gospodarstva i njihova harmonizacija sa sličnim sustavima izvan Republike Hrvatske.

Smatramo da je znanstveni doprinos ovog rada u prikazu mogućnosti i implementaciji input/output modela oslonjenog na primjerno dizajniranu bazu podataka u svrhu optimalnog korištenja informacija te da ovaj rad predstavlja znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta oblikovanja informacijskih sustava.

17. N. Novak: ELEKTRONIČKO POSLOVANJE I MREŽNO GOSPODARSTVO U FUNKCIJI RAZVITKA HRVATSKE, (Znanstveni projekt Kontinentalni turizam - stanje i razvojne mogućnosti u aktualnom informatičkom okruženju, Sveučilište J. J. Strossmayer, Ekonomski fakultet Osijek, Institut za poljoprivredu i turizam Poreč; Zbornik radova Okruglog stola "Stanje i razvojne mogućnosti u aktualnom informatičkom okruženju", Urednik Marcel Meler; UDK 338.482.(497.5) (063), ISBN 953-6073-69-2 1 007 6084 100716084; Poreč 2004. str. 111 – 124.
U radu je obrađen jedan pristup razvitku elektroničkog poslovanja što se u, sklopu sveopćeg razvitka, za one koji u to nisu dovoljno upućeni predstavlja kao «zamršeno» poslovanje. Izgradnja primjerenog proizvodnog, poslovnog, uslužnoga i upravnoga informacijskog sustava te upotreba elektroničkog poslovanja u funkciji svekolikog razvitka turizma i uključenja u globalna kretanja na temelju kontinentalnih gospodarskih resursa, osnovna je pretpostavka postizanja glavnih strateških ciljeva razvitka države. Elektronička je podrška takvog poslovanja već dulje vrijeme imperativ uspješnog upravljanja proizvodnim opskrbnim lancem poljoprivredne i turističke djelatnosti. Takav elektronički sustav osigurava upravljanje poljoprivrednom proizvodnjom za širok krug korisnika iz turističke djelatnosti u tržišnom gospodarstvu, a posebno je učinkovit u cilju smanjivanja troškova uskladištenja, kvalitetnog čuvanje robe, optimalizacije izgradnje skladišnih kapaciteta te transporta u relacijama «posla prema poslu» (B2B) i «poslovanja prema krajnjem korisniku» (B2C). Taj novi organizacijski pristup i informacijsko-komunikacijska tehnologija osiguravaju izgradnju novoga gospodarstva te tako i novoga društva.

Smatramo da ovaj rad predstavlja izvorni znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta strategijskog pristupa izgradnje hrvatske informacijske suverenosti i predstavlja poseban doprinos uključivanja ključnih poluga razvitka hrvatskog gospodarstva u uvjetima koje pruža elektroničko poslovanje.

18. N. Novak: ORGANIZACIJSKE I KOMUNIKACIJSKE PRETPOSTAVKE IZGRADNJE INFORMACIJSKOG SUSTAVA VISOKE NAOBRAZBE,
11. međunarodni znanstveni skup – Društvo i tehnologija 2004, Opatija
28. – 30. lipnja 2004., Obrazovanje i tehnologija, Informatologija, (u tisku).
U radu se istražuju neki od relevantnih gospodarskih i sadržajnih aspekata informatičkog obrazovanja u visokoj naobrazbi za osnovne korisničke potrebe kao i profesionalno bavljenje informacijskom i komunikacijskom tehnologijom budućih visokoškolovanih stručnjaka u digitalnom društvu i gospodarstvu. Razmatra se vremensko trajanje predavanja, seminara i vježbi iz informatičkih predmeta ili onih koji su izravno povezani s tom tematikom u svim područjima znanosti: prirodnim, tehničkim, biomedicini i zdravstvu, biotehnologiji, društvenim i humanističkim. Istražuje se odnos trajanja svih oblika informatičke nastave u odnosu na trajanje obrazovanja za područja izvan informacijske i komunikacijske tehnologije određenih visokoškolskih ustanova. Istraživanje temeljem raspoloživih podataka o ukupnoj populaciji visokoškolskih nastavnika glede znanstvenog statusa i godina provedenih u posljednjem izboru korištena su za izvođenje deskriptivnih zaključaka o stanju na ovom području .Usporedba izvedenih izravnih i neizravnih troškova obrazovanja iz informacijsko komunikacijske tehnologije poslužila je za donošenje zaključaka o suglasju preporuka i naputaka iz Strategije informacijskog razvitka Republike Hrvatske i realne situacije. Prikazan je i izvedbeni projekt izgradnje operativne baze podataka nastavnog osoblja u visokoj naobrazbi Republike Hrvatske za stvorenje pretpostavki sustavnog pristupa proučavanja mjesta, značaja i uloge informatičkog obrazovanja u akademskoj zajednici. Navode se i naputci za sustavno praćenje stanja i kretanja u obrazovnom procesu iz područja informacijsko komunikacijske tehnologije u visokoj naobrazbi Republike Hrvatske.

Smatramo da je znanstveni doprinos ovog rada u prijedlogu sustavnog pristupa izgradnje operativnog kompjutoriziranog informacijskog sustava u funkciji upravljanja i koordinacijevisokoškolskom nastavom te da ovaj rad predstavlja znanstveni doprinos u znanstvenom polju informacijske znanosti sa stajališta organizacije obrade podataka i oblikovanja informacijskih sustava.

3.8. Projekti

· Dr. sc. Ninoslav Novak je suradnik na 2 znanstvena projekta:

· suradnik na međunarodnom projektu: TEMPUS – ASPECT OF ORGANIZATION AND INFORMATION SYSTEM CURRICULUM DEVELOPMENT (od 2002. godine)

· suradnik na projektu uz potporu Ministarstva znanosti i tehnologije: KONTINENTALNI GOSPODARSKI RESURSI U FUNKCIJI RAZVITKA TURIZMA REPUBLIKE HRVATSKE (od 2003. godine, voditelj projekta prof. dr. sc. Marcel Meler)

Dr. sc. Ninoslav Novak je sudjelovao je u timskoj izradi projekta:

· FAO expert team, A Strategy for Sustainable Agricultural Development, Main Report, Projekt TCP/CRO/2351, Ministry of Agriculture and Forestry, Zagreb 1995. str.: 103, ISBN 953-96620-0-1

3.9. Sudjelovanje na znanstvenim skupovima s izlaganjem do posljednjeg izbora

Kandidat je imao 4 sudjelovanja na međunarodnim skupovima s izlaganjem.

(redni brojevi radova su prema popisu radova u točkama 3.1. i 3.2.)

2. S. Tomanić, N. Novak: DEVELOPMENT OF THE INFORMATION SYSTEM IN FORESTRY, SYSTEMS APPROACH TO FOREST OPERATIONS PLANNING AND CONTROL, Scientific Symposium held at Heriot Watt University, Edinburgh, July, 25 -29, 1988., Forestry Commission, Bulletin 82. pp 31 – 48.

9. N. Novak, V. Topolovec, N. Nevajdić: PROTOTIP INFORMACIJSKOG SUSTAVA ZA RUKOVODITELJE U DIJELU DRŽAVNE UPRAVE, IV. međunarodni simpozij "Informacijske i komunikacijske tehnologije u uredskom poslovanju" '93., Zbornik, Varaždin, 28-29. listopad 1993.,
str. H: 5 - 8.

10. N. Novak, Darka Hamel, V. Topolovec: ORGANIZACIJSKA PODRŠKA RAZVOJU, IZGRADNJI I UPORABI INFORMACIJSKOG SUSTAVA ZA ZAŠTITU BILJA U DRŽAVNOJ UPRAVI, V međunarodni simpozij Informacijski sustavi '94, Zbornik radova, Varaždin 12-13. prosinac 1994., sekcija 2, str. VI:1 - 9.

13. N. Novak, Blaženka Bertić, Mira Vidaković: INFORMATION SYSTEM SUPPORT FOR THE MANAGEMENT OF WASTE IN OSIJEK, Croatian Energy Management Association, Međunarodni znanstveno-stručni simpozij: Energija i ekologija u turizmu, Zagreb 1997., pp 85 - 91.

3.10. Sudjelovanje na znanstvenim skupovima s izlaganjem nakon posljednjeg izbora

Kandidat je imao 8 sudjelovanja na međunarodnim skupovima s izlaganjem.

 (redni brojevi radova su prema popisu radova u točkama 3.1. i 3.2. i 5.2.)

4. N. Novak, Darka Hamel: INFORMATION ENGINEERING IN FUNCTION OF IMPROVEMENT OF PUBLIC HEALTH, IN: Frantischek, V.: Proceedings of the 3rd International Conference on Urban Pests – ICUP 99, High Tech and Modelling, Pests in the Food Industry and HACCP, Prague, July 19-22, 1999., pp 421 – 428.
6. N. Novak, B, Dukić: A DATA MODEL OF INFORMATION MANAGEMENT SYSTEM IN CROATIAN HIGHER EDUCATION IN THE FUNCTION OF ECONOMIC DEVELOPMENT AND INTEGRATION PROCESSES OF THE REPUBLIC OF CROATIA UNDER CONDITIONS OF DIGITAL ECONOMY; Proceedings: International Conference on Politics and Information Systems: Technologies and Applications (PISTA '03); Edited by Carasquero Jose V.; Tso Chen-Dong; Urrea Claudia and Welsch Friedrich; July 31, August 1-2, 2003 - Orlando, Florida, USA; Organized by IIIS International Institute of Informatics and Systemics – Member of the International Federation of Systems Research IFSR; Jointly with The International Conference on Computer, Communication and Control Technologies: CCCT '03 (July 31, August 1-2, 2003.); pp 192 – 196.

14. N. Novak: INFORMATION AND COMMUNICATION TECHNOLOGY IN DDD PRODUCTION, 3rd Scientific Symposium on DDD with international participation, Let healthy stay healthy, ISBN 953-96576-4-4, Proceedings of SS, Zadar, May 7-9, 1998., pp 121 - 127.

26. N. Novak: CROATIAN INFORMATION SYSTEM “INTERVENTIONS IN ENVIRONMENT PROTECTION” AND MANAGEMENT WITH DANGEROUS SUBSTANCES, (il.) IN: Z. Kniewald: - First Croatian Scientific Conference on Biotechnology with International Participation, Biotechnology and Environment 2001, Proceedings of International Symposium on Environmental Protection, Zagreb, February 19-22, 2001,
pp 73 - 75.

15. N. Novak, B. Dukić: DATA FORMATION WITHIN AN ELECTRONIC TRADE SYSTEM IN THE FUNCTION OF SUMMER TOURISM, (Kontinentalni turizam i informatički razvitak), Sveučilište J. J. Strossmayer, Ekonomski fakultet Osijek, Institut za poljoprivredu i turizam Poreč; Zbornik radova UDK 338.482.(497.5) (063), ISBN 953-6073-69-2; Osijek 2002.,
str.: 377-390.

16. B. Dukić, N. Novak: INFORMATION SUPPORTED INPUT/OUTPUT ANALYSIS OF PRODUCTION CAPACITIES OF BREAD GRAINS IN EASTERN SLAVONIA, IN: Ugarčić-Hardi, Ž.: Proceedings of International Congress, Flour-Bread) 01, 3rd Croatian Congress of Cereal Technologists, Osijek: Faculty of Food Technology, Department of Flour Production and Processing Technology, Opatija 2002., pp 180 - 191.
17. N. Novak: ELEKTRONIČKO POSLOVANJE I MREŽNO GOSPODARSTVO U FUNKCIJI RAZVITKA HRVATSKE, (Znanstveni projekt Kontinentalni turizam - stanje i razvojne mogućnosti u aktualnom informatičkom okruženju, Sveučilište J. J. Strossmayer, Ekonomski fakultet Osijek, Institut za poljoprivredu i turizam Poreč; Zbornik radova Okruglog stola "Stanje i razvojne mogućnosti u aktualnom informatičkom okruženju", Urednik Marcel Meler; UDK 338.482.(497.5) (063), ISBN 953-6073-69-2 1 007 6084 100716084; Poreč 2004., str. 111 – 124.
18. N. Novak: ORGANIZACIJSKE I KOMUNIKACIJSKE PRETPOSTAVKE IZGRADNJE INFORMACIJSKOG SUSTAVA VISOKE NAOBRAZBE, 11. međunarodni znanstveni skup – Društvo i tehnologija 2004, Opatija 28. – 30. lipnja 2004., Obrazovanje i tehnologija, Informatologija.
3.11. Podaci o disertaciji i magistarskom radu

(a)
Magistarski rad:

KOMPJUTORIZIRANI INFORMACIJSKI SUSTAV RADNE ORGANIZACIJE U ŠUMARSTVU, Šumarski fakultet Sveučilišta u Zagrebu. Zagreb, 1988.

(b) Disertacija:

KOMPJUTORIZIRANI INFORMACIJSKI SUSTAV U FUNKCIJI RAZVOJA ŠUMARSKE DJELATNOSTI - STRATEŠKI PRISTUP, Fakultet organizacije i informatike, Varaždin, 1996.

3.12. Ocjena znanstvenog rada

Na osnovi iznesenog, stručno povjerenstvo zaključuje da je doc. dr. sc. Ninoslav Novak objavio 18 znanstvenih radova, od toga je 7 znanstvenih radova objavio u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama. Rezultat koji je kandidat prikazao u svojim radovima predstavljaju izvorni znanstveni doprinos Informacijskim znanostima, a posebno izgradnji i implementaciji kompleksnih i kompliciranih informacijskih sustava u vitalnim djelatnostima društva: javnoj upravi, poljoprivredi, šumarstvu, očuvanju okoliša i javnom zdravstvu. Njegov doprinos teoriji projektiranja, izgradnje i održavanja informacijskih sustava u uvjetima tranzicije i primjene novih razvojnih informacijskih alata značajan je i zapažen. Konačno, stručno povjerenstvo ocjenjuje da je doc. dr. sc. Ninoslav Novak vrijedan i plodan znanstveni radnik, koji svojim znanstvenim radom znatno utječe na razvoj informacijske znanosti.

4. Analiza i ocjena nastavne djelatnosti

4.1. Uvođenje novih predmeta

Dr. sc. Ninoslav Novak uveo je slijedeće predmete:

(a) Dodiplomska nastava

- Osnove računarstva (1996. godine)

- Programiranje i programski jezici (1997. godine)

(b) Poslijediplomska nastava:

· Elektroničko poslovanje -digitalno društvo (1999. godine)

· Uvod u digitalne financije i digitalno bankarstvo (2003. godine)

· Korištenje ICT tehnologije u upravljanju javnim financijama (2003. godine)
4.2. Mentorstvo i podizanje znanstvenog pomlatka

Dr. sc. Ninoslav Novak bio je sumentor kod izrade doktorskog rada.

4.3. Poslijediplomska nastava (predavanje, vježbe, seminari)

Dr. sc. Ninoslav Novak predaje na poslijediplomskom studiju informatike i gospodarstva u okviru poslijediplomskog znanstvenog studija ekonomskih znanosti na Ekonomskom fakultetu u Osijeku, na smjeru Poduzetništvo predmet:

- Elektroničko poslovanje (od 1999. godine)

Dr. sc. Ninoslav Novak predaje u okviru poslijediplomskog znanstvenog studija na Ekonomskom fakultetu u Osijeku, na smjeru Financije i bankarstvo predmete:

· Uvod u digitalne financije i digitalno bankarstvo (od 2003. godine)

· Korištenje ICT tehnologije u upravljanju javnim financijama (od 2003. godine)

Dr. sc. Ninoslav Novak predaje na poslijediplomskom studiju Management predmet:

· Upravljanje u digitalnom društvu

4.4. Dodiplomska nastava (predavanje, vježbe, seminari)

Dr. sc. Ninoslav Novak predaje na Katedri za kvantitativne metode i informatiku Ekonomskog fakulteta u Osijeku predmet:

- Osnove računarstva (1998. godine)

Dr. sc. Ninoslav Novak predaje na Prehrambeno-tehnološkom fakulteta u Osijeku predmete:

- Osnove računarstva (od 1996. godine)

- Programiranje i programski jezici (od 1997. godine)

4.5. Osnivanje i operacionalizacija novih studija

Dr. sc. Ninoslav Novak sudjelovao je kao član znanstvene grupe za osnivanje i operacionalizaciju slijedećih studija:

(a) Studij procesnog inženjerstva (1996. godine)

(b) Poslijediplomski znanstveni studij Management u okviru organiziranja poslijediplomskog studija na Ekonomskom fakultetu Sveučilišta u Osijeku. (1999. godine)

4.6. Ostale nastavne aktivnosti

Dr. sc. Ninoslav Novak je od 2001. godine predavač na dodiplomskom studiju, smjera Poduzetništvo iz predmeta Elektroničko poslovanje na Višoj ekonomskoj školi s pravom javnosti Vern u Zagrebu.

Dr. sc. Ninoslavu Novaku povjereno je predavanje iz predmeta Baze podataka na Odjelu za matematiku Sveučilišta u Osijeku (od 2000. godine).

Izabran je i za predavača predmeta Baze podataka i Elektroničko poslovanje na Veleučilištu u Rijeci od 2003. godine.

4.7. Ostale nastavne aktivnosti

Doc. dr. sc. Ninoslav Novak izradio je digitalizirani i oku čitljivi priručnik (skripta) za stjecanje znanja i vještina za predmete: Elektroničko poslovanje i Baze podataka na dodiplomskom studiju.

Za učinkovitije praćenje predavanja i pripremu ispita na poslijediplomskim studijima izradio je digitalizirani i oku čitljiv priručnik (skripta): Digitalne financije i digitalno bankarstvo.

4.8. Ocjena nastavnog rada

Doc. dr. sc. Ninoslav Novak bavi se nastavno-pedagoškim radom 30 godina. Nekoliko godina je nakon diplomiranja predavao informatiku i automatsku obradu podataka na Višoj građevinskoj školi (danas Građevinskom fakultetu) u Osijeku i Ekonomskom fakultetu u Osijeku. Od 1996. godine radi na Prehrambeno-tehnološkom fakultetu u Osijeku, gdje je na dodiplomskom studiju predavao/predaje slijedeće predmete: «Osnove računarstva» i «Programiranje i programski jezici». Na Visokoj ekonomskoj školi s pravom javnosti u Zagrebu predaje kolegij «Elektroničko poslovanje». Stručno povjerenstvo ocjenjuje da je doc. dr. sc. Ninoslav Novak vrijedan, odgovoran i uspješan nastavnik, koji je sudjelovao u unapređivanju nastave i oblikovanju novih kolegija.
5. Stručna djelatnost

Kako je pristupnik obavljao brojne stručne i rukovodne dužnosti u svojoj profesionalnoj, znanstvenoj i nastavnoj karijeri te izravno sudjelovao ili rukovodio brojnim stručnim radnjama, projektima, studijama, analizama, izradom izvještaja i elaborata koji su objavljivani samostalno ili u različitim publikacijama, navodimo samo najznačajnije radove koji su vođeni, koordinirani ili u kojima je izravno sudjelovao pristupnik:
5.1. Rad u odborima i povjerenstvima Fakulteta:

Od 2000. godine do 2002. godine dr. sc. Ninoslav Novak, bio je predsjednik ili član povjerenstva za nostrifikaciju stranih diploma na Ekonomskom fakultetu u Osijeku.

5.2. Stručni rad
a) Dr. sc. Ninoslav Novak je bio član povjerenstava klasifikacijskih ispita za upis studenata na Prehrambeno-tehnološki fakultet u Osijeku (1999. godine) i Ekonomski fakultet u Osijeku (2001. godine)

b) Dr. Sc. Ninoslav Novak je bio voditelj izvedbenog dijela projekta Evidencija nastavnog osoblja u visokoj naobrazbi Republike Hrvatske 2001. godine.

Dr. sc. Ninoslav Novak izradio je te uz recenziju u domaćim i inozemnim publikacijama objavio 9 stručnih radova, kako slijedi:

19. N. Novak: PROIZVODNI INFORMACIJSKI SUSTAV U ŠUMARSTVU, IV. savjetovanje SITH o informacijskim sustavima u tehnološkom razvoju, Programska oprema, zbornik radova, Cavtat, 1987., str.57 - 75.

20. N. Novak: POVEĆANJE GOSPODARSKE UČINKOVITOSTI KORIŠTENJEM INFORMACIJSKIH SUSTAVA PODRŽANIH AUTOMATSKOM OBRADOM PODATAKA U ŠUMARSTVU, Privreda, godina XXXI, broj 4, UDK 338 (497.13), ISSN 0350-9427, 1987.,
str. 55 - 58..

22. N. Novak: STANDARDIZACIJA INFORMACIJSKE I ORGANIZACIJSKE INFRASTRUKTURE-PRETPOSTAVKA RAZVOJA, Znanstveni skup: Uloga znanosti u održivom razvoju, Hrvatska akademija znanosti i umjetnosti - Znanstveno vijeće za zaštitu prirode, Socijalna ekologija - časopis za ekološku misao i sociologijsko istraživanje okoline, Filozofski fakultet Zagreb, Zbornik sažetaka, Zagreb 11-13. ožujka 1993., str. 25 - 26.
23. N. Novak: COMPUTER TECHNOLOGY AND INFORMATION SYSTEMS IN STORED-PRODUCTS PROTECTIONS, II znanstveni seminar o ekološki prihvatljivoj zaštiti uskladištenih žitarica, Zbornik radova Zaštita uskladištenih poljoprivrednih proizvoda, ZUPP ’94, Novi Vinodolski, travnja, 1994., str. 232 -242.

24. N. Novak: PROTOTIP INFORMACIJSKOG SUSTAVA ZA UPRAVLJANJE, KOORDINACIJU I NADZOR U STOČARSKOJ DJELATNOSTI HRVATSKE: strateški pristup i operativna razina, XXXIII znanstveni skup hrvatskih agronoma, Zbornik sažetaka, Pula 25-28. veljače 1997., str.165 – 166
25. N. Novak: USED OF INTERNET SRVICESS IN STORED-PRODUCTS PROTECTIONS, IN: Z. Korunić; Zbornik radova na savjetovanja s međunarodnim učešćem DDD i ZUPP 1999, Poreč 1999., str. 139 - 150.

26. N. Novak: CROATIAN INFORMATION SYSTEM “INTERVENTIONS IN ENVIRONMENT PROTECTION” AND MANAGEMENT WITH DANGEROUS SUBSTANCES, (il.) IN: Z. Kniewald: - First Croatian Scientific Conference on Biotechnology with International Participation, Biotechnology and Environment 2001, Proceedings of International Symposium on Environmental Protection, Zagreb, February 19-22,
2001., pp 73 – 75.

27. N. Novak, M. Maslovar: INFORMATION SYSTEM FOR INTERVENTIONS IN ENVIRONMENT PROTECTION OF RAPUBLIC CROATIA CONCERNING COEFFICIENT OF DANGER AND RISK INDEX IN MANAGEMENT WITH DANGEROES SUBSTANCES FOR DDD AND ZUPP USERS, IN: Z. Korunić: Proceedings of International Seminar Disinfection, Disinfestations, Deratization and Protection of Stored Agricultural Products, DDD & ZUPP 2001, 2nd Croatian Seminar of DDD, Poreč 03/2001, pp 339-342.

28. N. Novak: INTERVENCIJE U ZAŠTITI OKOLIŠA - INFORMATIČKA PODRŠKA GOSPODARENJA OPASNIM TVARIMA U REPUBLICI HRVATSKOJ, 4th Symposium on D&D Let Healthy stay Healthy in the new Millennium, proceedings 2001., (zasebno poglavlje).

5.3. Projektna djelatnost

Od projekata koje je vodio, projektirao i/ili sudjelovao u njihovoj izgradnji navodimo neke:

· Poslovni informacijski sustav katastra općine Osijek (1971. godine)

· Informacijski sustav poreznog knjigovodstva općine Osijek (1973. godine)

· Registar stanovništva općine Osijek (1975. godine)

· Informacijski sustav komunalne naknade općine Osijek (1974. godine)

· Poslovni informacijski sustav općinske uprave Osijek (1972. godine)

· Informacijski sustav podrške i praćenja lokalnih izbora na području istočne Slavonije (1973. godine)

· Organizacija i programi obračuna i naplate široke potrošnje električne energije za područje istočne Slavonije (1972. godine)

· Organizacijska i programska osnovica obračuna i naplate stanarine za stambeno poduzeće Osijek (1973. godine)

· Od 1973. do 1977. rukovodio je projektnim timom izrade programske osnovice poreznog knjigovodstva Republike Slovenije.

· Idejni i izvedbeni projekt proizvodnog informacijskog sustava šumarskog poduzeća (1977. godine)

· Idejni i izvedbeni projekt poslovnog informacijskog sustava šumarskog poduzeća (1977. godine)

· Informacijski podsustav uređivanja šuma (1978. godine)

· Informacijski podsustav iskorišćivanja šuma (1984. godine)

· Informacijski podsustav uzgoja šuma (1985. godine)

· Informacijski podsustav pogonskog, robnog i skladišnog poslovanja (1987. godine)

· Idejni i izvedbeni projekt redakcijskog i operativnog informacijskog sustava poduzeća za izdavanje dnevnih novina (1990. godine)

· Idejni i izvedbeni projekt upravnog, kontrolnog i koordinativnog informacijskog sustava izvršne strukture državne uprave u poljoprivrednoj i šumarskoj djelatnosti (1992. godine)

· Koncepcija razvoja i organizacije lokalne i globalne komunikacijske mreže za izvršne strukture državne uprave u poljoprivrednoj i šumarskoj djelatnosti (1994. godine)

· Informacijski sustav DDD velikog grada (1995. godine)

· Informacijski sustav zbrinjavanja i gospodarenja otpadom velikog područja (1996. godine)

· Informacijski sustav lovstva Republike Hrvatske (1997. godine)

· Bolnički i klinički informacijski sustav (1998. godine)

· Informacijski sustav zaštite okoliša Republike Hrvatske (2000. godine)

· Informacijski sustav evidencija nastavnog osoblja u visokoj naobrazbi Republike Hrvatske (2001. godine)

· Idejni projekta Informacijskog sustava upravljanja Sveučilištem J. J. Strossmayer u Osijeku (2004. godine)

· Idejni i izvedbeni projekt baze podataka i Informacijskog sustava Povjerenstva za sukob interesa Sabora Republike Hrvatske (2004. godine)

5.4. Recenzije
Dr. sc. Ninoslav Novak je napisao recenzije za četiri djela:

· prof. dr. sc. Velimir Topolovec: Intelligent integrated office information systems, Informatologia, Vol. 27, Br. 1-2, Zagreb, 1995, 31-40.

· prof. dr. sc. Drago Ružić: Suvremeni marketing, Osijek, siječanj, 1999.

· doc. dr. sc. J. Mesarić at all: Osnove informatike, Osijek, veljača 2000.

· Internet Availability and Political Activities In Peru: Preliminary Report on a Paradox Orlando, Florida, May, 2004.

5.5. Sudjelovanje na stručnim savjetovanjima s izlaganjem

Dr. sc. Ninoslav Novak bio je sudionik više stručnih savjetovanja u zemlji i van nje:
1. Promocija Priručnika za operatore elektroničkog računala IBM 360/30., Okrugli stol s međunarodnim učešćem, Osijek 1971.

2. Savjetovanje - ŠPP Slavonska šuma: Informatika u šumarstvu - strateški pristup, Osijek, 1978.

3. Okrugli stol: Način i sadržaj predavanje uvoda u automatsku obradu podataka i osnove informatike, Osijek, 1974.

4. Stručno savjetovanje «Produktivnost rada u našim uvjetima privređivanja»: Mogućnosti elektroničke obrade podataka u podizanju produktivnosti rada u SŠGO Slavonska šuma, Podravska Slatina. 1978:

5. Stručni i razvojni skup: Idejni i izvedbeni projekt izgradnje integralnog informacijskog sustava SŠGO Slavonska šuma - podržanog automatskom obradom podataka, Osijek. 1980:

6. Godišnji stručni skup: Katalog realiziranih projekata i programskih rješenja korisnika AOP Slavonije i Baranje, Osijek. 1980:

7. Savjetovanje Razvoj informacionih sistema: Početna iskustva s područja vlastitog razvoja i izgradnje integralnog informacijskog sustava podržanog automatskom obradom podataka, Društvo za informatiku, Osijek 1978.

8. I. savjetovanje SITH o informacijskim sustavima u tehnološkom razvoju: Stvaranje, procesiranje i razmjena tehnoloških informacija u privredi Koncepcija stvaranja baze podataka u složenoj šumarsko-gospodarskoj organizaciji Slavonska šuma, Split, 1983.

9. Savjetovanje: Godišnje srećanje uporabnikov '84, TOZD Kopa terminali, Distribuirana obrada podataka pomoću opreme PDT 150 - Kopa 1500, Slovenj Gradec, 1984.

10. Savjetovanje: Dohodovni odnosi u šumarstvu, preradi drva i prometu drvnim proizvodima, Zajednica fakulteta i instituta ŠIP drva Jugoslavije, Sekcija za organizaciju i ekonomiku šumarstva i prerade drva, Stanje i razvoj informacijskog sustava podržanog automatskom obradom podataka u šumarstvu istočne Slavonije, Split, 1984.

11. Savjetovanje Iskušenje uporabnikov, Letna šola ISKRA-DELTA, Cankarjev dom: Interaktivan način izrade osnova gospodarenja na strojnoj opremi DELTA u funkciji unapređenja šumske proizvodnje i formiranja baze podataka o šumama, Ljubljana, 1985.

12. Savjetovanje SITH o informacijskim sustavima u tehnološkom razvoju, Programska oprema: Proizvodni informacijski sustav u šumarstvu, Cavtat, 1987.

13. Savjetovanje i stručni skup: Povećanje gospodarske efikasnosti korištenjem informacijskih sustava podržanih automatskom obradom podataka u šumarstvu, Osijek, 1980.

14. Savjetovanje Saveza inženjera i tehničara Hrvatske: Prikaz dijela izvedbenog rješenja primjene informacijske tehnologije za pripremu i tisak dnevnih novina, Tehnologija suvremenog komuniciranja, Opatija, 1990.

15. Okrugli stol Ratne štete u Republici Hrvatskoj: Facts on Agriculture, Forestry and Water management in Croatia, Ministry of Agriculture and Forestry, Zagreb 1992.

16. Promocija Priručnika o sredstvima za zaštitu bilja Republike Hrvatske, Ministarstvo poljoprivrede i šumarstva Znanstveno-stručni skup, Zagreb, 1994.

17. Savjetovanje: Computorized Information System in Function of Improvement of Desinfection, Desinsection and Deratization, Zadar 1998.

18. Međunrodno savjetovanje: Disinfection, Disinfestations, Deratization and Protection of Stored Agricultural Products, Poreč, 2001.
19. Znanstvena konferencija: First Croatian Scientific Conference on Biotechnology with International Participation, Biotechnology and Environment, Zagreb, 2001.
5.6. Ocjena stručnog rada
Dr. sc. Ninoslav Novak, pokazao se kao vrstan stručnjak u stručnim poslovima koje je obavljao. Posebno se isticao na onim poslovima gdje je bilo potrebno znanje informatičkog i informacijskog stručnjaka (projektiranje raznih poslovnih, proizvodnih i uslužnih informacijskih sustava podržanih ICT, WWW, Evidencija nastavnog osoblja u Republici Hrvatskoj, IS i baza podataka Povjerenstva za sukob interesa, …)
6. Mišljenje stručnog povjerenstva

Stručno povjerenstvo smatra da doc. dr. sc. Ninoslav Novak ispunjava sve zakonske i druge uvjete za izbor u znanstveno-istraživačko zvanje viši znanstveni suradnik i za izbor u znanstveno-nastavno zvanje izvanredni profesor u području društvenih znanosti, polje informacijskih znanosti prema uvjetima natječaja jer:

Rekapitulacija ispunjenih uvjeta prema Zakonu o znanstveno-istraživačkoj djelatnosti, čl. 42. (Narodne novine, br. 59/1996)

A1) Kandidat ima akademski stupanj doktora znanosti iz informacijskih znanosti koji je stekao obranom doktorske disertacije pod naslovom KOMPJUTORIZIRANI INFORMACIJSKI SUSTAV U FUNKCIJI RAZVOJA ŠUMARSKE DJELATNOSTI - STRATEŠKI PRISTUP, na Fakultetu organizacije i informatike u Varaždinu, 1996. godine.

A2) Kandidat ima 9 godina rada na Visokom učilištu

A3) Kandidat ima 5 godina znanstveno-istraživačkog rada u znanstvenom zvanju znanstvenog suradnika

A4) Kandidat je objavio 18 znanstvenih radova u časopisima s međunarodnom recenzijom i po njima po vrsnoći izjednačenim domaćim časopisima i publikacijama koji su značajnije utjecali na razvoj znanosti.

A5) Kandidat je objavio 9 znanstvenih radova nakon izbora u zvanje docenta. Komentar radova nalazi se u točki 3.7. ovog dokumenta (Znanstvena djelatnost kandidata nakon posljednjeg izbora).

Stručno povjerenstvo konstatira da dr. sc. Ninoslav Novak ispunjava sve uvjete Zakona o znanstveno–istraživačkoj djelatnosti za izbor u zvanje višeg znanstvenog suradnika (izvanrednog profesora).

A) Rekapitulacija ispunjenih minimalnih uvjeta za izbor u znanstvena zvanja (Narodne novine, broj 38/1997.), za zvanje višeg znanstvenog suradnika.

B1) Kandidat ima stupanj doktora znanosti (točka A1 ovog dokumenta)

B2) Kandidat je objavio 18 znanstvenih radova (više od 13), od toga 7 (više od 4) znanstvenih radova u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama (a1-radovi), te 11 (više od 9) znanstvenih radova objavljenih u zborniku radova s međunarodnog znanstvenog skupa (a2-radovi). Popis navedenih radova nalazi se u točkama 3.1. i 3.2., a njihova analiza u točkama 3.6. i 3.7. ovog dokumenta.

Stručno povjerenstvo konstatira da dr. sc. Ninoslav Novak ispunjava minimalne uvjete za izbor u znanstvena zvanja, za izbor u zvanje višeg znanstvenog suradnika (izvanrednog profesora).
C) Rekapitulacija ispunjenih uvjeta Rektorskog zbora za izbor u znanstveno-nastavno zvanje (Narodne novine br. 94/1996.)

C1) Kandidat je sadržajno i u metodici unaprijedio nastavni proces. Uveo je i unaprijedio nastavni proces za predmete: Osnove računarstva, Programiranje i programski jezici, Baze podataka (dodiplomski studij), Elektroničko poslovanje, Uvod u digitalne financije i digitalno bankarstvo, Korištenje ICT tehnologije u upravljanju javnim financijama (poslijediplomski studij).

C2) Kandidat je voditelj više kolegija u poslijediplomskom studiju.

C3) Kandidat je izradio više nastavnih tekstova (skripta) za dodiplomsku i poslijediplomsku nastavu

C4) Kandidat je unaprijedio stručni rad izradom (pred realizacijom) operativnog i organizacijskog projekta osnivanja Zavoda za poslovnu informatiku i elektroničko poslovanje na Ekonomskom fakultetu Sveučilišta J. J. Strossmayer u Osijeku.

Stručno povjerenstvo konstatira da dr. sc. Ninoslav Novak ispunjava sve uvjete Rektorskog zbora za izbor u znanstveno-nastavno zvanje izvanredni profesor.

6. Zaključak i prijedlog stručnog povjerenstva

S obzirom na profesionalni posao u Ministarstvu poljoprivrede i šumarstva te u Ministarstvu znanosti i tehnologije sudjelovao je u više stručnih, znanstvenih i upravnih projekata iz područja koordiniranja informatičkog razvitka Republike Hrvatske i primjene komunikacijske tehnologije u području tehnologijskog razvitka državne i lokalne uprave, visoke naobrazbe, zaštite okoliša, poljoprivrede, šumarstva i lovstva, javnom zdravstvu i zdravstvenoj zaštiti te veterinarstvu.

U tijeku dosadašnjega rada sudjelovao je u brojnim tuzemnim i međunarodnim konferencijama, seminarima i treninzima uglavnom iz područja primjene i razvitka informacijsko komunikacijske tehnologije, izgradnje digitalnog gospodarstva, planiranja, vođenja razvojnih projekata u javnom zdravstvu, gospodarenju opasnim i štetnim tvarima, očuvanju okoliša i šumarstvu s lovstvom.

Bio je na specijalizacijama u SAD i Kanadi.

Na temelju utvrđenih činjenica, stručno povjerenstvo zaključuje da kandidat doc. dr. sc. Ninoslav Novak ispunjava sve uvjete za izbor u znanstveno istraživačko zvanje viši znanstveni suradnik i znanstveno-nastavno zvanje izvanredni profesor prema natječaju Ekonomskog fakulteta Sveučilišta J. J. Strossmayer u Osijeku.

Prijedlog stručnog povjerenstva
Stručno povjerenstvo predlaže Naslovu da doc. dr. sc. Ninoslava Novaka izabere u znanstveno-nastavno zvanje izvanredni profesor u području društvenih znanosti, polju informacijskih znanosti, na Katedri za kvantitativne metode i informatiku, na Ekonomskom fakultetu Sveučilišta J. J. Strossmayer u Osijeku.

U Zagrebu, 23. srpnja 2004.

 Stručno povjerenstvo:

Prof. dr. sc. Vladimir Mateljan

 Prof. dr. sc. Slavko Tkalac

 Prof. dr. sc. Marcel Meler
Sveučilište u Zagrebu

Filozofski fakultet

Ul. Ivana Lučića 3, Zagreb

Dr. sc. Vladimir Mateljan, izv. prof.

Dr. sc. Damir Boras, izv. prof.

Dr. sc. Marina Čičin-Šain, red. prof. (Ekonomski fakultet Rijeka)

Fakultetskom vijeću

Ekonomskog fakulteta Rijeka

U Zagrebu, 06.srpnja 2004.

Predmet: Dopuna izvješća stručnog povjerenstva u postupku izbora

Na temelju članka 94. Zakona o visokim učilištima (Narodne novine br. 59/96) i članka 93 Statuta Sveučilišta u Zagrebu te odluke Fakultetskog vijeća istog Fakulteta od 17. rujna 2003. imenovani smo u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta u području društvenih znanosti, polje informacijskih znanosti, grana informacijski sustavi i informatologija, za predmete Poslovno komuniciranje i Poslovna informatika na Ekonomskom fakultetu Rijeka. Na natječaj u Novom listu objavljenom 21. lipnja 2003. godine i to za radno mjesto u znanstveno-nastavnom zvanju docent, izvanredni ili redoviti profesor za navedene predmete u stalni radni odnos s punim radnim vremenom prijavio se dr. sc. Zvonko Čapko, viši asistent na Ekonomskom fakultetu u Rijeci.

Stručno povjerenstvo uvidom u naknadno predanu dokumentaciju podnosi sljedeću

D O P U N U I Z V J E Š Ć A

Dr. sc. Zvonko Čapko, viši asistent, priložilo je dodatnu dokumentaciju iz koje je vidljivo sljedeće:

2. Popis i opis radova

2.1. Popis radova

1. 1. Oblikovanje modela ocjenjivanja alata za izgradnju ekspertnih sustava (Magistarski rad), Fakultet organizacije i informatike Varaždin, Sveučilište u Zagrebu, 1993.

2. 2. Hipermedijalne metode u marketingu (Doktorska disertacija), Ekonomski fakultet Rijeka, Sveučilište u Rijeci, 1998.

Znanstveni radovi objavljeni u časopisima i zbornicima radova s međunarodnih znanstvenih skupova

A) A) Znanstveni radovi objavljeni u časopisima i publikacijama s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama (a1)

1. 1. Metodološki okvir strategijskog razvoja logističkog informacijskog sustava, (pregledni rad), Promet – Traffic - Traffico, Znanstveno-stručni časopis za teoriju i praksu prometa Fakultet prometnih znanosti, 2001., Volume 13, Supplement No. 4, str. 193-204., u koautorstvu s prof. dr.sc. Ratkom Zelenikom i doc. dr. sc. Slavomirom Vukmirovićem

2. 2. Promišljanje klasifikacije kvantitativnih poslovnih modela u uvjetima suvremene aplikativne informacijske potpore, (pregledni rad), Informatologia 37, 2004., 1, 1-85, str. 44-56 u koautorstvu s prof. dr.sc. Ratkom Zelenikom i doc. dr. sc. Slavomirom Vukmirovićem

B) B) Znanstveni radovi, recenzirani, objavljeni u zborniku radova međunarodne konferencije s međunarodno priznatom recenzijom (a2)

3. Tele-immersion as a positive alternative of the future, Proceeding of the 25th International Conference on ITI 2003, SRCE, Zagreb, 2003., str. 243-248 u koautorstvu sa diplomandom Sašom Glasenhardtom i prof. dr. sc. Marinom Čičin-Šain

4. Effects of the Internet services application in the public administration organs in Croatia, Conference Proceeding of the 14th International Conference on IIS, FOI Varaždin, Varaždin, 2003., str. 143-153., u koautorstvu s doc. dr. Slavomirom Vukmirovićem i Snježanom Maroševac-Čapko, dipl.iur.

5. Methodological Framework of Business Reengineering within Logistics System, Proceeding of the 26th International Conference on ITI 2004, SRCE, Zagreb, 2004., str. 77-86 u koautorstvu sa prof. dr. sc. Marinom Čičin-Šain i doc. dr. Slavomirom Vukmirovićem

C) C) Znanstveni radovi, recenzirani i kategorizirani, objavljeni u časopisima ili zborniku radova međunarodnog znanstvenog skupa (a2)

6. 6. Methodological framework for informatization development in inter-organisational systems, (review), Journal of economics and business, University of Rijeka, 2001 (215-234)

7. 7. Razvoj hipermedijskog prospekta, (prethodno priopćenje) Zbornik radova Ekonomskog fakulteta u Rijeci, god. 14. Svezak 1., Rijeka 1996., str. 93-106., u koautorstvu s prof. dr. sc. Marinom Čičin-Šain i doc. dr. sc. Slavomirom Vukmirovićem

8. Usporedba primjene hipermedijalnih i klasičnih metoda u promociji roba i usluga, (pregledni rad) Zbornik radova Ekonomskog fakulteta u Mostaru, god. X, Mostar, Bosna i Hercegovina, 2001., str. 93-104.
9. Kako utvrditi prednosti i nedostatke hipermedijskog prospekta, (prethodno priopćenje) Zbornik radova Ekonomskog fakulteta u Rijeci, god. 13. Svezak 1., Rijeka 1995., str. 139-152. u koautorstvu s prof. dr. sc. Marinom Čičin-Šain

10. Hipermedijalni katalozi u radu agencija za promet nekretnina, (pregledni rad) Zbornik radova Ekonomskog fakulteta u Rijeci, god. 14. Svezak 2., Rijeka 1996., str. 199-214., u koautorstvu s prof. dr. sc. Marinom Čičin-Šain

D) D) Znanstveni radovi, objavljeni u časopisima ili zborniku radova međunarodnog znanstvenog skupa (a2) koji su recenzirani, ali klasifikacija radova nije objavljena

11. The future of the Internet in the world and in Croatia, 2002 MIPRO, XXV međunarodni skup, Opatija, Hrvatska, 2002. (str 72-78) ISBN 953-6042-86-x, u koautorstvu sa diplomandom Sašom Glasenhardtom i prof. dr. sc. Marinom Čičin-Šain

E) Publicirani stručni radovi

F) Nastavni materijali za studente

12. Poslovna informatika, Skripta za rad na vježbama iz informatike u koautorstvu sa i prof. dr. sc. Marinom Čičin-Šain i doc. dr. Slavomirom Vukmirovićem (4. dopunjeno izdanje), 2003., 294 str.

13. Poslovno komuniciranje, Skripta iz kolegija Poslovno komuniciranje, (3. dopunjeno izdanje), 2002., 87. str.

2.2. 2.2. Opis i znanstveni doprinos radova

Kao što je vidljivo iz životopisa, pristupnik je:

·  godine 1993. obranio magistarski rad pod naslovom “Oblikovanje modela ocjenjivanja alata za izgradnju ekspertnih sustava» na Fakultetu organizacije i informatike Varaždin, Sveučilišta u Zagrebu i stekao zvanje magistra znanosti;

U radu se oblikuje model kojim je je omogućena usporedba i ocijenjivanje različitih alata za izgradnju ekspertnih sustava. Autor je analizirao osobine najvažnijih alata za izgradnju ekspertnih sustava, a potom ih kvantificirao. Učinivši ih usporedivima omogućio je korisnicima odabir optimalnog alata za njihove potrebe, a uz pomoć modela za ocjenjivanje koji predstavlja znanstveni doprinos ovog magistarskog rada.

·  godine 1998. obranio je doktorsku disertaciju pod naslovom «Hipermedijalne metode u marketingu» na Ekonomskom fakultetu u Rijeci i time stekao zvanje doktora znanosti..

U disertaciji je autor razvio metodološki okvir istraživanja i dokazao znanstvenu hipotezu da je primjena hipermedijalnih metoda u marketingu isplativija od primjene klasičnih marketinških metoda. Uvidjevši značaj, prije svega Interneta, odnosno Weba, kao njegovog najraširenijeg hipermedijalnog servisa, istražio je usporedbu njegovih učinaka s onima koje polučuju klasične metode i alati korišteni u marketingu. Metodologija korištena u disertaciji te instrumentarij za usporedbu hipermedijalnih i klasičnih metoda u marketingu predstavlja znanstveni doprinos ove disertacije.

·  Objavio je znanstvene radove i to:

·  dva znanstvena rada (a1) u časopisima s međunarodnom recenzijom (radovi pod 1. i 2. u popisu radova ovog Izvješća)

1. 1. Metodološki okvir strategijskog razvoja logističkog informacijskog sustava, (pregledni rad), Promet - Traffic - Traffico, Znanstveno-stručni časopis za teoriju i praksu prometa Fakultet prometnih znanosti, 2001., br. 2, str 193-204., u koautorstvu s prof. dr. sc. Ratkom Zelenikom i dr. sc. Slavomirom Vukmirovićem.

Znanstveni doprinos se ogleda u izradi modela sinergijskog utjecaja informatičke tehnologije na kooperativnost ciljeva logističkog sustava i oblikovanju metodološkog okvira strategijskog razvoja logističkog informacijskog sustava u funkciji recipročnog reagiranja na promjene u dinamičkom i kompleksnom logističkom okružju. Modelom sinergijskog utjecaja čimbenika razvoja informacijske tehnologije na kooperativnost ciljeva logističkog sustava definirane su smjernice razvoja logističkog informacijskog sustava povezivanjem mogućnosti razvoja informatičkih tehnologija i poslovnih potreba logističkog sustava. Na temelju modela oblikovan je metodološki okvir strategijskog razvoja logističkog informacijskog sustava usmjeren na razvoj međuorganizacijskih aplikacija koje su pouzdane, primjenjive i lako izmjenjive tako da u svakom trenutku onogućavaju poboljšavanje i reinženjering logističkih procesa u skladu s promjenama u logističkom okružju.

Procesno orijentiran strategijski razvoj logističkog informacijskog sustava kojim se integriraju metode poslovnog poboljšavanja i reinženjeringa i formaliziraju faze analize, dizajna i implementacije informacijskog sustava na principima inkrementalnosti i iterativnosti omogućava u relativno kratkim rokovima pouzdane, primjenljive i lako izmjenljive aplikacije u uvjetima dinamičkog i kompleksnog logističkog okružja. Metodološki okvir strategijskog razvoja logističkog informacijskog sustava definira smjernice za maksimalno korištenje potencijala suvremenih informatičkih tehnologija u funkciji razvoja aplikacija za poboljšanje i reinženjering logističkih procesa na svim razinama - vertikalnim, horizontalnim i međuorganizacijskim.

2. 2. Promišljanje klasifikacije kvantitativnih poslovnih modela u uvjetima suvremene aplikativne informacijske potpore, (pregledni rad), Informatologia, 37, 2004., 1, 1-85, str. 44-56, u koautorstvu s prof. dr.sc. Ratkom Zelenikom i doc. dr. sc. Slavomirom Vukmirovićem

Brojnost i složenost kvantitativnih metoda i modela za poslovne analize u rješavanju problema odlučivanja ukazuje na potrebu istraživanja kvantitativnih poslovnih modela kao sustava koji integrira i koordinira metode i modele. U takvom istraživanju kvantitativnih poslovnih modela kao sustava neophodno je promišljati klasifikaciju i međuodnose modela i metoda. U tom cilju je predložena klasifikacija prvenstveno kao izraz promišljanja metodološkog okvira i pristupa klasifikaciji kvantitativnih poslovnih modela kako bi se što konzistentije i sustavnije sagledala cjelokupna slika o temeljnim kvantitativnim metodama i modelima, pojedinačno i u međusobnoj povezanosti.
Problemi odlučivanja koji se javljaju u poslovanju unutar i između poslovnih sustava prirodno su kompleksni i različiti tako da ne postoji univerzalni model koji se može sa sigurnošću definirati za neki budući problem. Međutim, upravo na temelju poznavanja sustava kvantitativnih poslovnih modela sa svim njegovim metodama i modelima kao komponentama koji koristi moguć je znanstven i kreativan pristup rješavanju problema odlučivanja čije je polazište u odabiru prave kombinacije metoda i modela u određenom problemu odlučivanja. Upravo stoga cilj rada nije definiranje jedine moguće klasifikacije, navedenu klasifikaciju treba promatrati kao jedan od mogućih rezultata priloženog metodološkog okvira samog pristupa i postupka klasifikacije.
Kao ključni kriterij klasifikacije razmatrane su veze i mogućnosti povezivanja imeđu kvantitativnih modela i metode kao komponente modela. Kao ključni čimbenik oblikovanja tih veza razmatrani su računalni alati koji omogućavaju fleksibilno oblikovanje kvantitativnih poslovnih modela na način da poslovni model temeljen na određenom matematičkom modelu ili metodi uz automatiziranje metoda i postupaka u tom modelu bira ili prilagođava te metode i postupke vlastitim algoritmima.
Dokazana je temeljna hipoteza da je znanstvenim spoznajama kvantitativnim znanstvenim metodama i modelima, modeliranju i mogućnostima informacijskih tehnologija moguće znanstveno utemeljeno promišljanje klasifikacije kvantitativnih poslovnih modela u uvjetima suvremene aplikativne informacijske potpore, što predstavlja i znanstveni doprinos ovog rada.

·  tri znanstvena rada (a2) recenzirana i objavljena u zborniku radova međunarodne konferencije s međunarodno priznatom recenzijom (radovi 3-5 ovog Izvješća)

3. 3. Tele-immersion as a positive alternative of the future, Proceeding of the 25th International Conference on ITI 2003, SRCE, Zagreb, 2003., str. 243-248 u koautorstvu sa Sašom Glasenhardtom i prof. dr. sc. Marinom Čičin-Šain

U radu se sustavno prikazuje razvoj teleimerzije te njezina primjena u nekim područjima ljudskog djelovanja. Ukazuje se na pravce njezinog daljeg razvoja.
Znanstveni doprinos je u novoj paradigmi za interakcije između čovjeka i računala u kategoriji najrazvijenijih mrežnih računalnih aplikacija, a posebice u poslovnoj, obrazovnoj, znanstvenoj i medicinskoj primjeni.

4. 4. Effects of the Internet services application in the public administration organs in Croatia, Conference Proceeding of the 14th International Conference of IIS, 2003, Varaždin, Croatia, str. 143 –153.

Rad se bavi vrlo aktualnim pitanjem ušteda u organima državne uprave. U radu su sustavno izložene mogućnosti primjene pojedinih Internet usluga u organima državne uprave, a njihovi su učinci uspoređeni s učincima primjene aktualnih komunikacijskih i ostalih klasičnih metoda i alata.

Znanstveni doprinos ogleda se u izrađenom modelu izračuna konkretnih troškova prigodom primjene pojedine Internet usluge, odnosno klasičnih alata. Kao rezultat primjene tog modela javlja se izračun uštede koja se ostvaruje primjenom određene Internet usluge u konkretnom slučaju.

5. 5. Methodological Framework of Business Reengineering within Logistics System, Proceeding of the 26th International Conference on ITI 2004, SRCE, Zagreb, 2004., str. 77-86 u koautorstvu sa prof. dr. sc. Marinom Čičin-Šain i doc. dr. Slavomirom Vukmirovićem

U radu se raspravlja klasifikacija poslovnih modela u uvjetima razvoja informatizacije. Polazi se od značajki i međuodnosa modeliranja, kvantitativnih metoda za poslovne analize, kvantitativnih poslovnih modela i klasifikacije. Usporedno se analiziraju klasifikacije kvantitativnih modela za poslovne analize u cilju kreiranja pregleda skupa metoda koji u potpunosti obuhvaća područje kvantitativnih poslovnih analiza.
Znanstveni je doprinos ovog rada u novoj klasifikaciji kvantitativnih modela za poslovne analize sa širokim spektrom moguće primjene, uvažavajući spoznaju da vrsta kvantitativnih poslovnih modela za rješavanje određenog poslovnog problema i metode koje će se koristiti ključno ovise o relevantnom računalnom programu koji se koristi u oblikovanju i implementaciji modela.

·  pet znanstvenih radova (a2), recenzirana i kategorizirana, objavljena u časopisima ili zborniku radova međunarodnog znanstvenog skupa (radovi 6-10 ovog Izvješća)

6. 6. Methodological framework for informatization development in inter-organisational systems, (review), Journal of economics and business, University of Rijeka, 2001 (215-234) u koautorstvu s prof. dr. sc. Marinom Čičin-Šain i doc. dr. sc. Slavomirom Vukmirovićem

Rad obrađuje metodički pristup razvoja informacijskih sustava koji se povezuju u međuorganizacijske sustave. Posebno se posvećuje pažnja reinžinjeringu takvih sustava.
Znanstveni doprinos rada je u analitičkoj identifikaciji problema razvoja informacijskih sustava koji djeluju među više organizacija sa gledišta reinžinjeringa tih sustava

7. 7. Razvoj hipermedijskog prospekta, (prethodno priopćenje) Zbornik radova Ekonomskog fakulteta u Rijeci, god. 14. Svezak 1., Rijeka 1996., str. 93-106., u koautorstvu s prof. dr. sc. Marinom Čičin-Šain i Markom Čičin-Šainom

U radu se obrađuje metodički pristup razvoju hipermedijskog prospekta uvažavajući prije svega zahtjeve i interese korisnika.
Autori su za ovaj rad izvršili obiman posao pripreme i produkcije jednog hipermedijskog prospekta. Cilj ovog rada bio je izraditi primjerak hipermedijskog prospekta, ali i osjetiti sve probleme do kojih dolazi prigodom razvoja jednog takvog proizvoda. Rezultat je gotov proizvod neophodan za daljnja istraživanja o primjeni hipermedijskog prospekta, odnosno o njegovim prednostima i nedostacima.
Znanstveni se doprinos ogleda u identifikaciji potreba korisnika hipermedijalnih prospekata, te metodi razvoja hipermedijalnih prospekata, a ujedno i hipermedijalnih kataloga, kroz suradnju svih sudionika tog procesa.

8. 8. Usporedba primjene hipermedijalnih i klasičnih metoda u promociji roba i usluga, (pregledni rad) Zbornik radova Ekonomskog fakulteta u Mostaru, god. X, Mostar, Bosna i Hercegovina, 2001., str. 93-104.

U radu se istražuje uporaba hipermedijalnih i klasičnih metoda u promociji roba i usluga, a potom se uspoređuju prednosti i nedostaci tih metoda.

Usporedba troškova hipermedijalnih i klasičnih metoda te model za njihov izračun predstavlja znanstveni doprinos ovog rada.

9. 9. Kako utvrditi prednosti i nedostatke hipermedijskog prospekta, (prethodno priopćenje) Zbornik radova Ekonomskog fakulteta u Rijeci, god. 13. Svezak 1., Rijeka 1995., str. 139-152. u koautorstvu s prof. dr. sc. Marinom Čičin-Šain

Hipermedijski prospekti ili hipermedijalni katalozi predstavljaju značajnu pomoć u promociji ponude nekog gospodarskog, ali i negospodarskog subjekta. Autori su istražili dobre i loše strane njihove primjene.
Pritom su prikazali model utvrđivanja prednosti i nedostataka uporabe hipermedijskih prospekata u odnosu na neke druge marketinške alate, što predstavlja znanstveni doprinos ovog rada.

10. 10. Hipermedijalni katalozi u radu agencija za promet nekretnina, (pregledni rad) Zbornik radova Ekonomskog fakulteta u Rijeci, god. 14. Svezak 2., Rijeka 1996., str. 199-214., u koautorstvu s prof. dr. sc. Marinom Čičin-Šain

U radu se razmatra uloga koju hipermedijalni katalozi imaju u radu agencija za promet nekretnina, posebice sa stanovišta predstavljanja ponude te zadovoljenja potreba konkretnog interesenta.
Znanstveni doprinos predstavlja model izračuna ušteda primjenom hipermedijalnih kataloga u agenciji za promet nekretnina.

·  jedan znanstveni rad (a2), objavljen u časopisima ili zborniku radova međunarodnog znanstvenog skupa (a2) koji su recenzirani, ali klasifikacija radova nije objavljena

11. 11. The future of the Internet in the world and in Croatia, 2002 MIPRO, XXV međunarodni skup, Opatija, Hrvatska, 2002. (str 72-78) ISBN 953-6042-86-x, u koautorstvu sa diplomandom Sašom Glasenhardtom i prof. dr. sc. Marinom Čičin-Šain

Rad upozorava na dinamički razvoj Interneta u svijetu i na sve veće zaostajanje Hrvatske u tom pogledu.
Znanstveni doprinos rada je u analizi trendova razvoja Interneta u svijetu i kod nas, posebno razvoja novih tehnika teleimersije, koja zahtjeva daleko veću propusnu moć Interneta od one koja je danas uobičajena.

Pristupnik je objavio još tri rada u zborniku Ekonomskog fakulteta u Rijeci, koji su recenzirani i kategorizirani kao znanstveni radovi, a čije su preslike također su u privitku ovom izvješću.

Dakle dr. sc. Zvonko Čapko je objavio 14 znanstvenih radova i održao izlaganja na 4 međunarodna znanstvena skupa.
Dva od tih radova objavljeno je u znanstvenim časopisima ili publikacijama s međunarodnom recenzijom, koji se priznaju kao a1 radovi. Devet daljnjih radova su znanstveni radovi objavljeni u časopisu ili u zborniku radova međunarodne konferencije s međunarodno priznatom recenzijom koji se kategoriziraju kao a2 radovi, čime su ispunjeni minimalni uvjeti za izbor u zvanje docenta.

4. Znanstvena djelatnost pristupnika

Kao što je vidljivo iz popisa radova pristupnik je:

·  godine 1993. obranio magistarski rad pod naslovom: "Oblikovanje modela ocjenjivanja alata za izgradnju ekspertnih sustava" na Fakultetu organizacije i informatike Varaždin Sveučilišta u Zagrebu i time stekao zvanje magistra znanosti
·  godine 1998. obranio doktorsku disertaciju pod naslovom: "Hipermedijalne metode u marketingu” na Ekonomskom fakultetu u Rijeci i time stekao zvanje doktora znanosti.
·  objavio je 11 znanstvenih radova i to:
·  dva znanstvena rada (a1) u časopisima sa međunarodno priznatom recenzijom citiranih u sekundarnim i tercijarnim publikacijama i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama (radovi 1 i 2 popisa radova). Oba rada objavljena su nakon zadnjeg izbora.
·  tri znanstvena rada (a2) u publikacijama na međunarodnim konferencijama s međunarodno priznatom recenzijom (radovi 3-5 popisa radova). Svi radovi, osim ad 7) objavljeni su nakon zadnjeg izbora.
·  šest znanstvenih radova (a2) recenzirano je i objavljeno u časopisima ili u zbornicima sa međunarodnih znanstvenih skupova (radovi 9-11 popisa radova). Radovi po brojem 6., 8. i 11. objavljeni su nakon zadnjeg izbora.
·  Sudjelovao je na 4 međunarodna skupa i izlagao radove (radovi 6,7,8 i 11 s popisa radova).

Mišljenje i prijedlog Povjerenstva (izmjenjeno sukladno dopunama Izvješća)

Polazeći od analize i ocjene ukupne znanstvene, nastavne i stručne djelatnosti prijavljenog pristupnika dr. sc. Zvonka Čapka koje je navedeno u ovom Izvješću, a sukladno članku 43. Stavak 1 Zakona o znanstveno-istraživačkoj djelatnosti (NN 59/96), članku 74, stavak 1 Zakona o visokim učilištima (NN 59/96), Minimalnim uvjetima za izbor u znanstveno-nastavno zvanje Znanstveno-područnog vijeća društvenih znanosti (NN 38/97), te prema odluci Rektorskog zbora visokih učilišta Republike Hrvatske (NN 94/96) i Pravilniku Ministarstva znanosti o mjerilima vrednovanja časopisa i publikacija s međunarodno priznatom recenzijom, kao i s njima po vrsnoći izjednačenim časopisima i publikacijama (članak 2, NN 2/97), može se utvrditi:

Pristupnik dr. sc. Zvonko Čapko ispunjava sve bitne uvjete za prvi izbor u znanstveno-nastavno zvanje docent znanstvenog područja društvenih znanosti, polja informacijskih znanosti, grane Informacijski sustavi i informatologija jer se može utvrditi da je:

·  doktor društvenih znanosti, znanstveno polje: Ekonomija

·  objavio osim magistarskog rada i doktorske disertacije, jedanaest znanstvenih radova, od čega dva (a1) u publikacijama s međunarodno priznatom recenzijom i devet (a2) u časopisima, te zbornicima radova međunarodnih konferencija i znanstvenih skupova.

·  sudjelovao u izvođenju nastave na dodiplomskom studiju od 1988. godine (uvjet rektorskog zbora - jedna godina nastave).

·  održao 4 priopćenja na međunarodnim znanstvenim skupovima (uvjet rektorskog zbora - dva priopćenja).

·  pomagao diplomandima u izradi diplomskih radova i objavio rad na međunarodnom skupu u koautorstvu sa diplomantom (uvjet rektorskog zbora).

·  održao nastupno predavanje na Ekonomskom fakultetu u Rijeci, koje je stručno povjerenstvo pozitivno ocijenilo.

Rekapitulacija uvjeta iz članka 42. Zakona o znanstvenoistraživačkoj djelatnosti:

Prema Minimalnim uvjetima za izbor u znanstvena zvanja, može se konstatirati da:

·  pristupnik ima akademski stupanj doktora znanosti

·  ukupno je objavio jedanaest znanstvenih radova (a1+a2 - minimalno 5) i to:
·  dva rada (a1) (radovi 1. i 2. iz točke 2.1. ovog Izvješća) objavljeni u časopisima s međunarodnom recenzijom citiranih u sekundarnim i tercijarnim publikacijama i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama i devett radova (a2) (radovi 3.-11. točke 2.1. ovog Izvješća) objavljenih u časopisima, te zbornicima radova međunarodnog znanstvenog skupa i međunarodnih konferencija

Time je pristupnik ispunio tražene uvjete prema Zakonu o znanstveno-istraživačkoj djelatnosti

Rekapitulacija uvjeta iz članka 74. Zakona o visokim učilištima:

Dr. sc. Zvonko Čapko udovoljava kriterijima Odluke o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja i to:

·  pristupnik je sudjelovao u izvođenju nastave na dodiplomskom studiju petnest godina što je više od godine dana (točka 3. Izvješća)
·  sudjelovao je u pripremi i obrani diplomskih radova (točka 3. Izvješća) i ima dva objavljena rada na međunarodnom skupu sa diplomantom. (točka 2.1., radovi 3. i 11. Izvješća)
·  pristupnik je sudjelovao s radovima na 4 međunarodna skupa s 4 rada koja je napisao u koautorstvu, a kategorizirana kao znanstveni radovi, a te je radove pristupnik i izlagao na tim skupovima (točka 2.1 Izvješća).

Shodno iznesenom povjerenstvo smatra da pristupnik dr. sc. Zvonko Čapko ispunjava potrebne uvjete za izbor u znanstveno nastavno zvanje docent u području društvenih znanosti, polje informacijskih znanosti, grana informacijski sustavi i informatologija, za predmete Poslovna informatika i Poslovno komuniciranje.

Budući da kandidat zadovoljava minimalne zakonske uvjete za izbor u zvanje docenta Stručno povjerenstvo

predlaže

dekanu Filozofskog fakulteta Sveučilišta u Zagrebu da ovaj prijedlog proslijedi na potvrdu Matičnom povjerenstvu za informacijske znanosti za izbor u znanstveno nastavno zvanje docenta za kolegije Poslovna informatika i Poslovno komuniciranje za pristupnika dr. sc. Zvonka Čapka.

Stručno povjerenstvo:
dr. sc. Vladimir Mateljan, izv. prof.
dr. sc. Damir Boras , izv. prof.
dr. sc. Marina Čičin-Šain, izv. prof.

Fakultetsko vijeće imenovalo nas je na sjednici od 8. prosinca 2003. godine u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana germanistika, za predmet Njemački jezik, na Visokoj učiteljskoj školi u Čakovcu. Podnosimo

IZVJEŠTAJ

Na natječaj Visoke učiteljske škole u Čakovcu za izbor u nastavno zvanje za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana germanistika, za predmet Njemački jezik, objavljen u "Narodnim novinama" br. 154 od 30. rujna 2003. godine javile su se Lena Sušić i Mateja Mesarić.

Lena Sušić rođena je u Sarajevu, Bosna i Hercegovina, 30. kolovoza 1973. Maturirala je 1991. na Obrazovnom centru za jezike u Zagrebu. 2000. godine diplomirala je na Filozofskom fakultetu Sveučilišta u Zagrebu njemački jezik i književnost te povijest umjetnosti. Odslušala je predavanja i položila propisane ispite na Poslijediplomskom studiju književnosti na Filozofskom fakultetu Sveučilišta u Zagrebu.

Lena Sušić radila je kao profesor njemačkog jezika na Trećoj ekonomskoj školi u Zagrebu i Školi za strane jezike pri Pučkom otvorenom učilištu u Velikoj Gorici. Akademske godine 2002. - 2003. te 2003. - 2004. honorarni je predavač na Visokoj učiteljskoj školi u Čakovcu. Ima položeni stručni ispit za zvanje profesora njemačkog jezika.

Sukladno odredbama članka 98. st. 3 Zakona o znanstvenoj djelatnosti i visokom obrazovanju i odluci Rektorskog zbora utvrđujemo da Lena Sušić ima završen diplomski studij i tri godine radnog iskustva, ali nema potvrdu o propisanoj nastavnoj i stručnoj djelatnosti tako da NE ISPUNJAVA uvjete za izbor u nastavno zvanje .

Zagreb, 20.2.2004.

dr. sc. Zrinjka Glovacki-Bernardi, red prof.

dr. sc. Velimir Piškorec, doc.

dr. sc. Zygfryd Eckardt Gehrmann, izv. prof. Učiteljska akademija u Zagrebu

Fakultetsko vijeće imenovalo nas je na sjednici od 8. prosinca 2003. godine u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana germanistika, za predmet Njemački jezik, na Visokoj učiteljskoj školi u Čakovcu. Podnosimo

IZVJEŠTAJ

Na natječaj Visoke učiteljske škole u Čakovcu za izbor u nastavno zvanje za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana germanistika, za predmet Njemački jezik, objavljen u "Narodnim novinama" br. 154 od 30. rujna 2003. godine javile su se Lena Sušić i Mateja Mesarić.

Mateja Mesarić rođena je u Čakovcu 24. travnja 1976. godine. Maturirala je 1994. godine na Gimnaziji u Čakovcu. Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala je 2000. godine njemački jezik i književnost te informatologiju, smjer bibliotekarstvo. 2002. godine upisala je Poslijediplomski znanstveni studij lingvistike na Filozofskom fakultetu Sveučilišta u Zagrebu.

Mateja Mesarić od 1. rujna 2000. godine radi kao profesor njemačkog jezika na Ekonomskoj i trgovačkoj školi u Čakovcu.

Sukladno odredbama članka 98. st. 3 Zakona o znanstvenoj djelatnosti i visokom obrazovanju i odluci Rektorskog zbora utvrđujemo da Mateja Mesarić ima završen diplomski studij i tri godine radnog iskustva, ali nema potvrdu o propisanoj nastavnoj i stručnoj djelatnosti tako da NE ISPUNJAVA uvjete za izbor u nastavno zvanje .

Zagreb, 20.2.2004.

dr. sc. Zrinjka Glovacki-Bernardi, red prof.

dr. sc. Velimir Piškorec, doc.

dr. sc. Zygfryd Eckardt Gehrmann, izv. prof. Učiteljska akademija u Zagrebu

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za germanistiku

Predmet: Mišljenje stručnog povjerenstva za izbor Lene Sušić i Mateje Mesarić

Stručno povjerenstvo temeljem priloženog natječajnog materijala ostaje pri svom prijedlogu (pristupnice ne ispunjavaju uvjete), jer zakonskom odredbom ispunjavanje uvjeta pretpostavlja i ispunjavanje uvjeta Rektorskog zbora.

U Zagrebu, 25.10.2004.

Predsjednica povjerenstva

 dr. sc. Zrinjka Glovacki Bernardi, red. prof.

 FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

 Na sjednici Fakultetskog viojeća od 19. siječnja 2004. imenovano je Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor u naslovno zvanje predavača za znanstveno područje društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo, za predmet Osnove pristupa bibliotečnoj građi, na Odsjeku za engleski jezik i književnost na Sveučilištu u Splitu, u sastavu dr.sc.Aleksandar Stipčević, dr.sc. Aleksandra Horvat i dr.sc. Jadranka Lasić Lazić. Stručno povjerenstvo je pregledalo dostavljeni natječajni materijal te ustanivilo da je Sveučilište u Splitu raspisalo natječaj koji je objelodanjen u Slobodnoj Dalmaciji od 14. studenog 2003. god. te da se na natječaj javila samo kandidatkinja Dubravka Dujmović. Ustanovilo je također da je Sveučilište u Splitu uputilo Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu 5. prosinca 2003. molbu da davanje mišljenja o ispunjavanju uvjeta pristupnice za izbor u naslovno zvanje predavača. Na temelju zaprimljene dokumentacije Stručno povjerenstvo podnosi Naslovu ovo

 I z v j e š ć e

1. Curriculum vitae.

 Pristupnica Dubravka Dujmović rođena je u Splitu 1954. godine. Godine 1982. diplomirala je povijest umjetnosti i komparativnu književnost na Filozofskom fakultetu u Zagrebu. Položila je stručni ispit za knjižničara u Nacionalnoj i sveučilišnoj knjižnici. Od 1991. god. zaposlena je u splitskoj Sveučilišnoj knjižnici, gdje obavlja poslove klasifikatora i redaktora stručnog kataloga. Od 1994. do 1997. obavljala je dužnost v.d. ravnateljice te knjižnice. Od akademske godine 2001/2002. predaje Osnove pristupa knjižničkoj i arhivskoj građi na Odjelu za humanističke znanosti Sveučilišta u Splitu.

2. Znanstvena i struča djelatnost

Pristupnica se najviše bavi knjižnjičarstvom, bibliografijom i kulturnom poviješću grada Splita. Napisala je iz tih područja ukupno 18 radova na hrvatskom i talijanskom jeziku. Posebno ističemo ove radove:

 2a. "Nekadašnji vlasnici knjiga XVI. stoljeća iz fonda splitske Sveučilišne knjižnice", Kulturna baština, 20(1997), br.28.29, str.147-162. gdje je opisala neke raritete koji se čuvaju u Sveučilišnoj knjižnici u Splitu i na temelju zapisa (ex librisa i dr.) u njima odredila njihove vlasnike i cirkulaciju tih knjiga među kulturnim djelatnicima u Splitu.

 2b. "Bibliografija o spomeničkoj baštini Splita za 1997. i 1998", Kulturna baština,
21(1999), str.397-418.

 2c. "Nakladnici, tiskari, knjižari" u publikaciji "Knjižnica C.k. Obrtničke škole u Splitu" , Split, 1993, str.33-42 gdje je obradila knjižni fond te knjižnice sa stajališta nakladnika koji su knjige objelodanili, tiskara koji su ih tiskali i knjižara koji su ih distribuirali.

 Od knjižnnjičarskih radova treba upozoriti na rad "Stvarna kazala u publikacijama iz kulture i umjetnosti", koji je tiskan u zborniku Predmetna obrada. Ishodišta i smjernice. (Zagreb, Hrvatsko knjižničarsko društvo, 1998, str.166-184.

 Od ostalih radova neki se odnose na teme iz povijesti umjetnosti, bibliografije, povijest knjižnica u 19. st. u Splitu, povijest izdavaštva i dr.

3. Ostala stručna djelatnost
Pristupnica aktivno sudjeluje na nacionalnim i međunarodnim stručnim skupovima. Osim toga članica je Komisije za klasifikacije Hevatskoga knjižničarskog društva, tajnica redakcije splitskog časopisa Kulturna baština, urednica niza Bibliografije koji izlazi u okviru tog časopisa itd. Surađivala je u organizaciji osam izložaba s tematikon povijesti knjiga i knjižnica u splitskoj Sveučilišnoj knjižnici.

4. Članstvo u stručnim društvima
Pristupnica je član Hrvatskoga knjižničarskog društva, Matice hrvatske, Društva povjesničara umjetnosti, Hrvatsko-talijanske udruge "Dante Alighieri" itd.

5. Mišljenje i prijedlog
Na osnuvu uvida u priloženu dokumentaciju Stručno je povjerenstvo zaključilo da pristupnica Dubravka Dujmović ispunjava sve uvjete propisane Zakonom o visokim učilištima (Narodne novine, br. 59/96) i Odluke Rektorskog zbora visokih učilišta Republike Hrvatske (Narodne novine, br. 94/96) za nastavno zvanje predavača u području društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo:

a) ima diplomu Filozofskog fakulteta u Zagrebu

b) napisala je 18 znanstvenih i stručnih radova

c) izlagala je na dva nacionalna i šest međunarodnih znanstvenih skupova

d) od šk.god. 2001/2002 predaje Osnove pristupa bibliotečnoj građi na Sveučilištu u Splitu, Odjel za humanističke znanosti.

Stručno povjerenstvo stoga predlaže Naslovu da prihvati ovu ocjenu i prijedlog da se pristupnica Dubravka Dujmović izabere u nastavno zvanje predavača za znanstveno područje društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo, za predmet Osnove pristupa bibliotečnoj građi na Odsjeku za engleski jezik i književnost na Sveučilištu u Splitu.

 Članovi Stručnog povjerenstva:

 Prof.dr.Aleksandar Stipčević, predsjednik

 Prof.dr. Aleksandra Horvat, članica

 Prof.dr. Jadranka Lasić-Lazić, članica

Zagreb, 5. svibnja 2004.

Dr. sc. Damir Boras, izvanredni profesor

Dr. sc. Tomislav Šola, redovni profesor

Dr. sc. Zrinjka Peruško, znanstveni suradnik Instituta za međunarodne odnose u Zagrebu

Zagreb, 25. listopada 2004.

Imenovani u stručno povjerenstvo za ocjenu uvjeta za izbor u znanstveno zvanje znanstvenog suradnika za znanstveno područje društvenih znanosti, znanstveno polje informacijske znanosti, na 11. sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 13. rujna 2004. godine temeljem Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/2003), članka 33, stavak 2, članka 34, stavak 3 i članka 35, podnosimo sljedeće

SKUPNO IZVJEŠĆE

Postupak za izbor pokrenula je, prema članku 33, stavak 2 spomenutog zakona pristupnica, Aleksandra Uzelac zahtjevom Instituta za međunarodne odnose Fakultetskom vijeću Filozofskog fakulteta od 24. kolovoza 2004.

Podaci iz životopisa pristupnice

Dr. sc. Aleksandra UZELAC, rođena u Zagrebu, 16. rujna 1967. Državljanka je Republike Hrvatske.

Nakon završene osnovne i srednje školu u Zagrebu, diplomirala je na Filozofskom fakultetu Sveučilišta u Zagrebu 1993. godine. Na istom fakultetu, 1998. godine magistrirala je informacijske znanosti, smjer informatologija s radnjom 'Informacija u kulturi i mogućnosti izrade informacijskog sustava u području kulturne baštine i muzeologije u Hrvatskoj'. Stupanj doktora društvenih znanosti, u znanstvenom polju informacijskih znanosti, stječe na Filozofskom fakultetu Sveučilišta u Zagrebu 2003 godine, s temom disertacije "Utjecaj novih informacijskih tehnologija na kulturni razvoj: uloga virtualnih mreža".

Od 1993. godine do danas zaposlena je kao znanstveni novak u Institutu za međunarodne odnose u Zagrebu, u Odjelu za kulturu i komunikacije, gdje sudjeluje u istraživačkim projektima Odjela.

Znanstvena djelatnost

Pristupnica je znanstveni novak na znanstveno-istraživačkom projektu 'Medijski, komunikacijski i kulturni aspekti civilnog društva' (0017003) (2002-2005) čiji je voditelj dr. Zrinjka Peruško.

U razdoblju od 1997 do 2001 radila je na znanstveno istraživačkom projektu 'Komunikacijski aspekti uključenja Hrvatske u međunarodne odnose' (00170103) čiji je voditelj bila dr. Biserka Cvjetičanin. Sudjeluje u istraživačkim projektima odjela i 1998 bila je voditelj projekta i jedan od autora studije 'Assessment of Cultural Information Needs in the Central European Countries in Transition Towards the Market Economy', izrađene za UNESCO i FID.

Znanstveno-istraživačku djelatnost započela je u rujnu 1993. godine na projektu 'Suvremene civilizacijske promjene i razvoj Hrvatske', pod vodstvom dr. Biserke Cvjetičanin, i kontinuirano sudjeluje u istraživačkim projektima Odjela za kulturu i komunikacije Instituta za međunarodne odnose.

Na Filozofskom fakultetu u Zagrebu magistrirala je 1998. godine s radom pod nazivom 'Informacija u kulturi i mogućnosti izrade informacijskog sustava u području kulturne baštine i muzeologije u Hrvatskoj'. Rad Aleksandre Uzelac originalni je znanstveni doprinos razvoju područja organizacije znanja u području kulture i kulturne baštine, koji obrađuje organizaciju znanja u muzejima na nov način, polazeći od definiranja informacije, znanja i sustava i uvodeći u semiološku analizu muzejskih predmeta i muzejskih informacijskih sustava novi element analize – značenje znaka. Rad analizira različite elemente koji određuju muzejski informacijski sustav, a kao polazište uzima sustave muzejske dokumentacije i nove mogućnosti što ih uvodi primjena informacijsko komunikacijskih tehnologija u rad muzeja. U radu je dana usporedna analiza između nekoliko postojećih muzejskih informacijskih sustava, a poseban doprinos ovog rada su i predložene smjernice za gradnju konkretnih informacijskih sustava pojedinih muzeja kao i elementi zamišljenog nacionalnog informacijskog sustava, temeljene na analizi postojećih sustava i teorijskim polazištima.

U srpnju 2003. godine na Filozofskom fakultetu u Zagrebu pristupnica je obranila disertaciju na temu "Utjecaj novih informacijskih tehnologija na kulturni razvoj: uloga virtualnih mreža" čime je stekla akademski stupanj doktora društvenih znanosti, znanstvenog polja informacijske znanosti.

Njezina disertacija pokazuje zreli samostalni pristup znanstveno-istraživačkom radu na istraživanju kompleksnih međuodnosa kulture i informacijsko komunikacijskih tehnologija i specifične uloge virtualnih mreža. Cilj rada bio je istražiti i identificirati faktore koji utječu na kulturni razvoj, posebice utjecaj koji imaju informacijsko komunikacijske tehnologije i analizirati implikacije koje virtualna kultura ima na kulturne politike i upravljačke mehanizme u kulturnim organizacijama. Rad se temelji na analizi i sintezi relevantne literature, brojnih dokumenata i web stranica o istraživanom području. U obradi teme osim postavki iz dostupne literature provedeno je komparativno istraživanje koje je uključilo analizu slučaja četiri primjera postojećih virtualnih kulturnih mreža i na temelju komparativne analize modela funkcioniranja analiziranih mreža obrazloženo je kakve su sve pretpostavke potrebne za izvedbu modela uspješne virtualne mreže kao osnovne infrastrukturne podrške radu kulturnih ustanova u mrežnom okruženju. Rezultat rada je sinteza znanja i rezultata istraživanja iz različitih domena – domene kulture i informacijskih domena što predstavlja s jedne strane temelj za daljnja istraživanja, a s druge strane osnovu za određivanje mogućih implikacija Interneta i virtualne kulture na kulturnu i informacijsku politiku, te pretpostavku za identifikaciju elemenata bitnih za izradu strategije razvoja obaju područja – kulture i informacijskih tehnologija.

Od studenog 2003. radi na mjestu višeg asistenta u Odjelu za kulturu i komunikacije IMO.

Dr. sc. Aleksandra Uzelac objavila je 6 znanstvenih radova i veći broj stručnih radova iz područja kulture, medija i informacijskih znanosti. Sudjelovala je na brojnim konferencijama, te je radi znanstvenog usavršavanja sudjelovala na ljetnim školama u okviru Amsterdam-Maastricht Sumer University (2004, 2002, 2000, i 1999), na programima vezanim uz kulturne politike i komunikacijske tehnologije.
Analitički ćemo prikazati i ocijeniti značajnije znanstvene radove (pod A1 i A2) te disertaciju koji ju kvalificiraju za izbor u zvanje znanstvenog suradnika.

A1

· Uzelac, Aleksandra. Digitalna kulturna dobra u informacijskom društvu između javne domene i privatnog vlasništva. Medijska istraživanja Vol. 10/ br. 1, str. 37-53. (2004) (pregledni znanstveni rad)

Rad u formi preglednog znanstvenog članka obrađuje izuzetno aktualan, provokativan i otvoren problem iz sfere medijskih istraživanja. Rad analizira kako kontekst koji uvodi digitalizacija i mrežna struktura mijenja rad kulturnog sektora koji se mora prilagoditi novim ciljevima, te načine distribucije i uporabe kulturnih dobara u mrežnom okruženju. Autentični i kompetentan discourse o tretiranom problemu podržan je pozivima na relevantne izvore, što radu osigurava znanstvenu utemeljenost. Uokvirujući razmatranje ove teme kontekstom kulture i usmjeravajući pažnju na autorska prava u globalnom okruženju virtualizacije informacija, autorica nudi dosljednu argumentaciju za svoje stavove. Posebno je dragocjen obiman segment koji se odnosi na fenomene Digitalizacije i virtualizacije, s obzirom na činjenicu da je ovaj problem u novijoj literaturi razmatran sa različitih aspekata, a autorica ga aplicira na vrlo specifično okruženje. Znalačko povezivanje prostora kulture, komunikacije i tehnologije iskazuje se u okviru podnaslova Kulturni sektor u mrežnom okruženju. Dosljedno prateći ideju o smještanju digitalnih kulturnih dobara u prostor između javne domene i privatnog vlasništva, rad izvanredno uvodi u fenomen autorskih prava. Pokrivanjem još i Open Source-a i virtualnih kulturnih mreža, autorica konzistentno zaokružuje raspravu o izuzetno značajnoj temi, dosljedno formulirajući svoj zaključak.

· Uzelac, Aleksandra. Virtual networks in culture: between citizens and consumers. TRANS - Internet-Zeitschrift für Kulturwissenschaften (TRANS - Internet journal for cultural sciences) (2004), br. 15, www.inst.at/trans/index.htm (pregledni znanstveni rad)

Rad predstavlja doprinos sagledavanju kompleksnih promjena nastalih uslijed digitalizacije i uvođenja Interneta u rad kulturnog sektora. Uporaba informacijskih tehnologija omogućuje nove načine rada, no oni u kulturnom sektoru uvelike ovise i o postojećoj legislativi. Rad analizira smjer razvoja 'informacijskog društva' i upozorava da slobodan pristup informacijama i znanju što ga osiguravaju ustanove u području kulturne baštine poput knjižnica, muzeja i arhiva čini važan element u gradnji demokratskog društva znanja, pa su stoga autorska prava bitan čimbenik koji određuje kakve se usluge mogu ponuditi korisnicima u e-okruženju. Prije novih informacijskih tehnologija i Interneta autorska su prava imala jasniji doseg, no u novoj situaciji koju definira otvorenost informacija na Internetu odnosi se mijenjaju. Digitalna domena gdje korisnik ima pristup određenom resursu na svoj zahtjev i može mu pristupati istodobno kada i drugi korisnici, promijenila je situaciju. Analiziran je promijenjeni kontekst koji utječe i na neka načela koja osiguravaju ravnotežu između autora i korisnika, poput 'poštene uporabe' i 'prve prodaje', što može imati dalekosežne posljedice na mogućnost izbora građana. Autorica upozorava da su nas mreže i digitalne tehnologije suočile s novim mogućnostima i izazovima -- trend komodifikacije kulture koji pretvara velik dio naše kulturne baštine u robu, a mreže i digitalne tehnologije, osim što mogu omogućiti lakšu komunikaciju i suradnju, s druge strane mogu uvesti sustav jačih kontrola nad distribucijom informacija i digitalnih kulturnih dobara. U radu se analizira uloga postojećih (virtualnih) mreža u kulturi, koje predstavljaju nezavisni kulturni sektor i oblik kroz koji se civilno društvo organizira u kulturi, a koje su se pojavile kao posljedica novih mogućnosti što su nastale uslijed uporabe informacijskih tehnologija u mrežnom okruženju i mogle bi se iskoristiti za osiguranje sinergije i bolje vidljivosti mnogobrojnih inicijativa što ih poduzimaju male kulturne ustanove.

· Peruško Čulek, Zrinjka; Uzelac, Aleksandra. "Transition as a Menace? Women in the Arts and Media in Croatia". Pyramid or Pillars: Unveiling the status of women in arts and media professions in Europe. D. Cliche, R. Michell, A. Joh. Wiesand (ur.). Bob: ARCult Media. str. 293-297. (2000)

Rad predstavlja znanstveni doprinos u kojemu je dan pregled stanja položaja žena u području kulture i medija u Hrvatskoj. Izrađen je u okviru trogodišnjeg europskog istraživanja o položaju žena u području kulture i medija u Europi. Rad kroz empirijsku analizu stanja u Hrvatskoj svojim rezultatima pokušava revalorizirati zastupljenost žena na kulturnom tržištu rada, njihovu zastupljenost na rukovodećim položajima, te mjeru u kojoj dobivaju javna društvena priznanja u okviru svojih struka. Rad pridonosi transparentnom sagledavanju situacije u kojoj djeluju umjetnice i medijske djelatnice u vrijeme kad se u Europi donose ključne političke odluke i programi o jednakim rodnim mogućnostima.

A2

· Uzelac, Aleksandra. Technology as a Tool for Diversity. Dossier, Culturelink. Vol. 14 (2003) , br. 41; str. 127-132. (pregledni rad)

U radu je dan sveubuhvatan pregled promjena nastalih brzim razvojem Interneta u proteklom desetljeću - vidljiva posljedica globalizacijskih trendova je smanjenje kulturne raznolikosti i to ponajviše putem utjecaja medija i komunikacijskih sustava općenito. Zbog kompleksnosti sustava, u danas sve više međuzavisnom svijetu, teško je u njemu uspostaviti ravnotežu pa je u radu fokus usmjeren na različite elemente koji utječu na smanjenje kulturne raznolikosti, poput informacijskog jaza, neadekvatnih resursa u kulturnom sektoru i kulturnih politika, dominacije englekog jezika, financijskih prepreka, restriktivnih autorskih prava. Rad predstavlja koristan rezime trenda razvoja Interneta i različitih elemenata koji utječu na novi kontekst rada umjetnika i kulturnog sektora.

· Uzelac, Aleksandra. Semiological perspective to the organisation of knowledge in museums // INFORMATICA 2000: IV Congreso internacional de informatica en la cultura (ISBN 959-7160-01-3). Havana : IDICT, 2000. (međunarodna recenzija, znanstveni rad).

U radu je ostvaren pokušaj analize osobina muzejskih predmeta u okviru muzeološkog konteksta, objašnjavajući razloge zašto muzejski informacijski sustavi rijetko pokrivaju sve aspekte rada u muzeju te zašto nije lako dokumentirati čak niti fizički opis predmeta unutar sustava. Kroz semiološku analizu muzejskog predmeta utvrđeni su razlozi zbog kojih se obrada informacija u muzejima razlikuje od obrade informacija u drugim ustanovama u području kulturne baštine, a novina se sastoji u tome što se u semiološku analizu uključuje, osim izraza i sadržaja, i značenje znaka što otvara novu dimenziju semiološke analize. Načinjena je usporedba između muzejskog predmeta i knjige u knjižnici kako bi se utvrdili razlozi zbog kojih se muzejski sustavi smatraju kompleksnijim od knjižničarskih sustava te zašto se uvođenje standarda u muzejske informacijske sustave odvija znatno sporije nego što je to slučaj s knjižnicama.

· Uzelac, Aleksandra; Dragojević, Sanjin; Ivić, Sanja. Assessment of Cultural Information Needs in the Central European Countries in Transition Towards the Market Economy, UNESCO, 1998, 79 str. (CLT-98/WS/4).

Rad donosi rezultate istraživanja, provedenog putem upitnika, potreba za kulturnim informacijama u zemljama srednje i istočne Europe. Ovo je prvo takvo istraživanje provedeno u zemljama srednje i istočne Europe. Istražena je situacija u različitim kulturnim sektorima. Analizirani elementi uključuju vrste korisnika; identifikaciju postojećih informacijskih izvora i domet njihove uporabe; dostupnost informacijskih izvora u pojedinim sektorima; vrstu i relevantnost informacija iz različitih izvora –Internet, postojeće kulturne mreže, publikacije i časopisi. Cilj istraživanja bio je dobiti detaljan pregled situacije kako bi se mogli razviti odgovarajući komunikacijski kanali i poboljšala dostupnost postojećih informacija. Zaključak uključuje preporuke za mogući regionalni projekt koji uključuje inicijative i mjere koje je potrebno poduzeti kako bi se zadovoljile identificirane potrebe.

Na temelju izloženoga može se zaključiti da je znanstveni rad pristupnice značajno utjecao na razvitak informacijske znanosti u nas, posebice za područje organizacije znanja u kulturnom sektoru gdje su promjene kompleksne, a posljedice dalekosežne. Njezin je najvažniji doprinos otvaranje novih tema na sjecištu kulture i informacijskih znanosti, posebice teme virtualnih kulturnih mreža i primjene Interneta u kulturnom sektoru što uključuje sintezu širokog raspona tema iz kulture i informacijskih znanosti.

Stručna djelatnost

Pristupnica je sudjelovala u organizaciji međunarodnih skupova koje organizira IMO, te sudjeluje u radu svjetske Mreže za istraživanje i suradnju u kulturnom razvoju CULTURELINK, koja je osnovana pod pokroviteljstvom UNESCO-a i Vijeća Europe te od 1990. godine ima središte u Institutu za međunarodne odnose. Član je uredništva časopisa Culturelink, a osim toga, u okviru djelatnosti mreže Culturelink, koordinaira razvoj baza podataka o kulturnom razvoju - od uspostavljanja lokalne baze 1993 godine, do trenutno razvijane verzije interaktivne on-line baze koja je razvijana u suradnji s UNESCOm. 1995-1997 urednica je dvaju direktorija kulturnih institucija: the Directory of Institutions and Databases in the Field of Cultural Development in Central and Eastern Europe, IMO, Zagreb 1997. i the Directory of Institutions and Databases in the Field of Cultural Development, IMO, Zagreb 1995.

Tijekom 2000. godine radi na istraživanju virtualnih kulturnih mreža i stanja primjene Interneta u kulturnom sektoru u Hrvatskoj i svijetu te razrađuje koncept kulturnog web portala pod nazivom CultureNet Croatia, koji 2001. godine na temelju razrađenog koncepta pokreću, kao zajednički projekt, Ministarstvo kulture i Institut Otvoreno društvo – Hrvatska. Inicijalni je koordinator tog projekta, a od svibnja 2001. do travnja 2004 član je koordinacijske grupe tog projekta koja ima konzultantsku ulogu i vodi razvoj portala. U srpnju 2004 izabrana je za člana novog Vijeća projekta Culturenet na period od četiri godine. Tijekom 2001/2002 godine pohađa EUROPEAN DIPLOMA IN CULTURAL PROJECT MANAGEMENT 2001/2002 u organizaciji Fondation Marcel Hicter iz Belgije, UNESCOa i Vijeća Europe te uspješnom izradom projekta 'CultureNet Croatia a web portal to Croatian Cultural Resources' u lipnju 2002. stječe diplomu.

2004 godine radi kao konzultant za European Cultural Foundation iz Amsterdama u projektu izrade koncepta web portala za kulturnu suradnju u okviru European Laboratory of Cultural Cooperation. Od jeseni 2004 godine član je nadzornog odbora međunarodnog portala On-the-move, posvećenog informiranju o međunarodnim aktivnostima, projektima i mogućnostima financiranja projekata u području kulture, namjenjenog umjetnicima i kulturnim djelatnicima u Europi.

Sveukupni dosadašnji rad pristupnice može se ocijeniti visokom ocjenom što dokazuju objavljeni znanstveni radovi kao i izuzetno značajna stručna ostvarenja.

Na temelju iznesenog povjerenstvo iznosi sljedeće

Mišljenje

Pristupnica dr. sc. Aleksandra Uzelac, viši asistent, ispunjava sve propisane uvjete za izbor u znanstveno zvanje znanstvenog suradnika propisane zakonom

Obrazloženje:

Prema Zakonu o znanstvenoj djelatnosti i viskom obrazovanju (NN 123/2003), članak 32. stavak 2., u zvanje znanstvenog suradnika može biti izabran istraživač koji ima doktorat znanosti i znanstvene radove koji ga afirmiraju kao priznatog znanstvenika.

Uz to je propisano da Nacionalno vijeće za znanost svojim pravilnikom detaljnije propisuje uvjete za izbor u znanstvena zvanja (vrsta i broj znanstvenih radova i vrednovanje radova i sl.) sukladno stavcima 2-4 ovoga članka, na temelju kojih matični odbori i povjerenstva za ocjenu rada znanstvenika ocjenjuju sveukupnu znanstvenu djelatnost pristupnika, vodeći računa o posebnostima pojedinih znanstvenih i umjetničkih područja te pojedinih znanstvenih i interdisciplinarnih područja.

Pristupnica Aleksandra Uzelac ima doktorat znanosti, te ima šest objavljenih znanstvenih radova, od toga tri znanstvena rada s međunarodnom recenzijom, koji je očito afirmiraju kao priznatog znanstvenika, te dodatno ima i više stručnih radova kao i više priopćenja na domaćim i međunarodnim znanstvenim skupovima. I cjelokupna njezina ostala djelatnost pokazuje da je riječ o vrsnoj i afirmiranoj znanstvenici.

Na temelju izloženog, može se zaključiti da dr. sc. Aleksandra Uzelac udovoljava svim Zakonom propisanim uvjetima za izbor u zvanje znanstvenog suradnika za znan​stve​no područje društvenih znanosti, polje informacijske znanosti te stoga predlažemo da Fakultetsko vijeće Filozofskog fakulteta u tom smislu dade mišljenje i prijedlog odgovarajućem matičnom odboru.

Dr. sc. Damir Boras, izvanredni profesor

Dr. sc. Tomislav Šola, redovni profesor

Dr. sc. Zrinjka Peruško, znanstveni suradnik Instituta za međunarodne odnose u Zagrebu

BIBLIOGRAFIJA

KVALIFIKACIJSKI RADOVI

1. Disertacija

1. (2003) Utjecaj novih informacijskih tehnologija na kulturni razvoj: uloga virtualnih mreža. 203 str. + 5 stranica priloga, 86. navedenih jedinica literature, 126 podbilješki. Disertacija. Filozofski fakultet, Sveučilište u Zagrebu.

2. Magistarski rad

1. (1998) Informacija u kulturi i mogućnosti izrade informacijskog sustava u području kulturne baštine i muzeologije u Hrvatskoj. Magistarski rad. Sveučilište u Zagrebu, Filozofski fakultet, Sveučilište u Zagrebu, 110 str.

Knjige

1) Directory of Institutions and Databases in the Field of Cultural Development in Central and Eastern Europe / Uzelac, Aleksandra (ur). Zagreb : IMO, 1997. 173 str.

2) Directory of Institutions and Databases in the Field of Cultural Development / Uzelac, Aleksandra (ur). Zagreb : IMO, 1995. 256 str.

Poglavlja u knjigama

Peruško Čulek, Zrinjka; Uzelac, Aleksandra. "Transition as a Menace? Women in the Arts and Media in Croatia". Pyramid or Pillars: Unveiling the status of women in arts and media professions in Europe. D. Cliche, R. Michell, A. Joh. Wiesand (ur.). Bob: ARCult Media. str. 293-297. (2000)

Međunarodne studije

Uzelac, Aleksandra; Dragojević, Sanjin; Ivić, Sanja. Assessment of Cultural Information Needs in the Central European Countries in Transition Towards the Market Economy, UNESCO, 1998, 79 str. (CLT-98/WS/4).

Radovi u recenziranim znanstvenim i međunarodnim časopisima

1. (2004) Digitalna kulturna dobra u informacijskom društvu između javne domene i privatnog vlasništva. Medijska istraživanja Vol. 10/ br. 1, str. 37-53.. (pregledni znanstveni rad)

2. Virtual networks in culture: between citizens and consumers. TRANS - Internet-Zeitschrift für Kulturwissenschaften (TRANS - Internet journal for cultural sciences) (2004), br. 15, www.inst.at/trans/index.htm (pregledni znanstveni rad)

3. Technology as a Tool for Diversity. Dossier, Culturelink. Vol. 14 (2003) , br. 41; str. 127-132. (pregledni rad)

4. Organization of Knowledge in the Cultural Field: the Cultural Development Database, a Tool for International Cultural Cooperation. // TRANS - Internet-Zeitschrift für Kulturwissenschaften (TRANS - Internet journal for cultural sciences). . (2001), br. 10. (stručni rad)

Radovi u zbornicima s međunarodnih znanstvenih konferencija

1. Cultural Networks and Organisation of Knowledge: the Culturelink WWW Resource Centre // Conference reader eCulture: The European Perspective - Cultural Policy - Knowledge Industries - Information Lag / Diane Dodd (ur.). Zagreb : IMO/Culturelink, CIRCLE, 2003. str. 113-116. (www.culturelink.hr/conf/ecult/eCulture_Reader.pdf) (stručni rad)

2. Semiological perspective to the organisation of knowledge in museums // INFORMATICA 2000: IV Congreso internacional de informatica en la cultura (ISBN 959-7160-01-3). Havana : IDICT, 2000. (međunarodna recenzija, znanstveni rad).

3. Networking - a new way of cooperation for the 21st century (an example of a cultural network) // Proceedings of the Conference Women's Entrepreneurship East-West Co-operation. Zagreb : Institut za međunarodne odnose, 2000. str. 273-276. (stručni rad)

4. Culturelink: A New Medium for Cultural Information // Dynamics of Communication and Cultural Change: The Role of Networks / Cvjetičanin, Biserka (ur.). Zagreb-Pariz : IMO-UNESCO, 1996. str. 301-305. (stručni rad)

Recenzije i prikazi u recenziranim znanstvenim i međunarodnim časopisima

1. Joe Cappo: The Future of Advertising: New Media, New Clients, New Consumers in the Post-television Age. (Prikaz knjige) Medijska istraživanja Vol. 10/ br. 1, str. 91- 94.

2. «Izazovi i potencijali za medijsku raznolikost i pluralizam: nadziranje koncentracije i osiguranje transparentnosti». (Prikaz okruglog stola.) Revija za Sociologiju Vol.35, 2004, br. 1-2, str.83 -85.

Radovi u ostalim časopisima

Ususret portalu hrvatske kulture. // Kulturni razvitak. 1 (2000) , 2 ; 12-13. (popularni rad)

Zavod za lingvistiku

Filozofskoga fakulteta

Ivana Lučića 3

Zagreb

Predmet: Izvješće o radu znanstvenog novaka Bože Bekavca

ZNANSTVENO-NASTAVNOM VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Kao glavni istraživač projekta Razvitak hrvatskih jezičnih resursa (0130418) u Zavodu za lingvistiku Filozofskoga fakulteta podnosim izvješće o radu znanstvenoga novaka BOŽE BEKAVCA.

1. Sudjelovao u radu na projektu Razvitak hrvatskih jezičnih resursa,

2. Predavao je kolegij Ustroj umjetnih jezika na studiju Opće lingvistike pri Odsjeku za lingvistiku Filozofskog fakulteta u Zagrebu u akademskoj godini 2003/2004,

3. Dovršava rad na doktorskoj disertaciji,

4. Sudjelovao na međunarodnoj LREC 2004 u Lisabonu (Portugal) od 24. do 30. svibnja 2004., u zborniku radova objavljen mu je članak zajedno s M. Tadićem, K. Simovom i P. Osenovom pod naslovom Making Monolingual Corpora Comparable: a Case Study of Bulgarian & Croatian,

5. Sudjelovao na godišnjoj konferenciji HDPL-a Semantika prirodnog jezika i metajezik semantike od 14. do 16. svibnja 2004. u Splitu s radom Zašto nam treba hrvatski WordNet? zajedno s K. Šojatom i M. Tadićem

6. Objavio je članak u časopisu Suvremena lingvistika (br. 53-54) pod naslovom Strojno obilježavanje hrvatskih tekstova – stanje i perspektive
7. Član je HFD-a, HDPL-a i SDJT-a, ACL-a, te redovito prati aktivnosti ovih domaćih i međunarodnih udruga.

Svojim se radom i zalaganjem Božo Bekavac pokazao kao vrlo sposoban i vrijedan znanstveni novak koji u potpunosti udovoljava postavljenim zahtjevima. Stoga molim Vijeće da prihvati ovo izvješće i proslijedi ga Ministarstvu znanosti i tehnologije.

U Zagrebu, 27. listopada 2004.

Prof. dr. Marko Tadić

Glavni istraživač projekta

Fakultetskom vijeću Filozofskog fakulteta

20. rujna 2004.

PREDMET:
Izvješće o radu na određeno vrijeme od 4 godine znanstvene novakinje

Ive Polak

Dana 15. lipnja 2004. primila sam kao voditelj projekta "Prisutnost Shakespearea u hrvatskoj kulturi: aspekti i značenja", broj 0130458, službenu obavijest kadrovske službe (potpis Ankica Stary, referent) da znanstvenoj novakinji Ivi Polak 13. rujna 2004. istječe ugovor o radu na određeno vrijeme od 4 godine za stjecanje akademskog stupnja magistra znanosti. U istom se dopisu ističe da je za suglasnost Ministarstva za nastavak potpore u statusu znanstvene novakinje Ive Polak potrebno dekanu uputiti dopis s takvom molbom.

Znanstvena novakinja Iva Polak ispunila je sve obveze koje proizlaze iz Ugovora o radu na određeno vrijeme od 4 godine. U tom razdoblju objavila je tri znanstvena i jedan stručni rad. Sudjelovala je na jednoj međunarodnoj konferenciji, te obranila magistarski rad pod naslovom Literature of Autralian Aborigines: From Oral to Postcolonial Discourse dana 13. srpnja 2004. s ocjenom odličan. Rad sadrži 320 kartica teksta, 235 bibliografskih jedinica na engleskom, francuskom, njemačkom i hrvatskom jeziku, te 217 sadržajno bogatih bilježaka.

U svezi s gore navedenim upućujem molbu Fakultetskom vijeću da se produži Ugovor o radu znanstvenoj novakinji Ivi Polak.

prof. dr. sc. Janja Ciglar-Žanić

voditelj projekta

Predstojnik Katedre za englesku književnost Odsjeka za anglistiku

Prof. dr. Mirjana Sanader

Odsjek za arheologiju

Filozofski fakultet u Zagrebu

Ivana Lučića 3

Zagreb, 04.10.04.

Ur. broj: MS-04.10.04.-Vijeću FF
VIJEĆU FILOZOFSKOG FAKULTETA

Predmet: Izvještaj o radu znanstvenog novaka Domagoja Tončinića

Domagoj Tončinić zaposlen je na projektu Rimski vojni logori u Hrvatskoj - Tilurij (0130460) od 1. 08. 2001. godine kao znanstveni novak voditeljice projekta prof.dr. Mirjane Sanader.

Tijekom protekle godine znanstveni novak Domagoj Tončinć magistrirao je na temi «Spomenici VII. legije u rimskoj provinciji Dalmaciji» i time godinu dana prije isteka roka ispunio osnovnu obavezu koja proizlazi iz ugovora o djelu. Osim toga je sudjelovao u izvođenju nastave. U sklopu seminara iz provincijalne arheologije vodio je vježbe «Rimski vojni nalazi na podrucju provincije Dalmacije» na kojima se studenti 3. i 4. godine pripremaju za arheološka istraživanja na Gardunu. Uz to je djelatno pomagao u više projekata. Na arheološkim istraživanjima na Gardunu vodio je arheološka iskopavanja na jednoj od sondi koja se istražuje. Nakon završetka ovogodišnjih iskopavanja nadgledao je konzervatorske i restauratorske radove koji su uslijedili.

Kao rukovoditelj radne skupine koordinirao je pripreme za objavu Akti VIII. međunarodnog kolokvija o problemima rimskog provincijalnog stvaralaštva koji je u organizaciji Odsjeka za arheologiju prošle godine održan u Zagrebu. Kao član radne skupine sudjelovao je u pripremama za objavu 28 broja časopisa Opuscula archaeologica. Nastupio je na tri arheološka kongresa – na jednom domaćem i na dva međunarodna. Objavio je pet prikaza.

Prošle godine je suradnje Domagoja Tončinića na fakultetu vrlo dobro iskorištena stoga ocjenjujem njegov cjelokupni rad kao i njegov odnos prema radu vrlo dobrom ocjenom.

Molim Fakultetsko vijeće da prihvati ovo izviješće te ga proslijedi Ministarstvu znanosti i tehnologije RH.

voditeljica projekta

prof. dr. Mirjana Sanader

Predmet: Izvješće o radu

znanstvene novakinje mr. sc. Tanje Kuštović

za akademsku godinu 2003/ 2004.

 Vijeću Filozofskoga fakulteta u Zagrebu

Znanstvena novakinja mr. sc. Tanja Kuštović radi na znanstvenu projektu Enciklopedija hrvatskoga glagoljaštva (br. 0130448, voditelj prof. Stjepan Damjanović).

1. Za projektni zadatak Staroslavensko- hrvatski školski rječnik obavljala je korekture

i dopune.

2. Izradila je i obranila svoju kvalifikacijskoj radnju Vremenski prilozi u staroslavenskom jeziku.
3. Znatno je odmakla u ispisivanju građe za svoju doktorsku radnju Prilozi u staroslavenskom jeziku i u hrvatskoglagoljskim srednjovjekovnim tekstovima.

4. Na Katedri za staroslavenski jezik i hrvatsko glagoljaštvo pomagala je u izvođenju

nastave i u pripremi ispita.

5. Na seminaru Zagrebačke slavističke škole vodila je lektorat staroslavenskoga jezika, a

na Ljetnoj školi hrvatskoga jezika,koju organizira Sveučilište u Zagrebu, vodila je jednu skupinu polaznika.

6. Za zbornik Glagoljica i hrvatski glagolizam (Zagreb,2004; urednik Milan Mihaljević)

napisala je tekst Prilozi u Istarskom razvodu (str. 617 – 624), a za Zbornik u čast

akademika Eduarda Hercigonje (koji će se pojaviti krajem 2004) predala je tekst

Vremenski prilozi u staroslavenskom jeziku i hrvatskoglagoljskim tekstovima (15

kartica).

U akademskoj godini 2003/2004. mr. sc. Tanja Kuštović uspješno je radila na projektnim i katedarskim zadacima pa predlažem Vijeću Filozofskog fakulteta da prihvati moju pozitivnu ocjenu i omogući mr. sc. Tanji Kuštović daljnji rad na projektu Enciklopedija hrvatskoga glagoljaštva.
Zagreb, 15. listopada 2004.

Voditelj Projekta

Prof. dr. sc. Stjepan Damjanović

Filozofski fakultet Zagreb

Odsjek za psihologiju

Vijeću Odsjeka za psihologiju

Fakultetskom vijeću Filozofskog fakulteta

Izvještaj o radu znanstvene novakinje mr. sc. Margarete Jelić u 2004. godini

Mr. sc. Margareta Jelić, prof. psihologije, znanstvena je novakinja na projektu "Psihosocijalni aspekti socijalne rekonstrukcije zajednice" (broj 0130485).

Osim u ovom znanstveno-istraživačkom projektu, sudjelovala je u još druga dva projekta. Prvi je "Nacionalni i europski identitet" (u suradnji s Odsjekom za psihologiju u Novom Sadu) gdje je nakon pripreme instrumentarija provedeno pilot istraživanje i izvšene su pripreme za glavno istraživanja. Drugi projekt je "Application of the Social Ecology Concept to the study of the effect of displacement on the psychosocial health of adolescents" koji se provodi u suradnji s Columbia University, New York. Tijekom protekle godine obavljeno je prikupljanje podataka korištenjem višestruke metodologije, te su obrađeni preliminarni rezultati istraživanja. U svim ovim poslovima mr.sc. Jelić je aktivno i kreativno sudjelovala.

U proteklom razdoblju sudjelovala je na skupu XIV. Dani psihologije u Zadru s izlaganjem:
Kamenov, Ž., Jelić, M. i Marušić, I. (2004.) Jesu li za našu privrženost partnerima važne naše osobine ličnosti? Uz to je pohađala EAESP ljetnu školu u Groningenu, Nizozemska od 1. do 15. kolovoza 2004. i tamo prezentirala poster: Self-Esteem, social identity and intergroup bias in two ethnic groups.
Uz istraživački rad Margareta Jelić je sudjelovala u pripremama i izvedbi vježbi iz Socijalne psihologije I i II, te ove školske godine, uz odobrenje Fakultetskog vijeća, predaje Socijalnu psihologiju II. Nastavila je sudjelovati u provođenju ispita iz socijalne psihologije, a bila je članica komisije za obranu tri diplomska rada.

Njena stručna djelatnost očitovala se u nastavku rada u Psihološkom savjetovalištu za studente Filozofskog fakulteta gdje radi edukaciju i savjetodavni rad s klijentima, sudjelovala je u provedbi klasifikacijskih ispita na Filozofskom fakultetu i na Stomatološkom fakultetu. Tijekom prošle akademske godine bila je članica Fakultetskog vijeća.

Izvan fakultetske djelatnosti nastavila je surađivati s Društvom za psihološku pomoć gdje je pripremala provedbu psiholoških kriznih intervencija u lokalnoj zajednici i održavala bazu podatka za te aktivnosti. Također je nastavila izobrazbu iz Gestalt psihoterapije (3. godina).

Na temelju izloženoga može se zaključiti da je mr. sc. Margareta Jelić u proteklom razdoblju vrlo uspješno nastavila raditi kao znanstvena novakinja i uspješno sudjelovala u nastavi, te se uz to bavila i stručnim poslovima psihologa.

Stoga predlažem Vijeću Odsjeka za psihologiju i Fakultetskom vijeću da prihvate ovaj izvještaj, te da se Ministarstvu znanosti, obrazovanja i športa predloži produljenje radnog ugovora u statusu znanstvene novakinje radi stjecanja doktorata znanosti.

U Zagrebu, 26. listopada 2004.

Voditelj projekta

Prof. dr. sc. Dean Ajduković

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za zapadnoslavenske jezike i književnosti

Znanstvenoistraživački projekt 0130417

U Zagrebu, 27. listopada 2004.

Fakultetskom vijeću

Filozofskoga fakulteta

u Zagrebu

Predmet: Izvještaj o radu znanstvene novakinje dr. sc. Ivane Vidović Bolt

U skladu s člankom 39. Kolektivnoga ugovora za znanost i visoko obrazovanje podnosim Fakultetskom vijeću izvještaj o radu znanstvene novakinje dr. sc. Ivane Vidović Bolt za akad. god. 2003./2004.
Znanstvena novakinja dr. sc. Ivana Vidović Bolt (Split, 20. veljače 1973.), najprije angažirana na polonističkom dijelu projekta "Istraživanje zapadnoslavenskih jezika" (130717), a sada na projektu "Zapadnoslavenski jezici u usporedbi s hrvatskim" (0130417), radi na Odsjeku za slavenske jezike i književnosti, danas Odsjeku za zapadnoslavenske jezike i književnosti, Filozofskoga fakulteta u Zagrebu od 1. lipnja 1997. godine.

Položivši sve ispite i ispunivši sve obveze na poslijediplomskom studiju lingvistike, dana 27. studenoga 2000. godine obranila je magistarski rad na temu Funkcionalne značajke glagola kretanja u poljskom i hrvatskom jeziku (mentor dr. sc. Neda Pintarić).

Dana 18. listopada 2004. godine obranila je doktorsku disertaciju pod naslovom Frazemi sa zoonimskom sastavnicom u poljskom i hrvatskom jeziku (mentori prof. dr. sc. Neda Pintarić i prof. dr. sc. Željka Fink-Arsovski).

Znanstveni i stručni rad: Do sada je dr. sc. Ivana Vidović Bolt objavila šest izvornih i jedan pregledni znanstveni rad: Glagoli kretanja u poljskim i hrvatskim frazemima, Zbornik radova HDPL-a, Zagreb-Rijeka 1998; s N. Pintarić – Utjecaj staroslavenskih glagola kretanja na suvremene slavenske jezike (poljski i hrvatski), Riječ br. 4/1998.; Suvremeni rječnici poljskoga jezika, Strani jezici br. 4/1998.; s D. Sesar – Što je novogovor učinio hrvatskomu jeziku? Jezik br. 3/2000.; s. N. Pintarić – Dystrybucja czasowników ruchu w niektórych polskich i chorwackich frazeologizmach, Słowa, słowa, słowa w komunikacji językowej, Gdańsk 2000.; Glagoli kretanja u poljskim i hrvatskim rječnicima, Rasprave Instituta za hrvatski jezik i jezikoslovlje br. 27/2001. Sudjelovala je na osam međunarodnih znanstvenih skupova u Hrvatskoj i Poljskoj: 1998. na skupu HDPL-a u Opatiji, Hrvatskom filološkom skupu u Rijeci i međunarodnom skupu "Leksyka w komunikacji językowej" u Gdanjsku, 1999. na Drugom hrvatskom slavističkom kongresu u Osijeku, 2002. na Hrvatskom filološkom skupu u Rijeci i Trećem hrvatskom slavističkom kongresu u Zadru, a 2004. na savjetovanju HDPL-a u Splitu (izlaganje sa S. Ribarovom: Biblijski frazemi sa zoonimskom sastavnicom u hrvatskom, češkom i poljskom jeziku – u tisku) i Hrvatskom filološkom skupu u Opatiji (izlaganje s N. Pintarić: Talijanizmi u poljskom jeziku – u tisku). Od njezinih stručnih radova najznačajniji je konverzacijski priručnik Rozmówki polsko-chorwackie, ŠK, Zagreb 2003. Aktivno se bavi i prevođenjem; uz ostalo je s K. Pieniążek-Marković priredila izbor poljskih kratkih priča (i prevela dvije priče) za Quorum 5-6/2000. (Europska kratka priča), s D. Nowackim je priredila i dijelom prevela Antologiju poljske suvremene kratke priče za Nakladu MD, Zagreb 2001., prevela tekst Joanne Rapacke – Uloga latinskog jezika u regionalnim sustavima i općenacionalnom sustavu hrvatske kulture, Književna baština, EX LIBRIS, MMIII (ur. D. Fališevac, J. Lisac, D. Novaković) i dr.

Nastavni rad: Dr. sc. Ivana Vidović Bolt sudjeluje u nastavi na studiju poljskoga jezika i književnosti od akad. god. 1997./98.; do 2003./2004. vodila je vježbe u okviru kolegija Vrste riječi – poljska gramatika II., a od akad. god. 2004./2005. održava nastavu iz Poljske gramatike I (fonologije) za 1. godinu i seminare iz Poljske leksikologije i frazeologije za 4. godinu studija.

U akad. god. 1999./2000. bila je lektor hrvatskoga jezika na Sveučilištu u Varšavi.

Ostale aktivnosti: Kao tajnica Hrvatskoga filološkog društva (1997.-1999.) i Hrvatskoga slavističkog komiteta (1997.-2000.) dr. sc. Ivana Vidović Bolt je sudjelovala u pripremi materijala i organizaciji odlaska hrvatskih sudionika na XII. međunarodni slavistički kongres u Krakovu (1998.), a posebno se istakla u organizaciji II. hrvatskoga slavističkog kongresa u Osijeku (1999.) te prpremi i uređivanju svih tiskanih kongresnih materijala. Voditeljica je Zagrebačkoga lingvističkog kruga. u 2004./2005. akad. godini.

Dr. sc. Ivana Vidović Bolt potvrdila se kao iznimno savjestan i pouzdan polonistički suradnik na oba naša projekta; posebno je pomagala pri unosu i obradi građe za veliki Hrvatsko-poljski rječnik N. Pintarić i M. Moguša (ŠK, Zagreb 2002.). U nastavi se pokazala kao izvrstan pedagog. Broj i kvaliteta njezinih objavljenih znanstvenih radova, njezin magistarski rad i obranjena doktorska disertacija potvrđuju da se dr. sc. Ivana Vidović Bolt tijekom relativno kratkoga novačkoga staža formirala kao stručno profiliran i perspektivan mladi znanstvenik.

Stoga Fakultetskom vijeću predlažemo da ovaj izvještaj prihvati i proslijedi Ministarstvu znanosti, obrazovanja i sporta Republike Hrvatske.

Voditeljica projekta

dr. sc. Dubravka Sesar, red. prof.

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za zapadnoslavenske jezike i književnosti

Znanstvenoistraživački projekt 0130417

U Zagrebu, 27. listopada 2004.

Fakultetskom vijeću

Filozofskoga fakulteta

u Zagrebu

Predmet: Izvještaj o radu znanstvenoga novaka mr. sc. Siniše Habijanca

U skladu s člankom 39. Kolektivnoga ugovora za znanost i visoko obrazovanje podnosim Fakultetskom vijeću izvještaj o radu znanstvenoga novaka mr. sc. Siniše Habijanca za akad. god. 2003./2004.
Znanstveni novak mr. sc. Siniša Habijanec (Zagreb, 31. prosinca 1972.), najprije angažiran na slovakističkom dijelu projekta "Istraživanje zapadnoslavenskih jezika" (130717), a sada na projektu "Zapadnoslavenski jezici u usporedbi s hrvatskim" (0130417), radi na Odsjeku za slavenske jezike i književnosti, danas Odsjeku za zapadnoslavenske jezike i književnosti, Filozofskoga fakulteta u Zagrebu od 14. srpnja 1997. godine.

Budući da u Hrvatskoj tada nije postojao studij slovakistike, Siniša Habijanec je – nakon jednogodišnje jezične izobrazbe na dvjema Slavističkim ljetnim školama i Zavodu za jezičnu i stručnu pripremu u Bratislavi – na Filozofskom fakultetu Sveučilišta Komenskoga u Bratislavi 1998. godine upisao poslijediplomski studij iz slovačkoga jezika. Obranom rada pod naslovom Vývin prozodickej sústavy slovenčiny (Razvoj prozodijskoga sustava slovačkoga jezika) Siniša Habijanec je 2. X. 2002. završio spomenuti poslijediplomski studij i stekao Diplomu doktora filozofije (PhD.). Toj je njegovoj diplomi (rješenjem Filozofskoga fakulteta u Zagrebu br. 04-4-82-2002 od. 17. II. 2003.) priznata istovrijednost sveučilišnoj Diplomi magistra znanosti iz znanstvenoga područja humanističkih znanosti, polje jezikoslovlje – u Republici Hrvatskoj.

Na sjednici Fakultetskoga vijeća, održanoj 13. listopada 2004., prihvaćen je izvještaj stručnoga povjerenstva koje je ustvrdlo da mr. sc. Siniša Habijanec ispunjava uvjete za stjecanje doktorata znanosti te mu je na osnovi predloženoga sinopsisa odobrena tema disertacije: Razvoj slovačkoga akcentuacijskog sustava kao model akcentuacijskoga razvoja zapadnoslavenskih jezika (mentor prof. dr. sc. Dubravka Sesar).

Znanstveni i stručni rad: Do sada je mr. sc. Siniša Habijanec objavio jedan znanstveni rad: Otvorena pitanja slovačke ortoepije, Govor XX/2003. Sudjelovao je na međunarodnom znanstvenom skupu na temu "Kvantita v slovenskom spisovnom jazyku a v slovenských nárečiach" u Budmericama (Slovačka) 2001. (njegovo je izlaganje s toga skupa – Kvantita prípon –ár/-áreň v slovách typu strojár/strojáreň – u tisku) te na simpoziju "40 rokov Studia Academica Slovaca" u Bratislavi 2004. Objavio je i četiri prijevoda proze suvremenoga slovačkoga klasika Dušana Mitane: Patagonija, Meandar, Zagreb 2002., Moje rodno groblje, Meandar, Zagreb 2003., "Jastreb", Quorum 3/2003. I "Nagađanja", Tema 5-6/2004. Suurednik je broja 4/2004. časopisa Quorum, kao domaćina slovačkoga časopisa Romboid.

Nastavni rad: Nakon završetka poslijediplomskoga studija na sveučilištu u Bratislavi i odsluženja vojne obveze mr. sc. Siniša Habijanec je akad. godine 2002./2003. preuzeo dio jezične nastave na novoosnovanom studiju slovačkoga jezika i književnosti, i to seminar iz Slovačke gramatike I (fonetike i fonologije) na 1. godini, a od akad. god. 2003./2004. održava i seminare iz Slovačke gramatike II (morfologije i tvorbe) na 2. godini studija.

U stručnom i znanstvenom napredovanju mr. sc. Siniše Habijanca valja uzeti u obzir činjenicu da je slovakističku naobrazbu stjecao i stekao tek nakon završenoga studija opće lingvistike na Filozofskom fakultetu u Zagrebu. Tijekom gotovo petogodišnjega boravka na Sveučilištu Komenskoga u Bratislavi formirao se u izvrsnoga stručnjaka za slovački jezik, osposobljenoga za preuzimanje niza pionirskih obveza na našem mladom studiju slovakistike. Unatoč teškoćama s nabavom literature, priručnika i nastavnih materijala u nastavi se pokazao kao dobar pedagog. Temeljito lingvistički obrazovan i talentiran, potvrdio se i kao pouzdan slovakistički suradnik na oba naša projekta. Svojim cjelokupnim radom mr. sc. Siniša Habijanec dokazuje da se znanstveno već profilirao u prvoga kvalificiranoga stručnjaka za slovački jezik u nas.

Stoga Fakultetskom vijeću predlažemo da ovaj izvještaj prihvati i proslijedi Ministarstvu znanosti, obrazovanja i sporta Republike Hrvatske.

Voditeljica projekta

dr. sc. Dubravka Sesar, red. prof.

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za zapadnoslavenske jezike i književnosti

Znanstvenoistraživački projekt 0130417

U Zagrebu, 27. listopada 2004.

Fakultetskom vijeću

Filozofskoga fakulteta

u Zagrebu

Predmet: Izvještaj o radu znanstvenoga novaka Petra Vukovića

U skladu s člankom 39. Kolektivnoga ugovora za znanost i visoko obrazovanje podnosim Fakultetskom vijeću izvještaj o radu znanstvenoga novaka Petra Vukovića za akad. god. 2003./2004.
Znanstveni novak Petar Vuković (Subotica, 10. srpnja 1975.), najprije angažiran na na bohemističkom dijelu projekta "Istraživanje zapadnoslavenskih jezika" (130717), a sada na projektu "Zapadnoslavenski jezici u usporedbi s hrvatskim" (0130417), radi na Odsjeku za slavenske jezike i književnosti, danas Odsjeku za zapadnoslavenske jezike i književnosti, Filozofskoga fakulteta u Zagrebu od 22. studenoga 1999. godine.

Položivši sve ispite i ispunivši sve obveze na poslijediplomskom doktorskom studiju lingvistike, koji je upisao akad. god. 2000./2001. (a u međuvremenu je izvršio i vojnu obvezu) Petar Vuković je 10. srpnja 2003. godine s izvrsnom ocjenom obranio kvalifikacijski rad na temu Rečenice s blokiranom pozicijom subjekta u češkom i hrvatskom (mentor prof. dr. sc. Dubravka Sesar) te time ispunio sve uvjete za izradu doktorske disertacije.

Na sjednici Fakultetskoga vijeća, održanoj 16. srpnja 2004., prihvaćen je izvještaj stručnoga povjerenstva koje je ustvrdlo da Petar Vuković ispunjava uvjete za stjecanje doktorata znanosti te mu je na osnovi predloženoga sinopsisa odobrena tema disertacije: Prednosti dvorazinske valencijske sintakse u sintaktičkom opisu slavenskih jezika – s posebnim obzirom na češki i hrvatski (mentor prof. dr. sc. Dubravka Sesar).

Znanstveni i stručni rad: Do sada je Petar Vuković objavio tri opsežna znanstvena rada: O pisanju izvedenica od stranih vlastitih imena u hrvatskome, Fluminensia br. 2/2002., Rečenice s blokiranom pozicijom subjekta u češkom i hrvatskom, Suvremena lingvistika br. 53-54/2002. te Croatian Galicias: Ideologies of Literary Representations, Studien des Instituts für Donauraum und Mitteleuropa, br. 4/2004. Sa S. Ribarovom izradio je konverzacijski priručnik Chorvatský konverzační slovníček – tiskan u seriji "Hrvatski jezični suvenir" naklade Ljevak, Zagreb 2004. Sudjelovao je na tri međunarodna znanstvena skupa: na Trećem hrvatskom slavističkom kongresu u Zadru 2002., na Konferenciji polaznika poslijediplomskih studija u Krakovu i Lavovu 2003. te na skupu HDPL-a u Splitu 2004. Dva njegova izlaganja sa skupova u Zadru i Splitu – Jezično naslijeđe XVIII. stoljeća u hrvatskome i češkome kao problem kulturnog pamćenja; O semantičkom subjektu u tzv. besubjektnim rečenicama – prihvaćena su za tisak. Uspješno se bavi i prevođenjem; objavljen mu je prijevod pripovijetke Magdalene Platzove – Sol, ovce i kamen, Tema br. 1-2/2004., a trenutno s J. Hrabalom priprema izbor iz suvremene češke pripovijetke za nakladničku kuću MD iz Zagreba. U cilju stručnoga usavršavanja i znanstvenih istraživanja Petar Vuković je bio na nekoliko studijskih boravaka u inozemstvu: zimski semestar akad. god. 1997./98. proveo je kao CEEPUS-ov stipendist na Karlovu sveučilištu u Pragu, ljetni semestar akad. god. 2000/01. kao stipendist Masarykova sveučilišta na Masarykovu sveučilištu u Brnu, a ožujak i travanj 2004. kao CEEPUS-ov stipendist na Sveučilištu u Beču. Pohađao je i Ljetne škole češkoga jezika – u Pragu 1998., u Brnu 2000. i 2004.

Nastavni rad: Petar Vuković je od studenoga 1999. uključen u nastavu na studiju češkoga jezika i književnosti. Održava seminare iz Prevođenja čeških tekstova (za 4. god.) i vodi izborni kolegij – Češki kao drugi slavenski jezik (za slaviste).

Široko slavistički obrazovan (po struci kroatist, bohemist, rusist, polonist) i lingvistički talentiran, Petar Vuković se potvrdio i kao iznimno savjestan i pouzdan bohemistički i kroatistički suradnik na oba naša projekta. U nastavi se pokazao kao izvrstan pedagog. Kvaliteta njegovih objavljenih znanstvenih radova i njegov kvalifikacijski rad potvrđuju da je riječ o sustavnom i temeljitom istraživaču, formiranom bohemističkom i slavističkom stručnjaku, perspektivnom mladom znanstveniku.

Stoga Fakultetskom vijeću predlažemo da ovaj izvještaj prihvati i proslijedi Ministarstvu znanosti, obrazovanja i sporta Republike Hrvatske.

Voditeljica projekta

dr. sc. Dubravka Sesar, red. prof.

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za povijest

Dr. sc. Božena Vranješ-Šoljan, red. prof.

Voditelj projekta br. 130769

Zagreb, 21. rujna 2004.

Predmet: Godišnji izvještaj o radu znanstvene novakinje Ide Ograjšek

Fakultetskom vijeću

Ida Ograjšek, prof. povijesti i češkog jezika zaposlena je od 1. rujna 2001. kao znanstvena novakinja na projektu «Utjecaj ideologije H(PR)SS na hrvatski narod 1904.-1914.» koji se vodi pri Ministarstvu znanosti, obrazovanja i športa Republike Hrvatske, pod brojem 130769.

Ida Ograjšek angažirana je u redovnoj nastavi na Odsjeku. Sudjeluje u izvođenju seminara iz predmeta Povijest Srednje i Jugoistočne Europe u XX. stoljeću. Osobito je uspješna u pripremi seminarskih tema te individualnom radu sa studentima. Studenti veoma cijene njenu pomoć i susretljivost pri koncipiranju prezentacija putem Power Pointa, odnosno pisanja seminarskih radova, što je pokazalo anonimno anketiranje studenata jednopredmetnog studija povijesti (evaluacija seminara) na kraju nastavnog ciklusa. Od ove akademske godine držat će i dva sata izborne nastave na Odsjeku. za povijest.

Ida Ograjšek završila je magistarski rad pod naslovom Otvaranje privremenog ženskog liceja i položaj građanske žene u Hrvatskoj krajem XIX. stoljeća. Rad je predala na ocjenu mentorici, prof. dr. Mirjani Gross te se uskoro očekuje uobičajeni postupak izbora stručnog povjerenstva za ocjenu magistarskog rada.

Pored uobičajenih radnih obveza u Zavodu za hrvatsku povijest (sjednice, dežurstvo, konzultacije sa studentima), Ida Ograjšek aktivno je radila u Udruzi za istraživanje povijesti žena Klio. U okviru te udruge obavljala je tajničke poslove te organizirala više predavanja i rasprava o problematici povijesti žena, a jedno takvo predavanje na temu «Osmi mart – Međunarodni dan žena» održala je u ožujku 2004. u Hrvatskom institutu za povijest.

Ida Ograjšek objavila je sljedeće radove:

- Osmi mart – Međunarodni dan žena. Povijest u nastavi 3, god. II (2004.), br. 1, 112-141.

- Zastupljenost ženskog pitanja u hrvatskim glasilima na kraju 19. stoljeća. Radovi Zavoda za hrvatsku povijest 34-35, 2001, 89-100.

- Zdenĕk Sládek, Malá dohoda 1919-1938. Jeji hospodářské, politické a vojenské komponenty. Radovi Zavoda za hrvatsku povijest 34-35, 2001, 312-315.

Iz navedenog izvještaja može se zaključiti da je Ida Ograjšek u proteklom razdoblju bila vrlo aktivna u znanstvenoj i stručnoj djelatnosti, da je uspješno okončala magistarsku radnju, savjesno izvršavala nastavne i administrativne obveze te da stoga zadovoljava svim uvjetima koji se traže od znanstvene novakinje.

Voditelj projekta

Dr. sc. Božena Vranješ-Šoljan, red. prof.

Izvješće prihvaćeno na sjednici Odsjeka za povijest 21.10.2004.

Dr. sc. Marin Andrijašević

Odsjek za lingvistiku

20. listopada 2004.

Predmet: Godišnji izvještaj na projektu “Tipologija označivanja u semiologiji i semiotici” za znanstvenu novakinju mr. sc. Mislavu Bertoša

Vijeću Filozofskog fakuleta

 I Z V J E Š T A J

U protekloj akademskoj godini mr. sc. Mislava Bertoša nastavila je prikupljati literaturu i građu za svoj doktorski rad “Semiološki pristup reklamnom diskursu (na korpusu istarskih publikacija iz posljednjih desetljeća austro-ugarske vladavine)”, te je obavila sve pripremne radnje (prikupljanje primarne i sekundarne literature, prikupljanje istraživačkoga materijala na terenu, fiksiranje epistemološkoga okvira za primjenu metodologije).

Sudjelovala je i u izvođenju nastave iz kolegija Lingvistika XX. stoljeća (u drugom semestru) pri Odsjeku za lingvistiku.

Kolegica Bertoša bila je voditeljica Zagrebačkoga lingvističkoga kruga i sudjelovala je u radu Predsjedništva Hrvatskoga filološkoga društva.

U svibnju 2004. godine, U Splitu je nastupila na godišnjem savjetovanju Hrvatskoga društva za primjenjenu lingvistiku izlaganjem Socijalna reklama: (socio)semiotički aspekt, koje predstavlja provjeru semiološkoga / semiotičkoga instrumentarija i metodologije za izradu doktorskoga rada.

U protekloj je akademskoj godini mr. sc. Mislava Bertoša objavila izvorni znanstveni rad: Imena šuma u Catasticum Fabii de Canali provisoris super lignis in Histria et Dalmatia iz godine 1566, u: Suvremena lingvistika, br. 53-54, 2002, str. 31-44.

Obavlja posao tajnice časopisa Suvremena lingvistika.

Iz svega rečenoga, razvidno je da mr. sc. Mislava Bertoša svojim profesionalnim pristupom i kvalitetnim radom uspješno surađuje na projektu “Tipologija označivanja u semiologiji i semiotici”.

Dr. sc. Marin Andrijašević

Voditelj projekta

Dr. sc. Josip Kolanović, izv.prof.

Dr. sc. Oliver L. Iliev, izv.prof.

Dr.sc. Aleksandra Horvat, red.prof.

VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Predmet: Ocjena doktorske disertacije mr. sc. Slavice Nikolovske, Integrirani arhivski informacijski sustavi Republike Makedonije.

Fakultetsko vijeće Filozofskoga fakulteta u Zagrebu na svojoj sjednici održanoj 19. srpnja 2004, imenovalo nas je u Stručno povjerenstvo za ocjenu doktorske disertacije mr.sc. Slavice Nikolovske, Integrirani arhivski informacijski sustavi Republike Makedonije.

Na temelju donesene odluke i odredbi čl. 50. Zakona o visokim učilištima podnosimo Vijeću sljedeći

I Z V J E Š T A J

I. Sadržaj doktorskog rada

Doktorska disertacija mr.sc. Slavice Nikolovske pod naslovom Integrirani arhivski informacijski sustavi Republike Makedonije ukupno ima 274 stranica računalnoga ispisa, od čega 184 strance teksta te 90 stranica priloga.

Rad je podijeljen na 8 dijelova, i to: Uvod , Prethodna istraživanja, Osnove projektnog modeliranja, Objektno orijentirana analiza, Objektno orijentirani dizajn, Struktura integriranoga informacijskog sustava, Zaključak i Literatura. Pored toga radu su pridodana i tri dodatka.

U Uvodu su izneseni osnovni istraživački razlozi o neophodnosti involviranja informacijske tehnologije u arhivima i općenito u arhivskoj djelatnosti. Polazeći od činjenice da je sa sistemskoga stajališta arhiv izuzetno složenoga sustava, sastavljena od velikog broja podsustava, i sa izrazitim interakcijskim suodnosima, pristupnica smatra da je objektno orijentirana analiza i dizajn, sa strukturnoga stanovišta, te primjena diskretno-događajnoga modeliranja, s dinamičkog stajališta, najadekvatniji pristup.

U drugome dijelu, naslovljenome Prethodna istraživanja, pristupnica izlaže kratki historijat primjene informacijskih sustava u arhivistici, te sažeto iznosi odraz razvoja suvremene informatike na arhivsku teoriju i praksu. Pri tome opisuje inicijative Međunarodnoga arhivskoga vijeća i UNESCO-a o novim zahtjevima koje pred arhivsku službu postavlja razvoj informacijske tehnologije kao i potrebu informatizacije arhiva na nacionalnoj i međunarodnoj razini. U tome pogledu značajne su inicijative Međunarodnoga arhivskoga vijeća u izradi Vodiča za upravljanje elektroničkim zapisima s arhivskoga gledišta i izrada Opće norme za opis arhivskoga gradiva (ISAD/G) te Međunarodne norme arhivističkoga normiranoga zapisa za pravne i fizičke osobe te obitelji (ISAAR/CPF). U nastavku je dat iscrpan pregled tekućih međunarodnih projekata i inicijativa, kao što su: Open Archival information system (OAIS), Open Source Archival Resource Information system (OSARIS), Pulman – Calimera, ISLA i IDA projekti.. U nastavku istog poglavlja je dat pregled razvijenijih informatičkih sustava u svijetu, kao što su: kanadski, australijski, švedski, francuski, i td. U završnom djelu ovog poglavlja je dat prikaz razvoja arhivskih informacijskih sustava na prostorima bivše SFRJ do 1990. godine i dalji razvoj u Hrvatskoj, Sloveniji i Makedoniji.

Treće poglavlje posvećeno je osnovama objektno baziranog modeliranja s naglaskom na UML (Unified Modelling Language) kao najsuvremenijem i najperspektivnijem standardu za modeliranje ove klase složenih sustava. Nakon kratkoga uvoda o povijesnome razvoju UML-a, pristupnica opisuje osnovne zahtjeve za primjenu objektno orijentiranog programiranja (Object Oriented Programming), kao i strukturne elemente UML-a, kao što su klasifikatori, klase, atributi i operacije. U nastavku analizira razvojni proces (Yourdon-ova spirala) realizacije sustava, počevši od definiranja modela, izbora CASE-oruđa, kao i sam iterativni (i rastući) proces razvoja. Definiranje korisničkih zahtjeva izvodi se putem standardne IDEF0 i DFD metodologije.

U četvrtom i petom dijelu su razrađene teorijske metode objektno orijentirane analize (Object Orineted Analysis-OOA), objektno orijentiranog dizajna (Object Oriented Design- OOD) i objektno orijentirane implementacije (Object Oriented Implementation - OOI), kao osnovna oruđa u razvoju integriranog informacijskog sustava. Objektno orijentirana analiza (OOA) podrazumijeva izradbu konceptualnoga modela sustava, dijagrama sekvenci i definiranje protokola o izvršavanju operacija, čime se naglašava diskretno-događajna logika komunikacijskih protokola između objekata. Sukladno tome, objektno orijentirani dizajn (OOD) podrazumijeva izradu dijagrama: suradnje, klasa i stanja, kao i definiranje paketa, suradnje, uzorka i aplikacija, što u osnovi predstavlja aplikativni kostur sustava, dok Objektivno orijentirana implementacija (OOI) sadrži izradu aplikacija, definiranje tehnologije za aplikativnu i mrežnu arhitekturu, testiranje sustava, uvođenje u rad i održavanje.

Šesti dio posvećen je detaljnome opisu razvoja integriranog informacijskog sustava arhiva Republike Makedonije. Najprije se daje opis arhivskoga sustava sa strukturnoga, funkcionalnoga i bihevioralnoga aspekta. Izdvojena su tri glavna podsustava: Informacijski, obavijesni (te dvije riječi znače isto) koji obuhvaća računalnu automatizaciju samoga arhivskog poslovanja, Sigurnosno-zaštitni podsustav, sa svim elementima tvarnoga osiguranja arhiva i Tehničko-tehnološka zaštita koja obuhvaća podsustav za osiguranje optimalnih uvjeta za čuvanje arhivskoga gradiva.

Navedena strukturna podjela proizlazi iz jednostavne činjenice da se svaki zapis/dokument upravo zbog informacija koje sadrži i kao dio memorije svakoga naroda, i šire kao dio europske i svjetske kulturne baštine, mora pohraniti i čuvati u optimalnim uvjetima te mora biti maksimalno osiguran od krađe ili uništenja. Naglašeni interakcijski suodnosi između ova tri podsustava, zajedno sa izrazitom komunikacijom s "vanjskim svijetom", preko imatelja gradiva s jedne, i korisnika (istraživača) s druge strane, nameće zaključak, da jedino integrirani pristup omogućuje izgradnju sustava koji može odgovoriti potrebama arhivskoga poslovanja. Pri tome, posebno treba napomenuti otvorenu strukturu sustava, koja omogućuje kako implementiranje međunarodnih standarda, te mogućnost za prirodnu nadgradnju sustava, skladno novim tehnološkim rješenjima. Pristupnica podrobno razrađuje i opisuje svaki od ovih podsustava. Valja istaknuti da je ovaj dio rađen na temelju opširne ankete provedene u svim arhivima Republike Makedonije i na temelju međunarodnih normi.

U opisu informacijskog podsustava, najprije su izloženi osnovni motivi za njegovo uvođenje, zatim proces racionalizacije upravljanjem protoka dokumenata (Document Flow Management), te detaljan opis svih elemenata ovoga podsustava: Zaštita arhivskog gradiva kod imatelja (s ukupno 10 funkcija), sređivanje i obrada (s ukupno 26 funkcija) i zaštita arhivskog gradiva u arhivu (s ukupno 14 funkcija), tehnička dokumentacija, potencijalni vlasnici arhivskog gradiva, arhivska knjižnica te pisarnica-pismohrana.

U dijelu opisa sigurnosno zaštitnog podsustava pristupnica izlaže sam koncept tehničke zaštite, zatim procjenu stupnja sigurnosti. Ovaj podsustav obuhvaća: dojavu provale, video nadzor, kontrolu pristupa i evidenciju radnoga vremena, dojavu i zaštitu od požara, sustav za interventne komunikacije te kontrolu redovnoga obilaska objekta.

Opis podsustava za prilagodbu/kondicioniranje atmosfere u depoima arhiva počinje kvantitatvnim pokazateljima o termičkim gubicima i dobicima u prostorijama spremišta, što je osnovna smjernica za dalje djelovanje. Instalacijom sustava za "praćenje" parametara atmosfere koji obuhvaća 24 satni nadzor temperature i vlage u spremištima, dobivene su dodatne informacije. Nakon toga se pristupilo revitalizaciji postojane klima-komore koja obavlja funkcije grijanja, hlađenja, ovlažnjavanja i sušenja atmosfere, te filtraciju čestica prašine.

U zaključnom sedmom dijelu opisani su rezultati rada integriranoga sustava. Naime, do kraja travnja 2004. izvršen je unos 5.536 stvaratelja arhivskoga gradiva (registratura), 270 novih popisa arhivskoga gradiva s rokovima čuvanja te 588 opisa i popisa arhivskoga gradiva na različitim razinama. Obrađen je 321 arhivski fond, pri čemu je izrađen opis 1.057 arhivskih knjiga, 67.531 arhivskih jedinica na razini predmeta (analitički inventar) te 3.559 opisa pojedinačnih dokumenata (regesta). Izdana su 844 uvjerenja na molbi građana, 1.400 obrađenih mikorfiša, i evidencija 250 potencijalnih vlasnika gradiva. Na kraju su date i smjernice daljega razvoja sustava, kako na teorijskom, tako i na aplikativnome planu.

II. Ocjena doktorske disertacije

Doktorska disertacija mr. sc. Slavice Nikolovske, predstavlja dijelom teorijski rad, a dijelom je rezultat praktične realizacije integriranoga informacijskog sustava Arhiva Republike Makedonije. Teorijski izložen integrirani informacijski sustav sa podsustavima već je nekoliko godina u upotrebi i pokazao je stvarne rezultate na razini cjelokupne arhivske službe Republike Makedonije.

Pristupnica je detaljno iznijela teorijski okvir disertacije i uspostavila razmjerno dobru ravnotežu između teorijskih osnova i same implementacije sustava, iako u pojedinim dijelovima rad djeluje dosta deskriptivno. Premda u opisu arhivističkih funkcija u radu nisu u dovoljnoj mjeri primijenjene najnovije arhivističke norme niti je u razradi informacijske funkcije analiziran višerazinski opis (sukladno ISAD/G-u), kao ni pitanje normiranoga zapisa u arhivistici, pristupnica taj problem rješava primjenom klasičnih obavijesnih pomagala (regest, sumarni inventar, analitički inventar). Budući da je naglasak stavljen na vrstu obavijesnoga pomagala, posredno je obrađena i razina opisa: arhivski fond, podfond, serija, podserija, predmet i pojedinačni zapis.

Pristupnica je u radu koristila najnoviju stranu literaturu te brojne radove u kojima je sama bila autor ili koautor. Ova disertacija i jest plod višegodišnjega rada na izgradnji integriranoga informacijskoga sustava Republike Makedonije, pri čemu je pristupnica dala teorijski i praktički doprinos s arhivističkoga gledišta.

Posebno treba istaknuti priloge s mnoštvom kvantitativnih pokazatelja, koji su rezultat ankete provedene u arhivskim ustanovama i među korisnicima arhivskoga gradiva. Premda se ta anketa izrijekom ne navodi u samome tekstu radnje, ona je prethodila konkretnim rješenjima u implementaciji podsustava. Provedene ankete i intervjui kao i elementi podsustava koji su korišteni u konačnoj izradbi integriranoga sustava upućuju na ozbiljnost izvedenog istraživanja, te pružaju strukturu podataka, koja može biti od koristi drugim istraživačima.

Budući da je pristupnici makedonski jezik materinji, razumljivo je da su se potkrale jezične greške. Predlažemo da se prije predaje konačne redakcije disertacije izvrši jezična lektura.

Doktorska radnja mr. sc. Slavice Nikolovske pod naslovom Integrirani arhivski informacijski sustav Republike Makedonije rezultat je dugogodišnjega rada pristupnice na izradi koncepcije i realizacije toga sustava u Republici Makedoniji. S teorijskoga gledišta teorijska obrada i implementacija integriranoga arhivskoga informacijskoga sustava znatan je pomak u otvaranju arhiva korisnicima (informacijskim podsustavom), ali i nove koncepcije tvarne i sigurnosne zaštite arhivskoga gradiva, što je koncepcijom automatiziranoga nadzora dalo novu kvalitetu funkciji zaštite arhivskoga gradiva.

Stoga, Stručno povjerenstvo smatra da provedeno istraživanje, teorijska osnova i prijedlozi praktičnih rješenja opravdava pozitivnu ocjenu ove disertacije.

III. Prijedlog

Na temelju svega iznesenog ocjenjujemo da je rad mr. sc. Slavice Nikolovske, Integrirani arhivski informacijski sustavi Republike Makedonije znanstveni rad koji udovoljava zakonskim kriterijima za doktorski rad te predlažemo Fakultetskome vijeću Filozofskog fakulteta u Zagrebu da ga kao takvoga prihvati.

U Zagrebu, 1. listopada 2004.

Dr. sc. Josip Kolanović, izv.prof.

predsjednik povjerenstva

Dr. sc. Oliver L. Iliev, izv.prof.

član povjerenstva

 Dr. sc. Aleksandra Horvat, red.prof.

član povjerenstva

REPUBLIKA HRVATSKA

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Ivana Lučića 3

Predmet: Izvješće stručnoga povjerenstva za ocjenu doktorskoga rada asistenta na katedri za Noviju hrvatsku književnost Tvrtka Vukovića pod naslovom Modeli prikazivanja kvorumaškoga pjesništva/ Subjekt, svijet, tekst kao interpretativno iskustvo
Izabrani na sjednici Fakultetskog vijeća 13. rujna 2004. godine u stručno povjerenstvo za ocjenu naslovljene doktorske disertacije Tvrtka Vukovića, podastiremo Vijeću skupno

 IZVJEŠĆE

Doktorski rad Tvrtka Vukovića Modeli prikazivanja kvorumaškoga pjesništva / Subjekt, svijet, tekst kao interpretativno iskustvo obasiže 384 stranica i podijeljeno je u u XII. poglavlja: Uvod (str. 1-7), Temelj (str. 7-39), Gradnja (str. 39-169), Razgradnja (str. 169-307), Gradnja bez temelja (str. 307-346), Zaključak (str. 346-348), Literatura (str. 348-372). Na kraju rada (VIII.-XII. poglavlje) su uobičajeni sažetak na hrvatskom i engleskom jeziku, ključne riječi na hrvatskom i engleskom, te životopis i sadržaj. Nakon što je precizirao predmet - pjesništvo kvorumaškog naraštaja - i cilj rada - koji se sastoji u određivanju i preciziranju predmeta, u ovom slučaju kvorumaškog pjesništva - aporije reprezentacije/prikazivanja, odnosa subjekta/svijeta, zbilje/diskurziviranja - kandidat je morao odrediti i znanstvenu metodu/metode kojom je želio opisati predmet. Pri tome se koristio pluralitet metodoloških orijentacija, jer je trebalo književnopovijesnu sistematizaciju i analizu opskrbiti primjerenim interpretacijskim aparatom. Zato Vuković koristi deridaovski dekonstrukcijski postupak, lakanovsku psihoanalitičku kritiku i fukoovsku genealogiju diskurzivnih praksi. Osnovna (hipo)teza nije bila usredotočena na poetiku (u užem smislu) te grupacije najnovijega hrvatskog pjesništva, nego na strategije u postupku diskurziviranja, pa s tim u vezi i na ideju i koncept zbilje i njezino posredovanje u pjesništvu, ideju i praksu pjesništva te, šire, etiku tih praksi i njezine ideje svijeta, u krajnjoj konzekvenciji ideje zbilje. To znači da je osnovni zadatak rada bio da se na osnovi te hipoteze opiše i obrani teza o identitetu subjekta, njegova odnosa prema svijetu i njegove tekstualne prakse u “svladavanju” toga svijeta, što bi - ovo potonje - bila poetika u užem smislu riječi. Da bi to ostvario, kandidat je nužno morao rad ustrojiti tako da je najprije valjalo pojasniti supstanciju i načine odnosa prikazano-prikazivanje, potom identitet subjekta, njegovo ne/mjesto i njegovu jezičnu ne/moć, svijest i intervenciju, te u četvrtom dijelu rada problematizirati “gradnju bez temelja”, odnosno etičko-političku narav kvorumaškog pjesništva.

 U prvomu problemskom poglavlju (“Temelj”) kandidat iznosi tezu o paradoksu kao sudbini, koja će se interpretativno nadopuniti i u četvrtom poglavlju. Uvodno se objašnjava teorijska definicija paradoksa (de Man, Keenan, upotpunjujući to Derridaovim pojmom auto/referencije, i nekim hrvatskim znanstvenicima, Biti, Užarević), da bi se zaključilo kako je “kvorumaški paradoks” zajedničko generacijsko mjesto njihovih poetika, a odnosi se na svijest o postojanju, doduše, predmetne stvarnosti, ali da se do nje stiže kroz neprohodnu diskurzivnu “šumu”. Paradoksalna struktura tako postaje svojevrsnom strategijom kvorumaške pjesničke prakse, pa je bitno određena antiesencijalizmom, bilo da je riječ o estetici, aksiologiji, ontologiji, identitetu, politici, ili etici. To znači da je kvorumaški obrat prema stvarnosti i subjektu postmodernistički izveden na taj način da ospori “bjelodanu samodostatnost” i “neupitnu postojanost”, pa je dakle njihova pjesnička proizvodnja usmjerena prema dekonstrukciji diskurzivno oblikovana svijeta i njegovih “samodostatnih” institucija: jezika, subjekta, ideologije, etike; “visokog” i “niskog”, fikcije i fakcije, itd. Na ovaj su se način kandidatu nametnule ključne dihotomije: prikazano-prikazivanje, subjekt-drugi, zbilja-diskurs.

 U sljedećem poglavlju (“Gradnja”) kandidat elaborira tu prvu fundamentalnu dihotomiju - prikazano-prikazivanje, što implicira i odnos zbilje i diskursa, te subjekta i drugog. U svojim pojašnjenjima kandidat uvijek, uz pojedini problemski segment, metodološki ga teorijski fundira i objašnjava tako da je način strukturiranja izlaganja poduprt najrecentnijim znanstvenim istraživanjima kako bi dotična teza imala svoju znanstvenu utemeljenost. Tvrdnjom da kvorumaška pjesnička praksa “svladava” kontingentnost zbilje s aspekta kulturalne i medijske posredovanosti, dakle čiste jezične (znakovne) prikazbe, ne nadaje se samo implikacija odnosa subjekta i svijeta nego i njegova diskurzivna konstituiranja, kao i prije navedena instancija reprezentacije. Kako je kvorumaška ideja zbilje ideja diskurzivna posredovanja, i kako su rasli uz medije i drukčiji kulturni horizont nego ofaši ili pitanjaši, koji - svi skupa - spadaju u pjesnike označiteljske prakse, kvorumaška se izvedba karakterizira premrežavanjima koje čine kopije, plagijati, citati, dodaci, semplovi, mutirani i reciklirani oblici, pojmovi, odjeci i utjecaji. Riječ je zapravo o ponavljanju ponovljivih znakova, “repanju”, odnosno ustvari riječ je o intermedijalnosti na strukturotvornoj razini, što podrazumijeva potkopavanje “konačnosti”. Kako kanditat lucidno zaključuje, “kvorumaški projekt u cjelini pokazuje stalni interes za (samo)razgradnju onih struktura koje su naoko čvrste i postojane” (str. 45.), u čemu oni slijede Derridaov trag, spomoću kojega ih kandidat i tumači. Time su kvorumaši eminentno postmodernistički pjesnici.

 Kako oni tom strategijom ujedno upisuju i sliku o sebi/subjektu, što je također jedna od “posljedica” koncepta reprezentacije, moralo se postaviti i pitanje odnosa subjekta i drugog, ili drukčije pitano, koji je prvi pravi označitelj subjekta iz kojega se uspostavlja odnos preme Drugom, pa ga se prihvaća “gotovog” ili ga se sukonstituira. Kako je opće mjesto kvorumaške poetike osporavanje humanističke vjere u koherentnu svijest i uposebljeno sebestvo, a senzorni su stimulisi ili iz “polja gledanja” (oka), ili iz taktilnoga “polja tijela”, dakle prije negoli “uđe” u cogito, kvorumaški se subjekt izgrađuje u “treperenju” jezika i tjelesnosti. A time “u igru” ulazi kako tvarno zbilje tako i njeno jezično “pakiranje”. To i jest “igra svijeta i teksta” na koje se u svojim kritičkim tekstovima pozivaju i Čegec, i Mićanović, i Bagić, i Rem - pjesnici te grupacije, “otuđenja” subjekta u diskurzivnom posredovanju i melankolični “povratak” u neposredovano iskustvo. Taj paradoks objekta i primarne neposredovanosti kanditat iscrpno opisuje i dokazuje. Podupirući svoje dokaze Lacanom i Žižekom afirmira tezu da kvorumaški projekt, prodorom kroz fantazam autentičnosti, pokazuje da je patvorenost identiteta temelj koji ga omogućuje. Time se otvara jedno od temeljnijih pitanja kvorumaškog projekta: je li kvorumaški subjekt neautentični subjekt ili subjekt neautentičnosti, ili pak autentični subjekt neautentičnosti, na koje se pitanje “posredno”, “izvodno”, odgovara. Ovime se odgovorilo i na problem odnosa zbilje-diskursa, iako njega kandidat posebno elaborira imajući na umu osnovnu tezu da diskurz zbilju nikad ne omeđuje, niti se zbilja pojavljuje izvan diskurza, kad je riječ o postmodernističkim teorijama i kvorumaškom projektu, koji u strategiju ugrađuje svijest o diskurzivnim granicama svijeta.

 U idućem poglavlju (“Razgradnja”) kandidat je bliže polju kvorumaške poetike u segmentima koje je dakako namrla osnovna teza, pa se opet primjerenije može govoriti o strategiji. Riječ je o čestima “trajne odsutnosti”, ne-nazočnosti, pre/građena Subjekta i Drugog, te ne-mjestu u smislu prostora Subjekta. Što se tiče prvog elementa, riječ je o prikazivanju koje ne dopire do “biti stvari”. Deridaovski rečeno, odsutna je metafizička neupitnost temelja (slobode, stvarnosti, jezika, etike, identiteta, znanja, književnosti, itd.). Oprimjerujući tu tezu na primjerima kvorumaških pjesnika (Čegeca, Bagića, Mićanovića, Rema, Žagar, Kirina, Petkovića, Đurđevića i drugih) Vuković izvodi zaključak da kvorumaši polaze od “krize stabilnosti” pa im tako i pjesnička praksa polazi od bitno proturječne naravi prikazivanja, čime oni ne niječu stvarnost, nego samo sugeriraju da je ona posredovana kulturna tvorba. Ili drukčije rečeno, prijedlog za razgradnju ne poništava gradnju, nego je uključuje u sebe kao svoje “središte” - kako kandidat navodi, što je jamačno eminentno dekonstrukcijska strategija.

 Glede drugog segmenta - pre/građenog Subjekta, Drugog - Vuković, izvodeći tezu lacanovsko-žižekovski, a opet na primjerima raznolika upisivanja pojedinačnih kvorumaških pjesnika, objašnjava kako je zapravo njihov subjekt u stvari određena “naplavina” književnih, filmskih, umjetničkih, filozofskih i drugih citata, parafraza, replika, interpretacija s ciljem da se uzdrmaju “samopodrazumijevajuće” i “konačne” umjetničke, društvene i kulturne vrijednosti. Slično je i s Drugim, iz čega proizlazi da kvorumaški projekt počiva na tezi da je napor kako bi se dostigao čvrsti temelj, pojedinca ili kolektiva, kao također i pojedinca ostvarena u kolektivu, iluzija koja propada kako zbog nestabilnosti subjekta, tako i antagonizama koji sutukturiraju “objektivnu” društvenost. A sasvim identično je i kad je riječ o umjetnosti i književnosti. Slijedi da kvorumaški projekt nastaje i kao otpor torturi poetičkog, kao i moralnog, kulturnog, jezičnog ili bilo kakva drugoga neupitnoga jedinstva i sklada, dovršenosti i apsolutizacije.

 Kandidat na osnovi takve elaboracije dolazi do pitanja - tko, kada, iz kojega mjesta i kakvim jezikom govori - na što odgovara u trećem segmentu koji problematizira “oslobađanje mjesta ne-mjesta”. Imenujući i objašnjavajući tu konstitutivnu čest Foucaultovim pojmom heterotopije, Vuković lucidno zaključuje da heterotopije, koje oblikuje kvorumaška pjesnička praksa, pokazuju najmanje tri stvari: važnost prostora pri oblikovanju našeg svakodnevlja, njegovu raspršenost, mnoštvenost, razgranatost, štoviše i fikcionalnost, te, treće, mogućnost otpora nametnutim ograničenjima. Do čega je to, konzekventno, dovelo kvorumašku pjesničku praksu, pita se kandidat, i odgovara - do etike i politike. Naime, kvorumaške su poetike politične u onom smislu u kojem Foucault zamišlja “politiku”, jer odbijaju istupiti izvan polja djelovanja u kojem se pojavljuju. Ili jasnije rečeno, one objektivnu realnost pokazuju kao sustav diskurzivnih i nediskurzivnih praksi, svoju lirsku svijest kao razliku funkcija koje te prakse oblikuju, i naposljetku one otkrivaju vlastitu upletenost u odnose moći i znanja hrvatskih poslijeratnih poetika (usp. str. 273.). Ili, drukčije rečeno, kvorumaška praksa avangardistički ne odbacuje, nego postmodernistički prihvaća “sve” (povijest/tradiciju, jezik, kulturu i književnost, medije i “javnost”), ali dekonstruirajući “postojano” ona re/konstruira (i konstituira) svoju poetiku i svoju ideju svijeta te filozofiju života. U tom je smislu kvorumaška praksa prijestupnička, u tehnologijskom smislu naime, bilo da je riječ o poetičkom, političkom, ili etičkom.

 Sljedeće poglavlje (“Gradnja bez temelja”) elaborira upravo etičnost kvorumaške prakse. Kandidat se pita koji je smisao početnoga kvorumaškog paradoksa na koji odgovara završnim poglavljem, problematizirajući etiku i politiku kvorumaškog projekta. Što, dakle, implicira kvorumaški projekt kojemu je temeljno polazište identitet “na razni senzibiliteta” (Čegec), pa je zapravo neodređenost njegovo mjesto određenja. Ili, drukčije rečeno, što za kvorumaše u etičkom i političkom smislu znači živjeti zajedno. Prihvaćajući vlastitu nepotpunost i neizvornost kao bit postojanja, ali jednako misleći i “ostatak svijeta”, kvorumaški projekt progovara o i iz pozicije da nema općega poetičkog ili estetičkog zakona koji može propisati sve tipove diskurza, da nema univerzalnog prava ili totalne politike koja bi bila u stanju urediti sve socijalne razlike, to jest oni odustaju od zauzimanja posve određenog položaja koji bi bio u stanju opozvati sve razlike. Strategijom neizbježnih ograničenja, kvorumaši, polazeći od sebe, propitkuju “pravila” kulturnih, društvenih, etičkih tvorbi, pa je dubinska “poruka” kvorumaškoga projekta, zaključuje kandidat, da se pokaže kako se ta nikad dostižna zona potpune pravednosti, čiste poetike, nedvojbene politike, itd. - ne nalazi ni na strani zakona niti na strani njegova besmislena i neozakonjena uzroka, nego na njihovu razmeđu (str. 321.). Ili drugim riječima, modeli kvorumaške pjesničke prakse pokazuju da ni oni sami, ni institucije koje ih oblikuju, ni diskurzivne formacije koje omogućuju funkcioniranje tih institucija, u konzekvencijama ni društvo ne posjeduju povlašteno i sveto mjesto kao neupitnu konačnost. To je temeljna kvorumaška “poruka” koju je kandidat iščitao na briljantan način.

 S tim u vezi navedena teorijska, znanstvena i metodološka aparatura kojom se kandidat služi sasvim je recentna, to jest iz posljednjih dvadesetak godina, te pokazuje lucidno ovladavanje, usvajanjanje i baratanje njome koje je u funkciji elaboracije temeljnih teza. Rad kandidata Tvrtka Vukovića na taj je način uzorna doktorska disertacija, a kako je nastajala iz svijesti o svojoj neizbježnoj ograničenosti, na usmenom dijelu obrane povjerenstvo će propitati upravo to polje znanstvene svijesti koja je “ujedinila” elaboraciju predmeta, koje je sebe odredilo kao “nedostatno”, i njegovu interpretaciju koja je stalno bila svjesna zamke (i vlastite) nedostatnosti; stoga molimo Vijeće da prihvati ovo izvješće a kandidata uputi u daljnji postupak.

U Zagrebu, 18. listopada 2004.

 Stručno povjerenstvo:

 Prof. dr. sc. Vinko Brešić, predsjednik povjerenstva

 Prof. dr. sc. Cvjetko Milanja, član povjerenstva

 Prof. dr. sc. Milorad Stojević, član povjerenstva

Odsjek za psihologiju

Filozofski fakultet u Zagrebu

Zagreb, 19. listopada 2004.

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu sa sjednice održane 13. rujna 2004. godine imenovani smo stručnim povjerenstvom za ocjenu doktorskog rada Kognitivni razvoj djece i cjelovitost obitelji: Provjera posredujućeg utjecaja životne prilagođenosti majki koji je izradila mr. sc. Renata Miljević-Riđički. Nakon razmatranja disertacije podnosimo Vijeću ovaj

I Z V J E Š T A J

Doktorska disertacija mr. sc. Renate Miljević-Riđički sadrži 148 stranica teksta, podijeljenih u osam cjelina: Uvod, Cilj i problemi, Metoda, Rezultati, Rasprava rezultata, Opća rasprava, Zaključci i Literatura.

Autorica je kao temu svoje disertacije izabrala područje djetetova kognitivnog razvoja i empirijski slabo istraženo pitanje utjecaja socijalnog konteksta na taj razvoj. Pritom se ograničila na proučavanje utjecaja obitelji kao prvog i najneprosrednijeg socijalnog okruženja u kojem se pojedinac razvija. Teorijsko uporište za temeljnu pretpostavku koju u svojoj disertaciji provjerava – kako struktura obitelji može utjecati na djetetov kognitivni razvoj, ali ne neposredno već putem obiteljskih procesa – pronalazi u trima kontekstualnim teorijama dječjeg razvoja: sociokulturalnoj teoriji kognitivnog razvoja Lava Vigotskog, teoriji posredovanog iskustva učenja Reuvena Feuersteina i teoriji ekoloških sustava Uriea Bronfenbrennera. Opisujući najznačajnije elemente tih teorija i međusobno ih uspoređujući, posebno razrađuje one njihove dijelove u kojima se tumači utjecaj obitelji kao djetetu najbliskijeg socijalnog konteksta na kognitivni razvoj. Premda u suvremenim zapadnjačkim društvima postoje različiti tipovi obitelji, najveći broj djece odrasta u jednoj od dviju vrsta obitelji: «tradicionalnoj» obitelji s oba roditelja i obitelji samohranih majki. Zbog toga se u svojoj disertaciji Renata Miljević-Riđički posvetila ispitivanju razlika u kognitivnom razvoju djece upravo iz tih dviju vrsta obitelji. Međutim, pristupnica se nije zadržala na traženju razlika u kognitivnom statusu djece iz dvoroditeljskih obitelji i obitelji samohranih majki, već je ponajviše zanimaju procesi putem kojih razlike u obiteljskoj strukturi mogu utjecati na kognitivni razvoj. Na temelju teorijskih razmatranja i nalaza ranijih empirijskih istraživanja, autorica zaključuje kako struktura obitelji sama po sebi ne utječe na kognitivni razvoj djeteta, već može pogodovati nekim obiteljskim procesima koji utječu na djetetova kognitivna postignuća. Među tim procesima, kao posebno važne ističe one koji se odnose na životnu prilagođenost majke. Autorica ističe kako je majka najvažniji posrednik u kognitivnom razvoju djeteta, odnosno osoba koja u ranom razvoju u najvećoj mjeri oblikuje djetetovu okolinu i izabire razvojne poticaje. Stoga njezina životna prilagođenost može u velikoj mjeri utjecati na dijete i biti posrednik u povezanosti između strukture obitelji i djetetova razvoja. Životnu prilagođenost majke Renata Miljević-Riđički pritom ne određuje kao jedinstvenu varijablu, već kao sklop nekoliko varijabli koje obuhvaćaju različite aspekte prilagođenosti: od majčina obrazovanja i ekonomskog statusa, preko bogatstva i poticajnosti obiteljskog okruženja te majčine uključenosti u djetetovo obrazovanje, do njezina životnog zadovoljstva i percipirane socijalne podrške. Takvo široko zahvaćanje koncepta životne prilagođenosti majke predstavlja jednu od najjačih strana ove disertacije, jer su ranija istraživanja slične vrste uglavnom proučavala svaku od tih varijabli zasebno, onemogućujući time sagledavanje njihovih složenih međuodnosa. U završnom dijelu uvoda govori se o spolnim razlikama u kognitivnom razvoju općenito, te posebno o mogućim razlikama u kognitivnom razvoju dječaka i djevojčica iz različitih tipova obitelji, odnosno interakcijskom utjecaju spola i vrste obitelji na kognitivni razvoj.

Cilj istraživanja koje je pristupnica provela bio je provjeriti posrednički utjecaj varijabli životne prilagođenosti majki na kognitivni razvoj djece u obiteljima različitih struktura – jednoroditeljskim i dvoroditeljskim. Istraživanjem se željelo odgovoriti na četiri specifična pitanja: (1) Postoje li razlike između djece iz jednoroditeljskih i dvoroditeljskih obitelji u kognitivnom statusu, odnosno u rezultatima na mjerama kognitivnog postignuća: postignutom intelektualnom stupnju (verbalnom i neverbalnom), stupnju pripremljenosti za školu te školskom uspjehu u prvom razredu osnovne škole; (2) Jesu li utjecaji socijalnog konteksta na kognitivni razvoj (pripadanje jednoroditeljskoj ili dvoroditeljskoj obitelji) različiti za djecu različitog spola te postoje li spolne razlike u mjerama kognitivnog postignuća bez obzira na tip obitelji kojoj dijete pripada; (3) Smanjuju li se eventualne razlike u kognitivnom statusu između djece iz jednoroditeljskih i dvoroditeljskih obitelji, te između dječaka i djevojčica, nakon kontrole utjecaja pretpostavljenih posredničkih varijabli – indikatora majčine životne prilagođenosti; (4) Jesu li pretpostavljene posredničke varijable, odnosno mjere majčine životne prilagođenosti, neposredno povezane s kognitivnim statusom djeteta?

Kako bi odgovorila na postavljena pitanja, Renata Miljević-Riđički provela je empirijsko istraživanje u kojem su sudjelovala djeca iz jednoroditeljskih i dvoroditeljskih obitelji te njihove majke. Uzorak na kojem je istraživanje provedeno, korišteni instrumenti i postupak prikupljanja podataka opisani su u poglavlju Metoda. Podatke o djeci i majkama autorica je prikupila u dvije vremenske točke: prvi puta krajem predškolskog razdoblja, a drugi puta u drugom polugodištu prvog razreda osnovne škole. Ovakav istraživački nacrt izabran je kako bi se unutar istog istraživanja omogućilo ispitivanje djetetove pripremljenosti za školu te kasnija školska uspješnost. Početni uzorak obuhvaćao je 121, a završni 101 dijete (glavni razlozi smanjenja uzorka bili su promjena mjesta stanovanja i promjena obiteljske strukture). U završnom je uzorku 44 djece (24 djevojčice i 20 dječaka) bilo iz jednoroditeljskih, a 57 (32 djevojčice i 25 dječaka) iz dvoroditeljskih obitelji. Kod prvog ispitivanja najprije su izabrana djeca iz jednoroditeljskih obitelji, koje su definirane kao obitelji samohranih majki u kojima majka živi sama s djecom najmanje tri godine. Takvo određenje jednoroditeljskih obitelji rezultiralo je uključivanjem u uzorak djece čije su majke udovice (N = 9), rastavljene (N = 21) ili se nikad nisu udavale (N = 14). Nakon što su izabrana djeca iz jednoroditeljskih obitelji, određena je skupina djece iz dvoroditeljskih obitelji, pri čemu su se djeca iz dviju skupina nastojala izjednačiti s obzirom na spol i socioekonomski status obitelji. U prvoj fazi ispitivanja sva djeca bila su polaznici dječjih vrtića grada Zagreba.

Varijable koje su obuhvaćene istraživanjem mogu se svrstati u tri skupine: prediktorske, kriterijske i posredničke. Prediktorske varijable čine obiteljska struktura i spol djeteta, kriterijske mjere djetetova kognitivnog statusa (verbalne i neverbalne intelektualne sposobnosti, pripremljenost za školu i školski uspjeh), a posredničke pokazatelji životne prilagođenosti majke (majčino životno zadovoljstvo, majčina percepcija ekonomskih teškoća obitelji te socijalne podrške rodbine i prijatelja, stupanj majčina obrazovanja, materijalna opremljenost doma, jezično poticanje i raznolikost poticaja u domu te uključenost majke u djetetovo školovanje). Kognitivni status djeteta pristupnica je odredila pomoću četiri mjere: rezultata u neverbalnom testu inteligencije Ravenove obojene progresivne matrice (Raven, 1995), rezultata u verbalnom testu inteligencije Crichton ljestvica rječnika (Raven, 1999), rezultata u Testu spremnosti za školu (Vlahović Štetić, Vizek Vidović, Arambašić i Miharija, 1995) te školskog uspjeha na kraju drugog tromjesečja prvog razreda osnovne škole (ocjena iz hrvatskog jezika i matematike te opći uspjeh). Primjenom čestica upitnika HOME u intervjuu s majkama (Caldwell i Bradley, 2001) procijenjeni su materijalna opremljenost doma, jezično poticanje i raznolikost poticaja u domu. Životno zadovoljstvo majke izmjereno je Skalom životnog zadovoljstva (Diener, Emmons, Larsen i Griffin, 1985), majčina percepcija ekonomskih teškoća obitelji skalama ekonomskog stresa (Pearlin, Lieberman, Menaghan i Mullan, 1981), ekonomiziranja (Fergusson, Horwood i Beautrais, 1981) i ekonomskih teškoća (Elder, Lorenz, Conger, Simons, Whitbeck, Huck i Melby, 1990), a percepcija socijalne podrške skalama rodbinske i prijateljske potpore (Turner i Marino, 1994). Od majki su prikupljeni i podaci o njihovu obrazovanju, dok su procjene majčine uključenosti u djetetovo školovanje dobivene od učiteljica. Provjera metrijskih karakteristika primijenjenih instrumenata pokazala je kako je većina varijabli u istraživanju Renate Miljević-Riđički izmjerena valjano i pouzdano. Djetetove intelektualne sposobnosti i pripremljenost za školu, kao i bogatstvo obiteljskog okruženja, stupanj majčina obrazovanja, majčino životno zadovoljstvo te majčina percepcija ekonomskih teškoća obitelji i socijalne podrške izmjereni su u prvom ispitivanju. U drugom je ispitivanju zabilježen školski uspjeh djeteta, a od učiteljica su prikupljene procjene majčine uključenosti u obrazovanje djeteta.

Podaci dobiveni istraživanjem obrađeni su postupcima analize varijance i kovarijance te korelacijskim i hijerarhijskim regresijskim analizama. Nalazi utvrđeni tim analizama prikazani su u poglavlju Rezultati. Pristupnica je najprije dvosmjernim analizama varijance u kojima su vrsta obitelji (jednoroditeljske nasuprot dvoroditeljskima) i spol djeteta imale ulogu nezavisnih varijabli, a različite mjere djetetova kognitivnog statusa ulogu zavisnih varijabli utvrdila kako djeca iz jednoroditeljskih obitelji postižu statistički značajno niže rezultate na perceptivnom, numeričkom i subtestu spajanja točaka Testa spremnosti za školu te da imaju niže ocjene iz hrvatskog jezika i matematike kao i slabiji opći školski uspjeh. Međutim, u rezultatima na verbalnom i neverbalnom testu inteligencije te subtestovima poznavanja činjenica i precrtavanja Testa spremnosti za školu nije bilo razlika između djece iz dviju ispitivanih vrsta obitelji. Odsutnost značajnih interakcija između tipa obitelji i spola djeteta za sve osim jedne mjere kognitivnog statusa pokazala je kako je struktura obitelji na jednaki način povezana s kognitivnim statusom dječaka i djevojčica, što govori protiv hipoteze o većoj vjerojatnosti štetnih učinaka odrastanja u jednoroditeljskoj obitelji za dječake u odnosu na djevojčice. Jedino su za Perceptivni subtest Testa spremnosti za školu utvrđeni različiti učinci obiteljske strukture na rezultate dječaka i djevojčica – dok su dječaci iz jednoroditeljskih obitelji postigli značajno niži rezultat od dječaka iz dvoroditeljskih obitelji, između djevojčica iz različitih tipova obitelji nije postojala značajna razlika. Dječaci i djevojčice, bez obzira na to kojem tipu obitelji pripadaju, razlikovali su se samo na jednoj od deset varijabli kognitivnog statusa – rezultatima u subtestu precrtavanja Testa spremnosti za školu, pri čemu su djevojčice postigle bolje rezultate.

Uvođenjem 11 varijabli iz skupine životne prilagođenosti majki kao kovarijata u analize varijance, utvrđeno je da se povezanost između strukture obitelji i nekih pokazatelja djetetova kognitivnog razvoja može objasniti različitim aspektima životne prilagođenosti majke. Drugim riječima, uz kontrolu varijabli životne prilagođenosti majke nestale su sve ranije pronađene razlike između djece iz jednoroditeljskih i dvoroditeljskih obitelji. Time je potvrđena temeljna hipoteza ove disertacije – kako se učinak strukture obitelji na djetetov kognitivni razvoj ostvaruje putem životne prilagođenosti majke. Ispitivanje neposredne povezanosti između varijabli životne prilagođenosti majke i djetetova kognitivnog statusa postupcima hijerarhijske regresijske analize pokazalo je kako su za različite kognitivne ishode kod djeteta važni različiti aspekti životne prilagođenosti majke. Ipak, majčino obrazovanje pokazalo se najznačajnijom pojedinačnom varijablom iz tog skupa – djeca majki višeg obrazovanja postigla su više rezultate na svim mjerenim pokazateljima kognitivnog statusa. Materijalna opremljenost i poticajnost obiteljskog okruženja druga je po važnosti varijabla iz skupine posredničkih varijabli, koja je prediktivna za neverbalne intelektualne sposobnosti, neke mjere pripremljenosti za školu i sva tri pokazatelja djetetova školskog uspjeha. U skladu s očekivanjima, bogatije i poticajnije obiteljsko okruženje povezano je s povoljnijim kognitivnim statusom djeteta. Majčina uključenost u djetetovo školovanje bila je prediktivna jedino za mjere školske uspješnosti – djeca majki koje su u većoj mjeri uključene u djetetovo obrazovanje postigla su bolji školski uspjeh. Majčino životno zadovoljstvo bilo je značajno povezano s općim uspjehom djeteta i ocjenom iz matematike, pri čemu su djeca majki koje su izvijestile o većem životnom zadovoljstvu postigla bolji školski uspjeh. Majčina percepcija ekonomskih teškoća i socijalne podrške nisu doprinosili objašnjenju individualnih razlika ni u jednoj mjeri kognitivnog statusa djece.

U raspravi rezultata Renata Miljević-Riđički na temelju nalaza utvrđenih svojim istraživanjem odgovara na postavljena pitanja, uspoređuje dobivene rezultate s rezultatima ranijih istraživanja te razmatra teorijske implikacije dobivenih nalaza. Glavni zaključak koji donosi na temelju svojih rezultata je kako za kognitivni razvoj nije toliko važno raste li dijete u jednoroditeljskoj ili u dvoroditeljskoj obitelji, koliko su važne neke karakteristike majke, koje pokazuju njezinu životnu prilagođenost. Autorica pritom vjeruje kako su utjecaji majčine životne prilagođenosti na djetetov kognitivni razvoj kumulativni i dugoročni, ali ističe također i kako je odnos između životne prilagođenosti majke i djetetova kognitivnog razvoja dvosmjeran. Posebno valja istaknuti autoričinu umješnost u povezivanju i ispreplitanju dviju razina rasprave: one koja se odnosi na povezanosti između promatranih varijabli te one koja se odnosi na procese unutar pojedinih tipova obitelji. Prožimanje tih dviju razina analize doprinijelo je tome da ovaj tekst istodobno zadrži najvišu znanstvenu razinu i dobije životni smisao. Zadnji dio rasprave posvećen je praktičnim implikacijama istraživanja i mogućnostima primjene dobivenih rezultata u kreiranju programa namijenjenih poticanju dječjeg kognitivnog razvoja i smanjenju nepovoljnih učinaka odrastanja u jednoroditeljskim obiteljima, čime autorica daje važan doprinos sve utjecajnijem području primijenjene razvojne psihologije.

Doktorska disertacija Renate Miljević-Riđički rad je visoke znanstvene kvalitete i može se smatrati prvim sustavnim istraživanjem utjecaja obiteljskog konteksta na dječji kognitivni razvoj u našoj zemlji. Ispitivanje različitih aspekata životne prilagođenosti majke kao mogućih posredničkih procesa između strukture obitelji i djetetova kognitivnog razvoja predstavlja posebnu vrijednost ovog rada, jer su takva istraživanja rijetka i u svjetskim okvirima. K tome, način na koji je autorica pristupila ispitivanju majčine životne prilagođenosti omogućio joj je duboko ulaženje u dinamiku obiteljskih procesa važnih za djetetov kognitivni razvoj. Posebnu vrijednost ovog rada čini i široko zahvaćenje djetetova kognitivnog statusa, što je također rijetkost u ranijim istraživanjima. Naime, dok su se ranija istraživanja povezanosti strukture obitelji i djetetova kognitivnog razvoja bavila pojedinačnim aspektima djetetova kognitivnog statusa, najčešće pokazateljima školske uspješnosti, Renata Miljević-Riđički u svojoj je disertaciji utvrdila djetetovo funkcioniranje u tri različita kognitivna područja – verbalnim i neverbalnim intelektualnim funkcijama, različitim vidovima pripremljenosti za školu te školskom postignuću. Usto, za razliku od ranijih istraživanja koja su se uglavnom bavila školskom djecom, ovo je istraživanje jedno od rijetkih u kojem se ispitivao utjecaj strukture obitelji na kognitivna postignuća predškolske djece. Osim vrijednih teorijskih spoznaja koje ovaj rad pruža, produbljujući naše razumijevanje kontekstualnih činitelja djetetova kognitivnog razvoja, značajne su i njegove praktične implikacije, a može se također očekivati da će disertacija Renate Miljević-Riđički potaknuti daljnja istraživanja u ovom području. Pristupnica i sama otvara neka pitanja na koja odgovore treba potražiti u budućim istraživanjima te ističe potrebu za longitudinalnim istraživanjima postavljenog problema.

Istraživanju koje je autorica provela u okviru svoje disertacije mogu se uputiti i neke primjedbe. Kako su sva djeca bila polaznici dječjih vrtića, koji također predstavljaju značajan kontekst djetetova razvoja, postavlja se pitanje mogućnosti generalizacije dobivenih nalaza na djecu koja nisu obuhvaćena predškolskim programima. Naime, neki se aspekti kognitivnog razvoja mogu razlikovati kod djece koja polaze i one koja ne polaze dječji vrtić (primjerice pripremljenost za školu), a moguće je također i da pohađanje vrtića moderira odnose između strukture obitelji i djetetova razvoja. Prigovori se mogu uputiti i načinu na koji su operacionalizirane neke varijable (npr. procjene nastavnica kao mjera uključenosti majke u djetetovo obrazovanje ili školske ocjene kao mjera školske uspješnosti). Ove slabosti, međutim, tek u manjoj mjeri smanjuju ukupnu vrijednost ovog rada, a autorica se i sama kritički na njih osvrće.

Zaključno, doktorska disertacija Renate Miljević-Riđički teorijski je čvrsto utemeljen te empirijski dobro promišljen i korektno izveden rad, koji je rezultirao spoznajama s važnim teorijskim i praktičnim implikacijama. Stoga Fakultetskom vijeću Filozofskog fakulteta u Zagrebu predlažemo da prihvati ovu disertaciju i pristupnici odobri nastavak postupka za stjecanje doktorata znanosti iz psihologije.

Stručno povjerenstvo:

 Dr. sc. Gordana Keresteš, doc.

 Dr. sc. Predrag Zarevski, red. prof.

 Dr. sc. Marina Ajduković, red. prof. Studijskog

 centra socijalnog rada Pravnog fakulteta u Zagrebu

Filozofski fakultet, Zagreb

14.10.2004.

Odsjek za sociologiju

Na sjednici Fakultetskog vijeća održanoj 13. rujna 2004. g. imenovani smo u povjerenstvo za ocjenu doktorskog rada mr. sc. Sonje Podgorelec pod naslovom «Kvaliteta života starijeg stanovništva u izoliranim sredinama – primjer hrvatskih otoka». Vijeću podnosimo sljedeći

I
z
v
j
e
š
t
a
j.

Doktorski rad mr. sc. Sonje Podgorelec, zaposlenice Instituta za migracije i narodnosti u Zagrebu pod naslovom «Kvaliteta života starijeg stanovništva u izoliranim sredinama – primjer hrvatskih otoka» napisan je na ukupno 213 stranica, a s prilozima ima ukupno 245 stranica. Rad je podijeljen u nekoliko cjelina i podcjelina – pogavlja i potpoglavlja – Uvod (str.2-9), I – Starenje i starost na prelasku u treće tisućljeće (9-25), II-Kvaliteta života (26-54), III- Kvaliteta života starijih ljudi na otocima – istraživanje: Zadarski otoci (55-189), IV-Programi i projekti za revitalizaciju otoka (190-203), te V- Zaključak (204-212). Slijedi popis korištene literature od ukupno 228 jedinica, uglavnom na hrvatskom i engleskom jeziku.

U uvodnim razmatranjima, kandidatkinja razlaže plan doktorskog rada, definira osnovne pojmove, izlaže plan i ciljeve istraživanja te definira najnužnije odrednice kojima će se u radu koristiti. U tom smislu, ukazuje na specifičnost otoka kao izoliranih zajednica, njihovu osjetljivost na promjene te stabilnost i otpornost na promjene. U tom se smislu, drži autorica, može govoriti o «otočnom načinu života», odnosno o tri osnovna pristupa analiziranju izoliranih zajednica – otoka: o inzularnosti, otočnosti te geografsko-ekonomskom pristupu. U ovom dijelu rada, kandidatkinja iznosi i osnovnu tezu svog doktorskog rada – «...zastupljenost starih ljudi na otocima, kvaliteta njihova života, odnos prema specifičnim problemima otočne svakodnevice i razina aktivnosti kojom ih rješavaju, čine od starih otočana važan resurs na koji treba računati pri planiranju projekata usmjerenih revitalizaciji bilo kojeg segmenta otočkog života» (str. 3). Na osnovu ovako iznesene osnovne teze rada, kandidatkinja preciznije definira i svoj predmet istraživanja a to je «...procjena kvalitete života starijeg otočnog stanovništva, njihovih potreba i otvorenosti prema nužnim promjenama životne otočne zajednice» (4). Autorica, kako vidimo, želi istražiti koliko je postojeća populacija na otocima u mogućnosti iznijeti promjene, revitalizirati i svoj život i život otoka uopće, a da bi to istražila, mora se osloniti na procjenu ukupne situacije uz pomoć kojih sadašnja populacija vidi svoje probleme i perspektive. Time se kandidatkinja dosta odvaja od uobičajenog stereotipa koji najčešće drži da otoke može spasiti samo «novo stanovništvo» koje se mora «privući i dovesti s kopna».

U nastavku svog rada, kandidatkinja precizira ciljeve istraživanja kao i metode kojim se poslužila prilikom izrade rada. Valja istaći da se kandidatkinja osim anketnog istraživanja, te oslonca na sekundarnu statističku i srodnu građu oslonila i na upotrebu biografske metode, odnosno, metode dubinskog intervjua kroz koji je problem individualiziran kroz ispričanu životnu poivijest nekoliko stanovnika otoka. Istraživanje koje je kandidatkinja provelka realizirano je na tri hrvatska otoka – na Ugljanu, Ižu i Dugom otoku.

U prvom poglavlju kandidatkinja poreciznije raspravlja o kritičkoj gerontologiji, o konstrukciji i rekonstrukciji starosti o procesima starenja u modernom svijetu, o potrebi rekonstrukcije socijalne brige o starim ljudima te o aspektima produktivnog starenja. U tom se smislu ističe da je «mirovina aktivno razdoblje života u modernom društvu» (16), te se ukazuje na različite aspekte tretiranja starenja – s individualnog (osobnog) stajališta, sa stajališta mirovinskog osiguranja, sa stajališta produživanja radnog statusa, nezaposlenosti, itsl.

U drugom poglavlju doktorskog rada, kandidatkinja raspravlja o značajnom, no još nedovoljno preciziranom pojmu kvalitete života (življenja) u društvenim znanostima te u prvom dijelu ovog poglavlja ukazuje na činjenicu da se taj pojam upotrebljava kod različitih autora, s različitim značenjima. U tom se smislu, primjerice «...kvaliteta života koristi kao pokazatelj stanja neke države» (29), pa se stoga razne države mogu «rangirati» obzirom na to kakvu kvalitetu života svojim sugrađanima osiguravaju. Kvaliteta života povezana je s mnogim pokazateljima nacionalnog blagostanja koji najčešće uključuju individualno zdravlje, dobre radne mogućnosti, moralno društvo, sigurno društvo, solidnu ekonomiju, dobru vladu i zakone, zdrav i održiv okoliš, zdravo društvo s aktivnim članovima, te bogat kulturni život i efikasnu i potpunu medicinsku zaštitu (33). Pojam kvalitete života koristi se i kao specifičan koncept koji se vezuje uz stanje pojedinca, a ne samo društva ili države, pa se u tom smislu došlo do zaključka da je navedeni pojam hipotetički koncept koji se u svakoj posebnog situaciji kontekstualizira. Kvaliteta života se i istražuje na različit način – kvantitativnim i kvalitativnim pristupima koji se obično kombiniraju, a što će i kandidatkinja u svom radu također primijeniti.

Važno je istaknuti da se definiranje kvalitete života specificira i s obzirom na to na koje se društvene (starosne) skupine populacije odnosi pa se, primjerice, za starije osobe najčešće primjenjuju sljedeći indikatori (str. 49, prema Hughesu) – osobna autonomija, zadovoljstvo, tjelesno i duhovno blagostanje, kulturni činioci, socioekonomski status pojedinca, društvena integriranost, aktivnosti te kvaliteta okoliša. Kandidatkinja nadalje ukazuje i na značaj razlikovanja objektivnih uvjeta kvalitete života i subjektivnog vrednovanja, odnosno, procjene tih objektivnih uvjeta (51). Na kraju ovog poglavlja, kandidatkinja određuje pobliže vrste instrumenata za mjerenje kvalitete života starijih ljudi, definira dobre i lošije strane pojedinih instrumenata te ukazuje na potrebu prilagodbe instrumenata istraživanja za potrebe svog istraživanja što čini predmet sljedećeg, trećeg poglavlja ovog doktorskog rada.

U ovom, trećem i najopsežnijem poglavlju ovog doktorskog rada s nizom potpoglavlja (str. 55-189) iznosi se tijek i rezultati istraživanja uvjeta života starijeg stanovništva na otocima Hrvatske. U početku, kandidatkinja prezentira rezultate demografskih analiza ukazujući da je proces depopulacije prisutan na otocima već desetljećima, pa i stoljećima (57), pa iako se u nekim situacijama u posljednje vrijeme pokazuju neki početni znaci demografskog poboljšanja, ipak je za sve hrvatske otoke situacija i dalje obilježena negativnim demografskim indikatorima. O takvim rezultatima svjedoče mnogobrojne analize i istraživanja u kojima je i autorica ovog doktorskog rada i sama uzimala učešća.

Poslije prezentacije ukupne i specifične demografske slike otoka u nas, kandidatkinja izlaže osnovne elemente o uzorku anketnog istraživanja koje je za potrebe ovog rada provela. Tri otoka na kojima je provedene istraživanje – Ugljan, Iž i Dugi otok – zadovoljili su istraživačke kriterije izbora otoka -veličinu otoka s brojem naselja i brojem stanovnika, udaljenost od središta kojem gravitiraju (Zadar u ovom slučaju), te kvaliteta povezanosti otoka s kopnom (broj dnevnih veza i vrste prijevoznih sredstava). Anketiranjem je ukupno na sva tri otoka bio obuhvaćen 151 ispitanik, od čega 99 ispitanika mlađe starije, a 52 ispitanika najstarije (više od 85 g.) životne dobi. U nastavku ovog poglavlja, kandidatkinja interpretira najvažnije nalaze svojeg istraživanja. U tom smislu, podaci pokazuju da su ispitanici na otocima u većini slučajeva umirovljenici s osobnim mirovinama, no da dio prihoda priskrbljuju radom u obližnjem vrtu i rjeđe na polju. Najčešće ispitani stanovnici imaju završenu osnovnu školu (u trajanju od 6 godina), a 25% ispitanih ima završenu srednju školu. Materijalna osnovica života u najvećem broju slučajeva kod starijih otočana je mirovina (90%), što je podatak koji govori o stabilnosti prihoda na koji se može računati. Obzirom na činjenicu da visina mirovina u Hrvatskoj uglavnom ne zadovoljava, taj se problem kod ispitanika na otocima još i više ističe obzirom na činjenicu da se život na otocima ne samo doživljava skupljim, nego to on po mnogočemu i jeste (86). Stoga ne čudi da je 46% ispitanih kao najveći problem života na otoku istaknulo skupoću života.

Otočani su vrlo vezani uz svoje otoke, pa stoga ne čudi podatak da se najveći broj ispitanih koji su radili na kopnu, po umirovljenju vrlo brzo vratio na svoj otok. «Povratak u rodni kraj» je i simbolički motivirana gesta, ali i stvarni poriv oslonjen na činjenicu da u najvećem broju slučajeva otočani raspolažu s kućama, poljima i drugim nekretninama na otocima. Obzirom na rečeno, stambeni i komunalni standard otočana relatvnno je visok i poboljšava se svake godine. Osamljenost, izolacija i zaboravljenost starih ljudi na otocima značajni su problemi registrirani i u ovom istraživanju - ca 30% ispitanih u dubokoj starosti žive sami (95). Izolacija se na otocima osjeća ne samo socijalno – ona je pojačana i činjenicom da su otoci stvarno i fizički odvojeni od «ostatka zemlje». No, ta izolacija ima i svoju drugu stranu – «ljudi su na otocima prisniji, više se druže. Stariji na otoku žive bolje. Prisutna je solidarnost i svako je svakom spreman pomoći» (96). Izolacija je smanjena i relativno čestim posjetama djece koja žive u Zadru ili nekom drugom gradu na kontinentu. Obzirom na telefonske veze, pisma se sve rjeđe pišu. No, ipak, 64% ispitanih otočana tvrdi da se često osjećaju usamljenima. Stariji otočani dosta rijetko komuniciraju s kopnm, pa prema rezultatima istraživanja (str. 111), najveći broj odlazi na kopnu jednom mjesečno ili jednom tjedno, a najčešći razlog putovanja je posjeta liječniku te kupovina.

Važan segment istraživanja tražio je odgovore na razloge privremenog migriranja otočana na kopno, ispitivanje motiva takvog migriranja te razloga povratka na otok. Podaci iz istraživanja pokazuju da je ca 60% ispitanih odselila s otoka u najbliže veće naselje (Zadar) i to u dobi od 20-30 godina, a najčešće su živjeli na kopnu 10-20 godina. Osnovni razlog odlaska bila je potraga za poslom izavan otoka, a manje zbog osobnog školovanja. Najveći broj ispitanih vraćao se na otok odmah po umirovljenju, a razlozi su mnogobrojni – povratak u rodni kraj, obiteljski razlozi, zdraviji život, prepuštanje stana djeci u Zadru (ili drugdje), itsl. Najveći broj ispitanih otočana nije požalio svoj ponovni povratak na otok – jedna umirovljena učiteljica s Ugljana primjerice kaže, kako se navodi u doktorskom radu (str. 119) «Nekada sam mislila da je život negdje drugdje, a danas znam da je ovdje gdje sam ja».

U nastavku svoje rasprave, kandidatkinja detaljno i dokumentirano raspravlja o kvaliteti zdravstvene zaštite na svim hrvatskim otocima konstatirajući da je ta zaštita u mnogim slučajevima nedostatna te da taj podatak bitno umanjuje stvarnu (objektivnu) kvalitetu života otočkog stanovništva. Podaci prikupljeni istraživanjem pokazuju da je stupanj zadovoljstva/nezadovoljstva otočkog stanovništva u vezi s frekvencijom mogućnosti osiguravanja liječničke njege te postojanjem/nepostojanjem specijalističkih mogućnosti pregleda, koje uglavnom na otocima izostaju. No, kako ističe i kandidatkinja, upitno je da li je stvarno moguće i specijalističke medicinske usluge ostvarivati i na otocima kako to postoji, primjerice u većim gradovima u nas. Poseban problem koji se u vezi s otocima postavlja je nedostatak ustanova za smještaj starih ljudi na otocima. Jedan ispitanik je izjavio (str. 139) «...da je otok postao veliki starački dom u koji rijetko svrate mladi», no stavovi ispitanika pokazuju da bi oni u velikom udjelu voljeli da na njihovom otoku postoji dom za stare i nemoćne osobe. Upitno je naravno koliko bi se takvi domovi koristili jer stariji otočki stanovnici (kao i svi drugi) odlazak u dom doživljavaju kao odbacivanje, napuštanje starih navika i najavu skorašnjeg kraja života.

Sljedeća važna dimenzija koju je kandidatkinja ispitivala u svom radu bili su stavovi ispitanika prema zadovoljstvu sadašnjim životom na otoku. Zanimljivo je da podaci prikupljeni istraživanjem pokazuju (str. 148) da je nešto više od 50% ispitanih zadovoljno, a cca 30% nezadovoiljno svojim životom. Najčešći razlozi zadovoljstva sadržani su u ekološkim kvalitetama života na otoku, kontaktu s prijateljima i vezanosti uz obitelj i običaje, a najznačajniji razlozi nezadovoljstva svode se na skupoću života, nezaposlenost i odlazak mlađeg stanovništva. Kandidatkinja je svojim istraživanjem ustvrdila da, premda se radi o starijem stanovništvu, ono u velikoj većini izjavljuje da je spremno uključiti se u različite aktivnosti koje bi revitalizirale otočki život, njegovo gospodarstvo, turizam i tradicionalne aktivnosti.

U nastavku svog doktorskog rada, kandidatkinja interpretira dobivene nalaze upotrebom metode biografskog istraživanja. Stoga se u nastavku rada daje detaljna životna «priča» jednog starijeg stanovnika s otoka Silbe (str. 159-187). U ovom izvještaju nemamo mjesta isticati najvažnije elemente analiza do kojih je kandidatkinja došla primjenom ove analitičke metode. Neposrednost, iskrenost i specifičnost, ali i tipičnost životne priče koja se navodi u ovom radu vrlo je zanimljiva pa pretpostavljamo da će i drugi istraživači posegnuti za navedenom metodom iz oblasti kvalitativne metodologije.

Sumirajući svoje istraživačke analize i nalaze, kandidatkinja konstatira da je kombinacijom nekoliko metoda ispitivanja došla do zaključka «...da stanovnici na sličan način procjenjuju nedostatke i prednosti otočkog života, odnosno kvalitetu života u cjelini» (str. 188). Premda je kandidatkinja očekivala mnogo više «žaljenja», ustvrdila je da je starije stanovništvo na otocima daleko pripravljenije za promjene te da se u mnogim slučajevima vidi i samo kao akter promjena. Upravo na tome je i zasnovana osnovna hipoteza ovog rada – na postojećim hrvatskim otocima postoje već sada realne snage koje bi uz odgovarajuće potpore mogli dovesti do poboljšanja općeg stanja, pa time i poboljšanja stanja za starije stanovništvo.

U 4. poglavlju kandidatkinja kritički razmatra različite programa i projekte revitalizacije otoka. Različiti programi revitalizacije bi se trebali, drži kandidatkinja, odvijati i na makro i na miokrorazni (str. 190). U tom je smislu vrlo važno povezati lokalne aktere i eksterne stimulanse, poticaje kojima se osigurava mogućnost djelovanja lokalnih aktera. U nekoliko posljednjih godina država je poduzela niz mjera kojima je pokušala poboljšati opće stanje na otocima, donijela je posebne mjere i Zakon o otocima. Kakav je učinak tih mjera od dana njihovog donošenja i primjene? Podaci koje prezentira kandidatkinja pokazuju da je priliv financijskih sredstava bio povećan, te da su ta sredstva uglavnom utrošena u poboljšavanje otočke infrastrukture - izgradnju cesta i putova, luka i lučica, u vodoopskrbu, kanalizaciju te poboljšavanje brodskih linija. Posebno je bilo zanimljivo uvođenje zračne povezanosti otoka u Kvarneru čime se povećala mobilnost stanovništva i povećao prostor za zaposlenost u arhipelagu. Zaključno se može konstatirati, ističe kandidatkinja (str. 198) «... da se u proteklih 9 godina (od 1995) na otocima uglavnom ulaže u zapuštenu ili dotrajalu infrastrukturu, čime se pokušava podići elementarna razina kvalitete života. ... Sva navedena ulaganja ... nužan su temelj očuvanja ekološki vrijednih otočkih resursa i temelj za daljnji razvitak turizma na otocima.»

U nastavku doktorskog rada, kandidatkinja sistematski navodi različite mogućnost angažiranja lokalnog (starijeg) stanovništva, daje pregled programa aktivnosti te izvještava o konkretnom prijedlogu realizacije osnivanja otočkih tržnica u kontinentalnim gradoivima Hrvatske. Takvim tržnicama bi se osigurao plasman izvornih otočkih proizvoda u kontinentalnoj Hrvatskoj, što bi lokalno stanovništvo motiviralo na intenzivniju proizvodnju i želju za očuvanjem autohtonih sorti poljoprivrednih proizvoda. No, to je tek jedna od ideja koja čeka svoju eventualnu realizaciju.

U posljednjm, zaključnom, petom poglavlju (str. 204-212) kandidatkinja sumira rezultate svojih nalaza te ukazuje na potrebu daljnjeg istraživanja i proučavanja načina uz pomoć kojih bi se kvaliteta života starijeg stanovništva na otocima mogla poboljšati.

Mišljenje i prijedlog povjerenstva. Doktorski rad mr. sc. Sonje Podgorelec «Kvaliteta života starijeg stanovništva u izoliranim sredinama – primjer hrvatskih otoka» zrelo, stručno i solidno je napisana rasprava o jednom od značajnih problema dijela populacije koja nastanjuje naše otoke. Kandidatkinja se u izradi disertacije poslužila relevantnom literatorom, prezentirala je različite koncepte i iskustva drugih zemalja, te je izradila nacrt istraživanja koje je i realizirala na tri izabrana otoka Zadarskog arhipelaga. U som je radu došla do novih spoznaja o aspektima kvalitete života starijeg stanovništva te ukazala na moguće putove poboljšanja situacije, uzimajući posebno u obzir mogućost oslanjanja upravo na starije postojeće stanovništvo na otocima. U tom je smislu pružila i odgovarajuću evidenciju kojom je dokumentirala aspekte angažmana i modalitete revitalizacije. Povjerenstvo posebno ističe umješnost kandidatkinje koja je koncept kvalitete življenja prilagodila i inovativno razradila za stariju populaciju što je primjer relevantnog pomaka koji se po prvi puta u našoj sociologiji može konstatirati s obzirom na ciljanu populaciju. Rad u tom smislu obiluje nizom inovacija konceptualne i empiričke naravi što će svakako predstavljati nove doprinose koji se neće moći zaobići u narednim istraživanjima ovoga tipa.

Uzimajući sve navedene kvalitete ovog rada u obzir, kao i dugogodišnje iskustvo i istraživačku praksu kandidatkinje koja je svakako bila temeljem i izrade ovako dobrog doktorskog rada, povjerenstvo predlaže Vijeću da prihvati ovaj izvještaj i time omogući nastavak procedure za stjecanje doktorata znanosti mr. sc. Sonji Podgorelec.

Povjerenstvo

1. Dr. sc. Ognjen Čaldarović, red. prof.

2. Dr. sc., Milan Mesić, red. prof.

3. Dr. sc. Ivan Lajić, znanstv. savjetnik

Dr. sc. Magdalena Kovačić, red. prof.

Dr. sc. Josip Užarević, red. prof.

Dr. sc. Aleksandar Flaker, red. prof. u miru

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Predmet: Ocjena doktorske disertacije mr. sc. Jasmine Vojvodić

Fakultetsko vijeće Filozofskoga fakulteta u Zagrebu imenovalo nas je na sjednici od 13. listopada 2004. u stručno povjerenstvo za ocjenu doktorske disertacije mr. sc. Jasmine Vojvodić pod naslovom Gestikulacijski aspekti u djelu Nikolaja Gogolja. S time u vezi podnosimo Vijeću sljedeći

IZVJEŠTAJ

Doktorska disertacija mr. sc. Jasmine Vojvodić Gestikulacijski aspekti u djelu Nikolaja Gogolja ima 237 stranica. Sastavljena je od Uvoda (4-6), triju osnovnih dijelova (od kojih svaki sadrži više poglavlja i potpoglavlja), Zaključka (224-227) te Izvora i literature (228-237). U tekst disertacije uvršteno je mnoštvo ilustracija - kako onih koje se tiču općegestikulacijske problematike tako i onih povezanih s Gogoljevim stvaralaštvom. Ti likovni prilozi pridaju disertaciji intermedijalan karakter i čine bitan aspekt argumentacije (oni su u pravilu «citati»), pridonoseći potpunijem razumijevanju razmatrane problematike.

U kratkom Uvodu (4-6) obrazložena je osnovna struktura disertacije, najavljen osnovni sadržaj pojedinih poglavlja te dana obavijest o načinu citiranja i nekim drugim tehničkim detaljima.

U prvome dijelu, koji nosi naslov Definicije i podjele (7-69), nalazimo ova poglavlja: Geste i gestualnost, Pronnikovljeva podjela, Podjela Renate Volos, Slikovna podjela: Akišina i Kano. Tu je dakle riječ o teorijskom, tipologijskom i kulturnopovijesnom situiranju gesta i gestualnosti. Pozivajući se na D. Morrisa, V. A. Pronnikova i druge poznate teoretičare geste, doktorandica promatra geste u sveukupnom sklopu komunikacije, definirajući ih kao osobit sustav signala koji pokretima ruku, glave, nogu, mišićima lica i tijela prenosi neku obavijest (8, 9, 10). Gestualni sustav, koji se zasniva na kinetizmu tijela, čine geste, mimika i poze, a najmanji dio pokreta, odnosno neverbalna jedinica koja ima precizirano jedno značenje, naziva se kinem (Krejdlin). Važno je uočiti povezanost gestualnosti i govora (90% gesta događa se tijekom govora, a samo 10% izvan govornoga procesa), pa neki autori vide gestu kao «integralni koncept jezika» (McNeill) ili čak kao supstitut govora odnosno njegov dio (Wundt) (8). Pa ipak, u neverbalnom sustavu komunikacije, koji igra važnu ulogu u prenošenju obavijesti, «govornom segmentu pripada samo 35%, na neizgovorene poruke otpada čak 65% (Pease, Akišina i Kano)» (9). «Jezičnost» geste vidljiva je iz shvaćanja da je gesta znak koji se sastoji od označitelja i označenoga, pri čemu je veza među njima konvencionalna (Krejdlin). Isto je tako indikativno da mnoge geste tijekom vremena nestaju, ali ostaju u jeziku kao frazemi (npr. pljunuti u šake, baciti rukavicu, prati ruke od čega).

U nastavku doktorandica s pravom upozorava da se gestualni sustavi ne ograničuju samo na sferu svakodnevne i pragmatične komunikacije, nego da igraju važnu ulogu na cjelokupnom području umjetnosti – od kazališta i filma do književnosti. U umjetnosti se svaki pokret tijela i tjelesnih organa mora tumačiti kao znakovit, tj. kao «gesta» (npr. kašljanje, češanje, pljuvanje, zijevanje).

Prikaz postojećih podjela (tipologija) gesta može pomoći, s pravom smatra doktorandica, «u usustavljivanju problema i analizi književnog djela čitanog kroz prizmu geste» (12). Sve te podjele uglavnom se zasnivaju na strukturnim i/ili funkcionalnim osobitostima gesta (usp. npr. Krejdlin: simptomatične i komunikativne geste; McNeill: ikoničke, metaforičke, ritmičke i deiktičke; Efron: simboličke, deiktičke, ikoničke i pantomimičke; Žikić: koncept-indikatorne i spacio-indikatorne; Akišina i Kano: geste koje prate govor, geste koje zamjenjuju frazu ili riječ, geste kao samostalni signali; i dr.).
Gestualni sustavi, baš kao i prirodni jezici, imaju svoje nacionalne osobitosti. Od Amerikanaca npr. potječe gesta OK (palac i kažiprst u obliku kružića), gesta tražim trećega (da sudjeluje u troškovima oko nabavke alkoholnoga pića, a potom i njegove konzumacije) – tipično je ruska, i to muška. U tome su sklopu zanimljive gestualno-kulturalne homonimije (ista gesta u različitim nacionalnim kulturama ima različito značenje: npr. okrenuti času naopako u Rusiji znači «danas više ne pijem», a u Italiji je to znak za početak tučnjave) i sinonimije (gdje imamo različito gestualno kodiranje istog značenja: npr. bugarsko «da» gestualno upućuje na hrvatsko «ne»). Rječnici gesta stoga ustvari nose obilježja nacionalnih kultura odnosno «nacionalnih gestualnih obrazaca» (21). Osobito je zanimljiva usporedba japanskih i ruskih gesta u Rječniku ruskih gesta i mimike (1980) A. A. Akišine, H. Kano i T. B. Akišine, čemu je u disertaciji Jasmine Vojvodić posvećena posebna pozornost (37-68).

Od ostalih autora relevantnih za područje istraživanja gesta doktorandica opsežnije govori o klasifikacijama i koncepcijama V. A. Pronnikova i R. Volos. Pronnikov dijeli geste na neosviještene, ekspresivne, oponašateljske, simboličke, geste-jezike, višeznačne geste, uzajamno zamjenjive geste, hibridne, složene, rudimentarne, ritmičke, pokazne, geste dozivanja, geste da-ne te geste pozdravljanja i opraštanja. A Renata Volos ima ja-geste, on-geste, geste-epitete, geste pojačavanja, količinske geste, geste zaštite, imperativne geste, geste za isključenje govora i obredne geste. Ovdje valja napomenuti da je doktorandica, kao što je vidljivo iz rečenog, u obzor svojih istraživanja i interesa uključila ne samo inozemne autore (od kojih smo najvažnije već spominjali), nego i hrvatske - uz Franju Kuhača i Renatu Volos tu su Neda Pintarić i Ivan Ivas.

Upozorivši tako na najvažnije tipologijske, nacionalno-kulturne i strukturno-funkcionalne aspekte gesta i gestualnih sustava, tj. na njihovu povezanost s komunikacijom, govorom/jezikom, tijelom i kulturnom sredinom, doktorandica prelazi na drugi, središnji dio svoje disertacije koji je posvećen «čitanju Gogolja», odnosno analitičkoj raščlambi njegova književnoga stvaralaštva s motrišta gestualnosti.

U poglavlju Razvoj gestualnosti: od pokreta do poze najprije se govori o statusu «čitavoga tijela» (toto corpore) u kontekstu Gogoljevog stvaralaštva. Uočena je neobična mobilnost Gogoljevih junaka – oni trče, skaču, saginju se, hodaju, «kreću se na neobičan način», tj. teturaju, spotiču se, padaju. Tako se npr. scene grotesknoga padanja susreću u Mrtvim dušama, Revizoru, Badnjoj večeri i dr. Pritom su fizički padovi uvijek pokazatelji određenih umjetničkih značenja – dramskih, psiholoških, socijalnih. Takva uporaba tijela zapravo je «arhaični tip ekspresivnosti koji je potisnula suvremena civilizacija» (72). Analizirajući kretnje Gogoljevih likova, doktorandica u njima uočava zanimljivu proturječnost koja čini temeljni sloj Gogoljeve poetike: kontinuitet pokreta, naime, iznutra je fragmentiran, izlomljen, što rezultira dojmom mehaničnosti, automatiziranosti i poze, odnosno «dokidanjem pokreta» (72). Takav dojam potvrđuju i «položaji statičnosti» (nalaktiti se, držati koga ispod ruke, stajati nasred sobe, ležati kao klada), ali još više slučajevi nagloga zaustavljanja pokreta, tj. pretvaranja pokreta u umrtvljenu (zaleđenu, okamenjenu) pozu (najpoznatiji slučaj takvog zaleđivanja pokreta zasigurno je posljednji prizor Revizora). U funkciji grotesknog izražavanja čuđenja jest npr. i učestalo otvaranje odnosno razjapljivanje usta ili širenje očiju (u Badnjoj večeri, Revizoru, Luđakovim zapisima, Soročinskome sajmu i dr.). Gogoljeve umrtvljene scene doktorandica povezuje s tzv. živim slikama (živye kartiny) –osobitim scenskim žanrom popularnim u prvoj polovici 19. stoljeća. Riječ je o predstavama u kojima se radnja sastojala od kompozicijskoga rasporeda nepokretnih glumaca u scenskom kadru; kretanje se izražavalo «kao u likovnoj umjetnosti – dinamičkim pozama nepokretnih figura» (Lotman). Na taj način «gramatika likovne umjetnosti» primijenjena je u danom slučaju na scensku umjetnost (78). Jurij Mann, vrstan znalac Gogoljeva stvaralaštva, ističe kako je umrtvljeno kretanje (omertvlenie) jedna od «formula» Gogoljeve poetike, a ona je u funkciji izražavanja ekstremnoga čuđenja i/ili straha te prodiranja nadnaravnog u prostor svakodnevice.

Jedna od vrlina disertacije svakako je evolucionistički pristup Gogoljevu stvaralaštvu. Mogući pokazatelj koji upućuje na Gogoljevu poetičku evoluciju jesu i tipovi pokreta (kretanja) kojem su u pojedinim razdobljima podvrgnuti likovi. Već je A. Belyj uočio kako ravnomjeran pokret u ranom stvaralaštvu (npr. u Večerima na majuru kraj Dikan'ke) postaje u kasnijem stvaralaštvu razlomljen, «atomiziran» (npr. u Pripovijesti o dva Ivana). Takvom postupku, koji rezultira apsurdno-komičnim učincima, pridružuju se i drugi: simetrično ponavljanje «gesta-refrena», atomiziranje, konvulziranje i konačno zaustavljanje pokreta.

U nastavku se sustavno istražuju različiti gestikulacijski aspekti Gogoljevog književnog stvaralaštva: ples i plesni elementi, klanjanje, križanje, mimika i lice, fiziološke geste, zone kontakta. Metodika izlaganja i argumentacijska procedura sastoje se u sljedećem: najprije se daje opći povijesno-kulturni uvid u pojavu (ples, klanjanje, križanje itd.), zatim se ta pojava specificira u kontekstu ruske kulture 19. (ponekad i 20.) stoljeća, da bi se na kraju analiziralo njezino mjesto i značenje u Gogoljevom opusu.

Društveni (salonski) ples počeo se u Rusiji intenzivnije razvijati tek nakon reformi Petra Velikoga (potkraj 17. i početkom 18. stojeća), i to pod osobitim utjecajem francuske plesno-salonske tradicije. U Gogolja nalazimo širok spektar kako pučkih tako i društvenih plesova. S motrišta piščeve evolucije valja uočiti da su plesovi u ranoj fazi folklorni (hopak, tropak, kazačok), a u kasnijim fazama – kako se Gogoljevo stvaralaštvo «urbanizira» - pojavljuju se i salonski (društveni) plesovi - valcer, mazurka, krakovjak, gavota. Njihova funkcija u djelima može biti različita. Tako se pučki plesovi pojavljuju u scenama narodnih veselica, pijanki, običaja i svetkovina, ali često upućuju i na individualne osobine nekoga karaktera odnosno lika. S time u vezi, pozivajući se na M. Bahtina, doktorandica govori o «karnevalskom osjećaju svijeta koji je u većini slučajeva romantičarski obojen», a povezan je s «grotesknom koncepcijom tijela» u Gogolja (94). Skokovima i plesnim pokretima Gogolj potiče «konvulzivnost tijela» pa u njegovim ranim pripovijestima «nema afirmacije tijela kao takvog. Pokret mu postaje važniji od plesa kao cjeline i zato njegovi junaci pretjeruju, čime im pokreti i plesne poze postaju groteskni. /…/ Osim toga, tjelesnu konvulzivnost Gogol' je u stanju dovesti do potpune paralize – do zamiranja. Konvulzivnost, a posebno ukočenost tijela, nesumnjiva je Gogoljeva originalnost koju on razvija postupno» (105). Konvulzivost i razlomljenost pokreta evoluirat će u Gogolja u potpuno zaustavljanje pokreta – apoteozu. «Okamenjenje pokreta neka je vrsta njegova kraja» (105). Doktorandica je uočila još jednu zanimljivu osobitost kasnoga Gogoljeva stvaralaštva: tamo se ples pretvara s pomoću frazema iz tjelesne u verbalnu instancu, tj. transformira se u «plesne frazeme». Rezimirajući svoja razmatranja o evoluciji plesa u Gogolja, doktorandica ističe kako je masovnost plesa u ranijim fazama zamijenjena individualnošću u kasnijim, ruralno je zamijenjeno urbanim, infantilno profinjenim, pučko građanskim (ponekad malograđanskim) (106).

Temu idućega poglavlja čine pozdravne geste i klanjanje. Rukovanje, grljenje, ljubljenje, tapšanje, mahanje, nakloni, skidanje kape i dr. svojevrsne su «sociokulturne konstrukcije» koje čine zaseban sustav ritualiziranog ponašanja – bontona. U Gogolja grljenje i ljubljenje može imati različita značenja (funkcije). U Kartašima i Tarasu Bul'bi riječ je o «nekoj vrsti bratimljenja» (110); ljubljenje i grljenje Čičikova i Manilova ide u red grotesknoga ponašanja (pretjerivanja) itd. U Majskoj noći, ili Utopljenici imamo skidanje kape te klanjanje do pojasa – kao izraz poštovanja, ali i navike (110). Zasebnu grupu čine vojni pozdravi – oni su posebno propisani i vežu se uz čvrsta pravila ponašanja. U Gogolja takvi pozdravi, kao i drugi (naklon, kimanje glavom, klecaj ili kniks), često imaju ironično-groteskno značenje. Tako je tipičan Čičikovljen način klanjanja – pomalo bočno (neskol'ko nabok), što je našlo svoj izraz na mnogim ilustracijama Gogoljevih sabranih djela, odnosno Mrtvih duša. Povezanost gestualne sfere i jezika ovdje je osobito očita – mnoge geste klanjanja našle su svoj izraz u frazemima, gdje žive do današnjih dana, iako su kao geste odavno izumrle (baciti se pred kim na koljena, moliti što na koljenima, duboko se klanjati, baciti koga na koljena i sl.). I ovdje je, dakako, u središtu pozornosti tijelo – njegovom se pozom (niski naklon, naklon srednjeg intenziteta, pristojni naklon) izražava socijalni, psihički ili fizički status čovjeka, odnosno lika – ako je riječ o književnom djelu. U tom je kontekstu osobito zanimljiva Pripovijest o dva Ivana u kojoj Gogolj «razotkriva karakter Ivana Ivanoviča sa svim elementima klanjanja i, dakako, ironizacije toga klanjanja» (119).

Klanjanje ima svoj profani i sakralni aspekt. Iduće poglavlje tematizira križanje kao tipično religijsko-sakralnu gestu koja se, međutim, u svojem amblematskom obliku susreće i u izvanreligijskom kontekstu. Funkcija križanja u svakodnevici može biti zaštita od zle sile, uroka; križanje može biti izraz čuđenja (usp. frazem križati se i lijevom i desnom), može služiti kao element potvrđivanja pripadnosti (križ i križanje izrazito su kršćanski simboli) i sl. Križanje pak u religijskom (crkvenom) kontekstu strože je propisano. Ono je neka vrsta «prostornoga graničnika» kojim se obilježuje ulazak (ili izlazak) iz profanoga prostora u sakralni, i obrnuto. Križanje unutar sakralnoga prostora - pred ikonom, kipom ili oltarom –obilježuje mjesta povišene sakralnosti unutar samog sakralnog objekta. Geste križanja u Gogolja mogu se podijeliti u nekoliko skupina: križanje u situacijama čuđenja (Izgubljeno pismo, Ženidba, Kabanica i dr.), križ i križanje kao zaštita (Mrtve duše, Soročinski sajam, Vlastela iz starih vremena), križanje kao potvrda pripadnosti (Mrtve duše, Taras Bul'ba), križanje kao dio rituala (Badnja večer). Osobitost Gogoljeve poetike, kada je riječ o križanju, očituje se kao sklonost Gogoljevih likova da se poigravaju s vragom (Izgubljeno pismo, Badnja večer).

U poglavlju Dijelovi lica i mimika riječ je o grimasama kao «gestualnosti u širem smislu» (139), ali i o dijelovima lica koji su osobito markantni – očima, nosu, obrazima, ustima. Lice izražava emocije, pri čemu je to izražavanje određeno kako «prirodnim» (fiziološkim) čimbenicima, tako i kulturnim (rumenjenje, obaranje pogleda, biti važno lice-osoba). Gogol' je bio majstor u oblikovanju likova preko njihova glasa, izgleda, gesta ili poza. Oni se – likovi – «često služe mimikrijom, ali i svojim specifičnim izrazima lica koja ili imaju takva od rođenja ili ih 'namještaju' za posebnu priliku» (lice kao u guske, lice kao krastavac, glava kao rotkva - Mrtve duše, Pripovijest o dva Ivana i dr.) (143). Za Gogolja sama usporedba postaje važnijom od predmeta koji se uspoređuju, a uspoređivanje lica sa stvarima, biljkama i životinjama dio je Gogoljeve strategije groteskno-komičnoga oblikovanja likova i sižeja. Gogoljevi su likovi (Čičikov, Manilov, Korobočka, Nozdrev, Sobakvevič, Pljuškin), nadahnjivali mnoge karikaturiste i ilustratore. Sam je Gogolj bio opsjednut vlastitim dugim nosom, te je, prema Nabokovu, upravo nos, zajedno s trbuhom, u njega najvažnija točka tjelesnosti (154). Nabokov smatra da je Gogolj – u skladu s ruskom izrekom Tomu vidnee, u kogo nos dlinnee – vidio nosnicama (155).

U poglavlju Fiziološke geste doktorandica je, produbljujući gogoljevske teme nosa i usta, u najvećoj mjeri dala vlastiti prinos kako općoj teoriji i tipologiji gesta, tako i funkcioniranju gestualnoga sustava u književnome stvaralaštvu Nikolaja Gogolja. Pokazuje se naime da i fiziološki procesi, kao što su šmrcanje, brisanje nosa, pljuvanje, kihanje, kašljanje ili štucanje, mogu (moraju) biti shvaćeni kao geste ako se ponavljaju i ako nose neko dodatno, nefiziološko značenje. Oni u književnom djelu «predstavljaju manifestaciju određenih radnji», «zadobivaju određene funkcije otkrivanja i skrivanja te postaju važnima kao element komunikativnosti». Osim toga, takve geste, slično kao i klanjanje i li križanje, ulaze u sferu ponašanja i određenih kulturnih normi (156).Tako bi npr. Hlestakovljevo štucanje u Revizoru valjalo shvatiti kao potvrdu istinitosti onoga što on govori, ali je takva «potvrda» zapravo ironična i groteskna jer svjedoči o stvarnoj lažnosti njegovih riječi. Kihanje, kašljanje, šmrcanje, pljuvanje i sl. mogu postati dopunskim ili čak glavnim strukturnim i karakternim obilježjem nekoga lika, pa takve geste «manifestiraju određena stanja junaka i komunikacijski bogate tekst» (156). I u književnosti se vidi, možda čak osobito u njoj, kako se takve fiziološke manifestacije podvrgavaju vertikalnim i horizontalnim kulturnim pritiscima, odnosno «snažnoj socijalizaciji» (159). Nema valjda nijednoga Gogoljevog junaka u kojega se ne bi snažno očitovale geste te vrste (Ivan Fedorovič Špon'ka, Čičikov, Ivan Ivanovič, Pljuškin). U red fiziološko-kulturnih (pa i pomodnih) gesta i rituala ide šmrkanje burmuta te pušenje (Ženidba, Kabanica, Pripovijest o dva Ivana, Mrtve duše, Badnja večer). Dakako, Gogolj ne bi bio Gogolj kad i te aspekte ljudske tjelesnosti ne bi podvrgavao ironizaciji i grotesknoj obradbi. U danom je kontekstu zanimljiva vrijednosna ambivalentnost usta. Tradicionalno se ona povezuju s uzimanjem hrane i pića, tj. vrednuju se pozitivno. «Ali postavlja se pitanje: što je s ustima kada izbacuju, pljuju?» (166). U Gogolja pljuvanje može izražavati fiziološka stanja (navika pljuvanja prilikom pušenja, gađenje), emocije (uglavnom s izrazito negativnim nabojem - ljutnja, srdžba, razočaranje, iznenađenje, negodovanje, odustajanje od nečega) ili pak stanje dosade, besposlice. Ponekad se fiziološko stanje i emocija nađu u zajedničkoj gesti (tako Hlestakov u Revizoru pljuje i zato što je gladan i zato što je ljut). Međutim, izraz pljunuti u šake upućuje i na pozitivne aspekte pljuvanja (npr. spremnost da se lik uhvati u koštac s teškim poslom u Ivanjskoj noći). Iz dosad rečenoga jasno je da u Gogoljevu stvaralaštvu, zasnovanu na ideji groteskne tjelesnosti, osobito važnu ulogu imaju tjelesne mane i nedostaci (ćoravost, bezubost, geste-tikovi i sl.).

Poglavlje Zone kontakta bavi se istraživanjem autokontaktnih signala (npr. češkanje potiljka, uha ili nosa, glađenje brade, brkova ili trbuha, čupanje kose, udaranje čela ili bedra) pri izražavanju različitih emocionalnih stanja - nedoumice, nesigurnosti, ekstremnoga bijesa. U sklopu razmatranja autokontaktnih mehanizama važnu ulogu – kada je riječ o tijelu – igraju higijenske navike i propisi. Mnogi Gogoljevi likovi (npr. Podkolesin iz Ženidbe, Oksana iz Badnje večeri, Čertokuckij iz Kočije) «fetišistički se odnose prema pojedinim dijelovima tijela» (179), izražavaju hipertrofiranu, narcisoidnu brigu za vlastitu vanjštinu (tjelesnost). U ovome poglavlju obrađene su još teme Blizina i udaljenost, Dodiri drugoga te Muška i ženska gestualnost (ovdje se na osnovi analize tekstova uočavaju mogući homoseksualni elementi u Gogoljevu svjetonazoru).

Treći dio disertacije, kao što je već rečeno, nosi naslov Gogol' i vizualne umjetnosti. Tu je ponajprije riječ o načelnoj sceničnosti Gogoljevih djela (pod čime se ima na umu «sustav gestike, mimike te specifičnog načina kretanja») koja rezultira plodnim suživotom Gogoljeva stvaralaštva (koje je većim dijelom pripovjedno, a ne dramsko) i ruskoga kazališta - kako u prvoj polovici 19. stoljeća tako i poslije, te filmskim adaptacijama koje su uslijedile u 20. stoljeću (Vladislav Starevič, A. Lattuada). Sažet ali sadržajan uvid u tu problematiku pokazuje kako se Gogoljevo stvaralaštvo uspješno prilagođuje ne samo novim tehnologijama i novim umjetnostima (filmu), nego i novim vremenima, odnosno kulturnim potrebama.

U Zaključku se Gogol' dovodi u vezu s kibernetičkom kulturom druge polovice 20. i početka 21. stoljeća – s motrišta tijela, tjelesnosti, pokreta i gestualnosti (224). Sustavi suprotnosti koji su bili karakteristični za 19. stoljeće (prirodno – umjetno ili mehaničko, kontinuirano - isprekidano) «kulminirali su u svijetu postmodernističkog stapanja tehnološkog i ne-tehnološkog», tj. prožimanja tijela s kibernetskim automatima (225). Jasmina Vojvodić pokazuje u svojoj disertaciji da je Gogoljeva «evolucija» od kontinuiranoga, «organskoga» kretanja prema atomiziranom, razlomljenom i konvulzivnom preduhitrila veliku evoluciju pokreta koja se može pratiti od 19. stoljeća prema kraju 20. stoljeća.

Vrijednost disertacije mr. sc. Jasmine Vojvodić Gestikulacijski aspekti u stvaralaštvu Nikolaja Gogolja može se ocijeniti kao dvostruka. S jedne strane, ovaj rad bitno proširuje dosadašnje poznavanje Gogoljeve poetike i Gogoljeva mjesta u sveukupnoj ruskoj književnosti/kulturi prve polovice 19. stoljeća. Nitko od ruskih i svjetskih stručnjaka koji su se bavili Gogoljem nije tako sustavno i iscrpno istražio gestualne aspekte njegova stvaralaštva, iako je davno uočeno kakvu ulogu za ovoga pisca ima tijelo i tjelesnost (u tome se kontekstu, dakako, marginalno dodirivalo i područje gestualnosti). S druge pak strane, ovaj je rad vrijedan pomak u afirmaciji književne antropologije ne samo u kontekstu hrvatske rusistike i slavistike, nego i sveukupne naše književne znanosti. Disertacija pokazuje svestrano i duboko poznavanje građe, metodologijsku ozbiljnost i otvorenost, a opsežna književnoznanstvena, kulturologijska i antropologijska literatura iskorištena je relevantno i znalački. Stoga predlažemo Fakultetskomu vijeću Filozofskoga fakulteta u Zagrebu da prihvati pozitivnu ocjenu doktorske disertacije Jasmine Vojvodić te da kandidatkinji odobri daljnji postupak, odnosno obranu.

U Zagrebu, 25. listopada 2004.

Stručno povjerenstvo

1. Dr. sc. Magdalena Kovačić, red. prof.

 2. Dr. sc. Josip Užarević, red. prof.

 3. Dr. sc. Aleksandar Flaker, red. prof. u miru

Fakultetskom vijeću

Filozofskog fakulteta

Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb

dr. sc. Alexander Buczynski, viši znanstveni suradnik

dr. sc. Neven Budak, red. prof.

dr. sc. Nenad Moačanin, red. prof.

Zagreb, 6. listopada, 2004.

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici održanoj 13. rujna 2004. izabralo nas je u povjerenstvo za ocjenu doktorskog rada mr. sc. Darka Viteka pod naslovom « Osijek u XVIII. stoljeću - od zasebnih gradskih jedinica do jedinstvenog grada ».

O doktorskom radu mr. sc. Darka Viteka Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu podnosimo slijedeći

Izvještaj

Rad obuhvaća 280 stranica rukopisa od čega je 225 stranica teksta s bilješkama, zatim 32 stranice priloga, te 23 stranice popisa korištene arhivske građe, objavljenih izvora i citirane literature. Odabrana tema pripada području novovjekovne urbane povijesti. Temeljem izvora i dosadašnjih saznanja na tu temu Darko Vitek analizira elemente koji su presudno utjecali na urbani razvoj Osijeka u 18. stoljeću. Polazeći od saznanja koja je pružila dosadašnja domaća i strana historiografija, po općenitom pitanju urbanog razvoja, autor se usredotočuje na razdoblje nakon oslobođenja Osijeka od turske vladavine 1687. pa sve do ujedinjenja triju komorskih općina u jedinstveni grad 1786, te apostrofira pravni položaj, demografski kao i prostorni element, te funkcionalne osobitosti kao presudne čimbenike u urbanom razvoju Osijeka.

U uvodnom dijelu (str. 1-17) kandidat ocjenjuje značaj istraživane teme, postavlja istraživačka pitanja, te predočuje smjernice istraživanja. K tomu navodi metodološke odrednice svoga rada, smještajući ga na područje novovjekovne urbane povijesti. Potom opisuje ustroj i sadržaj svoga rada, te razlaže periodizaciju rada. Kao uvod u središnje istraživačko pitanje (urbani razvoj Osijeka u 18. stoljeću), autor analizira elemente urbanog razvoja šireg područja stupnjujući ih od osobitosti urbanog razvoja zapadno-europskih gradova (kojima je Osijek pripadao zahvaljujući habsburškoj državnoj upravi), preko osobitosti urbanog razvoja gradova ugarskog političkog prostora, a sklopu njih do najuže istraživačke sfere, urbanog razvoja gradova savsko dravskog međuriječja, te južnougarskih gradova koji su s Osijekom dijelili sličnu političku i društvenu povijest. Pored tih općenitih osobitosti svojstvenih širem povijesnom prostoru, kandidat značajnu pažnju polaže na partikularne osobitosti Osijeka, koje su njegov urbani razvoj činile ponešto drugačijim od drugih gradova. Pri tome je kao posebnu važnost za razvoj Osijeka u 18. stoljeću istakao kontinuitet urbane tradicije i njegov zemljopisni položaj.

U sljedećem poglavlju, pod naslovom Administrativni položaj Osijeka u 18. stoljeću (str. 18-56), kandidat razlaže činjenice o administrativno-pravnom položaju Osijeka, apostrofirajući važnost pravnog statusa Osijeka u njegovom urbanom razvoju. U potpoglavlju Uspostava gradske uprave, koje je pak strukturirano kroz dva manja poglavlja (Osnivanje gradskog magistrata 1690. i Reorganizacija gradske uprave 1698), autor analizira sadržaj i značenje magistratskih instrukcija kojima su stvoreni temelji gradskoj samoupravi. U drugom potpoglavlju Formiranje samostalnih gradskih jedinica, odnosno manjim poglavljima Nastanak Gornjeg grada i Nastanak Donjeg grada, autor iznosi činjenice o formiranju samostalnih komorskih općina koje su nastale iz nekadašnjeg jedinstvenog Osijeka. Njihov međusobni odnos, zasebni razvoj i konačno njihovo ujedinjenje, kandidat izlaže u trećem potpoglavlju naslovljenom Razjedinjenost i povezanost, koje je pak strukturirano kroz manje cjeline Unutarnji grad, Gornji grad, Donji grad, Nastanak jedinstvenog magistrata.

U trećem poglavlju Demografska slika Osijeka (str. 57-93), razdijeljenom na potpoglavlja Kretanje broja stanovništva (Unutarnji grad, Gornji grad, Donji grad) i Uzroci i posljedice, Darko Vitek analizira demografske pokazatelje urbanog razvoja Osijeka. Kao temeljne pokazatelje autor je naglasio broj stanovništva i migracijski saldo, no, uz njih, manjim opsegom razlaže činjenice o etničkoj strukturi osječkog stanovništva, kao i poteškoće i ograničenja u istraživanju istih. Koristeći se računalnim simulacijama, odnosno rezultatima o broju stanovništva dobivenim njihovom primjenom, te njihovom usporedbom s drugim demografskim izvorima, Vitek prati kretanje broja stanovništva Osijeka, odnosno njegovih komorskih općina. Kao glavni razlog povećanja broja stanovništva, što je vodilo urbanom razvoju Osijeka, autor navodi pozitivan migracijski saldo, kojega je dobio analizom broja rođenih i umrlih. Dopunu sumarnim rezultatima demografske analize, pronalazimo u prilogu u kojem se detaljnije i grafički izlažu podaci na temelju kojih su dobiveni sumarni pokazatelji.

U narednom poglavlju, Prostorne strukture Osijeka (str. 94-138), kandidat prati prostorni razvoj Osijeka i to kroz poglavlja Izgradnja utvrde i Prostorni razvoj gradskih cjelina (Unutarnji grad, Gornji grad, Donji grad). Veći dio ovog poglavlja se odnosi na izgradnju osječke utvrde koja je bila okosnicom urbanog razvoja Osijeka i čija se izgradnja odražavala na gotovo sve segmente društvenog života Osijeka. Autor detaljno razlaže pojedine faze te izgradnje, te ih ilustrira značajnim brojem karata i planova koje se nalaze u prilozima. Pored toga Vitek prati razvoj civilnog Osijeka i to kroz sačuvane planove i podatke o broju kuća.

U posljednjem poglavlju analize Osijek kao urbana sredina sa stajališta funkcionalnosti (str. 139-219) autor prikazuje koje je funkcionalne osobitosti posjedovao Osijek, te u kojoj su mjeri one utjecale na njegov urbani razvoj. Raščlambu je započeo kroz potpoglavlje Upravno središte, koje je pak strukturirano kroz manja poglavlja Komorsko središte, Zemaljska uprava Slavonijom, Županijsko središte Osijek i Vojno središte. Tako je autor prikazao široku lepezu upravnih funkcija koje su bile stacionirane u Osijeku tijekom 18. stoljeća, te njihov značaj s obzirom na gospodarski i demografski razvoj. U potpoglavlju Gospodarsko središte i manjim poglavljima Vojna utvrda kao nositelj gospodarske aktivnost, Trgovina i Obrt, autor je prikazao osnovne smjernice gospodarske aktivnosti osječkog stanovništva, i posebice njihov značaj i utjecaj na urbani razvoj Osijeka. Nadalje, u potpoglavlju Prometno središte (Cestovni promet i Riječni promet), autor naglašava značaj Osijeka kao prometnog središta šire regije, što se odražavalo na razvijenosti cestovnih i riječnih komunikacija. U posljednjem potpoglavlju Druge centralne funkcije Osijeka, odnosno manjim cjelinama (Crkva, Školstvo, Zdravstvo i Kultura), kandidat nastoji obuhvatiti i raščlaniti što je veći broj funkcija koje su se odražavale na urbani razvoj Osijeka. Pregledom formiranja i rada crkvenih, školskih, zdravstvenih i kulturnih institucija, Darko Vitek ukazuje i na značaj njihove prisutnosti u urbanom razvoju, te o njihovom utjecaju na život osječkog stanovništva.

U zaključku autor rezimira spoznaje o elementima urbanog razvoja Osijeka, te kao najznačajnije elemente razvoja Osijeka u 18. stoljeću posebno apostrofira zemljopisne odrednice i vojnu prisutnost. Sažimajući sve važnije procese koji su obilježili povijest Osijeka u analiziranom razdoblju, autor ukazuje na potrebu i nove smjernice budućih istraživanja.

Ova sjajna disertacija je rezultat intenzivnih, temeljitih istraživanja mr. sc. Darka Viteka. Koristio je dosad neistraženu građu arhiva u Osijeku, Zagrebu, Beču i Budimpešti. Popis korištene literature sadrži preko 200 naslova među kojima se nalaze najznačajniji radovi hrvatske i strane historiografije vezani za njegovu temu i urbanu povijest općenito. Kandidat je metodološki besprijekorno pristupio analizi zadane povijesne teme te ovom disertacijom pokazao da je znanstveno prepoznatljiv, savjestan i temeljit istraživač. Izrađujući zanimljivu, preciznu i cjelovitu povijesnu analizu Osijeka u 18. stoljeću mr. sc. Darko Vitek je izradio model istraživanja koji će bez sumnje poslužiti budućim istraživačima urbane povijesti kao smjernica na njihovom znanstvenom putu.

Mišljenja smo da je mr. sc. Darko Vitek u doktorskom radu postigao vrlo vrijedan znanstveni rezultat, te ga pozitivno ocjenjujemo i predlažemo Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati ovaj izvještaj i odobri daljnji postupak za stjecanje znanstvenog stupnja doktora znanosti.

dr. sc. Alexander Buczynski, viši znanstveni suradnik

dr. sc. Neven Budak, red. prof.

dr. sc. Nenad Moačanin, red. prof.

Izvješće prihvaćeno na sjednici Odsjeka za povijest 21.10.2004.

dr. sc. Nikša Stančić, red. prof., predsjednik
dr. sc. Drago Roksandić, red. prof.
dr. sc. Borna Fuerst-Bjeliš, izv. prof., PMF

Predmet:

Ocjena doktorske disertacije mr. sc. Dubravke Mlinarić “Mala aria” i socio-migracijska kretanja u sjevernoj Dalmaciji u 18. stoljeću

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu, održanoj 13.9. 2004. godine, izabrano je stručno povjerenstvo za ocjenu doktorske disertacije mr. sc. Dubravke Mlinarić “Mala aria” i socio-migracijska kretanja u sjevernoj Dalmaciji u 18. stoljeću u sastavu dr. sc. Nikša Stančić, red. prof., predsjednik, dr. sc. Drago Roksandić, red. prof., član te dr. sc. Borna Fuerst-Bjeliš, izv. prof., PMF, član.

Pročitavši rukopis doktorske disertacije, Povjerenstvo podnosi Fakultetskom vijeću sljedeće

 I Z V J E Š Ć E

Doktorska disertacija mr. sc. Dubravke Mlinarić napisana je na 390 stranica kompjuterski složenog teksta. Od toga sâm rukopis obuhvaća 347 stranice, a popis izvora i literature je 348-380 stranice te na kraju popis priloga (21 karte, 19 slika, 21 grafikona i tablice), kao i pitanja iz «Anketnog upitnika za istraživanje povijesnog pamćenja, 32 ispitanika iz 27 sela Ravnih kotara» (str. 381-383). U nastavku su “Sažetak”, “Summary”, “Ključne riječi”, “Key words” i “Životopis” te “Sadržaj” (str. 384-390).

Rukopis disertacije sastoji se iz sljedećih dijelova: “Predgovor” (str. 2-3), “I. Uvod” (str. 4-43), “II. Regionalno-geografske pretpostavke nastanka 'lošeg zraka'” (str. 44-64), “III. Antropogeno oblikovanje sjevernodalmatinskog prostora ranog novog vijeka” (str. 65-147), “IV. Bolesti i zdravlje u pejsažu sjeverne Dalmacije” (str. 148-246), “V. Demografsko stanje i procesi u prostoru 'lošeg zraka'” (str. 247-342) i “VI. Zaključak”, str. 343-347).

Osnovna je tematika doktorske disertacije mr. sc. Dubravke Mlinarić identifikacija obrazaca međusobne i povratne sprege utjecaja prirodne sredine i ljudske prakse te rekonstrukcija i interpretacija migracijskih kretanja u sjevernoj Dalmaciji 18. stoljeća. Imajući na umu narav teme, kandidatkinja se ispravno usmjerila prema interdisciplinarnosti u pristupu, kao i u metodama i tehnikama istraživanja. S historiografskog motrišta, izabrani prostor istraživanja je u 18. stoljeću u cijelosti bio pod mletačkom vlašću (sve do pada Mletačke republike 1797. godine), što je i predmetno i sa stajališta izvora omogućavalo kandidatkinji da pitanja koja je stavila u središte svog interesa može istraživati kao u kratkim tako u dugim vremenskim trajanjima. Sam fenomen malaričnog prostora usko je pak vezan uz specifična obilježja i odnose pojedinih elemenata prirodne sredine, pogotovu ako je riječ o tradicionalnom, odnosno, konkretno o ranonovjekovnom društvu. U tom smislu širi kontekst doktorske disertacije, a time naravno i metodologija rada, ulazi u okvire i historijske znanosti i geografije kao disciplina. U slučaju geografije, njezin rad pripada subdisciplini historijske geografije definirane kao geografija prošlosti. Sam okoliš, tj. (malarični) “ambijent” sa svojim specifičnim kombinacijama pojedinih elementa prirodne sredine i stanovništva u njihovim međusobnim odnosima definiraju poseban ekološki aspekt unutar historijske geografije, danas aktualan pod nazivom historijska geografija okoliša, odnosno, u slučaju povjesničara, ekohistorija. Jednako tako malarija se prvenstveno tretira kao “mala aria” – “loš zrak”, odnosno kao medicinsko-geografski fenomen u ekološkom smislu specifične sprege okoliša i bolesti. To je prije svega određeno različitim međusobnim odnosima zraka, vode, tla, vegetacije, životinjskog svijeta i njihovim utjecajem na zdravlje ili bolest populacije, kao i posljedicama u smislu socio-migracijskih kretanja.

Prostorni okvir istraživanja veoma je dobro i jasno definiran. Sjevernodalmatinski, ravnokotarski prostor jedan je od jasno istaknutih endemičnih malaričnih područja hrvatskog jadranskog prostora, tzv. mediteranska zona hiperendemije sjeverne Dalmacije. Sjevernodalmatinski prostor je prostor “lošeg zraka” odnosno malarije (“mala aria”), koja se definira kao bolest podneblja, striktno vezana uz određeno specifično okružje, tj. sustav elemenata prirodne sredine.

Analizirajući, odnosno, korelirajući pojavnost “lošeg zraka” s pojedinim elementima prirodne sredine, tj. prirodno-geografskim faktorima kao što su reljef, tlo, klima, vegetacija, vode, autorica utvrđuje korelaciju nastanka bolesti s malom nadmorskom visinom, iako ona nije presudan faktor u pojavi bolesti “lošeg zraka”. Močvarna se područja javljaju i na višim zaravnima, te se kao ključni faktor pokazuje kontakt propusnih i vodonepropusnih slojeva, te stjecišta više vodotoka. Autorica zaključuje da se žarišta širenja bolesti nalaze na minimalnim nadmorskim visinama, pretežno u zapadnim dijelovima Ravnih Kotara (Nin, Bokanjačko blato), odnosno u višim zavalama, pretežno u istočnom dijelu (Otreško-bribišnički sutok riječnih tokova). Prema tome, nadmorska visina s geografskog aspekta nije predstavljala osnovu identificiranju i izdvajanju ekološko-hidroloških zona “lošeg zraka” u sjevernoj Dalmaciji, već prije svega nepropusnost tla, odnosno zadržavanje vode u gornjim slojevima. Temeljem toga, autorica izdvaja pet velikih “vodenih krugova” ili “krugova intenzivne koncentracije lošeg zraka”: 1. ninsko-miljašićki; 2. ljubačko-posedarski; 3. novigradsko-karinsko-zrmanjski; 4. krčko-skradinski; 5. vransko-zemunički.

Povijesno je sjevernodalmatinska situacija 18. stoljeća bila određena osmanskim imperijalnim uzmakom s Jadranskog mora preko lanaca dinarskih planina, odnosno, pomakom Mletačke Republike od litoralnog dalmatinskog pojasa ka kontinentalnom, tada ponajviše “morlačkom” u društvenogospodarskom i kulturološkom pogledu. Promjena se velikim dijelom zbila i u sastavu stanovništva. Budući da je u ranijim razdobljima Mletačka Republika u tim područjima ponajviše ratovala, a u prosvijećenom 18. stoljeću ih je trebala “civilizirati”, dakako, u skladu sa svojim vrijednosnim sustavom i interesima, odnos prema fenomenu “lošeg zraka” i ljudskih bolesti u takvu podneblju, kontinuirano je uključivao i kvazitotalitet mletačkog odnosa spram tog prostora. Kandidatkinja je to izuzetno lijepo uočila i minuciozno istražila arhivski i korištenjem mnogobrojnih tiskanih izvora kao i uistinu brojne sekundarne literature.

Analizirajući sliku naseljenosti sjeverne Dalmacije u 18. stoljeću autorica utvrđuje povezanost pojave migracijskih kretanja s postojanjem svijesti o štetnosti vlažnog, iako plodnog područja Ravnih kotara. Osim toga, zaključuje također da intenzivna eksploatacija bilo kojeg resursa nije pridonosila širenju zaraze, već upravo suprotno – depopulacija i zapuštanje nužno su pretvarali takve prostore u izvorišta močvarnih grozničkih oboljenja. S jedne strane sjevernodalmatinski prostor obilježava agrarna prenaseljenost prvenstveno zbog dominantnog slabo produktivnog ekstenzivnog stočarstva. Agrarnu prenaseljenost pratila je stalna oskudica hrane i bolesti. Stoga se nasuprot agrarnoj prenaseljenosti javlja depopulacija, kao posljedica endemskih bolesti, u smislu visokog mortaliteta, niskog nataliteta, te smanjene radne sposobnosti. Temeljem navedenoga pokazuje se da je rast populacije kroz 18. stoljeće bio minimalan.

Autorica naglašava uzročno-posljedičnu povezanost prirodne sredine, ljudske djelatnosti i migracijskih kretanja u sjevernoj Dalmaciji 18. stoljeća tvrdnjom da taj ranonovovjekovni kompleksni odnos siromaštva, gladi i bolesti čini začarani krug, te u tom smislu kao konačni zaključak ostavlja otvoreno pitanje predstavlja li malarija posljedicu ili uzrok društvenog nereda, jer upravo propadanje društveno-gospodarskog standarda uzrokuje i nered u poljoprivredi, zapuštanje agrarnog prostora i poljoprivrede te širenje močvara, množenje komaraca i širenje malarije kao specifične bolesti podneblja ili “niše”.

Zaključak i prijedlog

Rad mr. sc. Dubravke Mlinarić je teorijsko-metodološki dobro utemeljen, inovativan, nadasve interdisciplinaran, a analitička razmatranja i rezultati, kao i nove spoznaje čine iskorak i vrlo vrijedan prinos novom području ekohistorijskih i historijsko-geografskih istraživanja okoliša, te čine dobar temelj za daljnja istraživanja.

Na osnovi iznesenog Povjerenstvo pozitivno ocjenjuje doktorsku disertaciju mr. sc. Dubravke Mlinarić i predlaže da se uputi u daljnji postupak za stjecanje znanstvenog stupnja doktora znanosti .

Stoga Povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati ovaj izvještaj te da mr. sc. Dubravki Mlinarić odobri obranu doktorskog rada “Mala aria” i socio-migracijska kretanja u sjevernoj Dalmaciji u 18. stoljeću.

Zagreb, 13. listopada 2004. godine

P o v j e r e n s t v o:

dr. sc. Nikša Stančić, red. prof., predsjednik

dr. sc. Drago Roksandić, red. prof., član

dr. sc. Borna Fuerst-Bjeliš, izv. prof., član

Izvešće prihvaćeno na sjednici Odsjeka za povijest 21.10.2004.

dr. sc. Ivo Goldstein, red. prof.

dr. sc. Zdenko Radelić, viši znanstveni suradnik

dr. sc. Marijan Maticka, red. prof.

Predmet: ocjena doktorske disertacije Nikice Barića Republika Srpska Krajina na području Republike Hrvatske 1990.-1991.-1995. (secesija, glavne značajke i slom)

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 9. veljače 2004. imenovalo nas je u stručno povjerenstvo za ocjenu doktorske disertacije Nikice Barića Republika Srpska Krajina na području Republike Hrvatske 1990.-1991.-1995. (secesija, glavne značajke i slom). Na temelju donesene odluke i odredbi čl. 50. Zakona o visokim učilištima podnosimo Vijeću sljedeći

IZVJEŠTAJ

Doktorska disertacija Nikice Barića Republika Srpska Krajina na području Republike Hrvatske 1990.-1991.-1995. (secesija, glavne značajke i slom) prvi je pokušaj da se obradi tema o kojoj se do sada u historiografiji vrlo malo pisalo, prvenstveno s obzirom da je od tih zbivanja proteklo vrlo malo vremena. Obradivši velik broj do sada dostupnih arhivskih fondova te novina, konzultirajući niz bibliografskih jedinica, kandidat je pokušao ustanoviti na koji je način osnovana, kako je funkcionirala te kako je nestala Republika Srpska Krajina. Radi se o prvom pokušaju da se ta tema obradi u tako opširnom tekstu te na tako sustavan način.

 U sustavnoj kompoziciji, raspodijeljenoj na jedanaest poglavlja, Nikica Barić postepeno odgovara na ta istraživačka pitanja.

Rukopis ima 390 kompjuterski prelomljenih stranica od čega je temeljni tekst na prvih 369, potom slijedi popis upotrijebljene arhivske i objavljene građe, potom upotrijebljenih izvora i literature.

U Uvodu kandidat daje osnovne obavijesti o arhivskim fondovima, tisku i literaturi koju je koristio te o diskusiji koja se u dva navrata na Senatu Sveučilišta vodila o naslovu njegove disertacije zbog kojega se čitav postupak i značajno oduljio (3-10).

U prvom poglavlju «Prilike u Jugoslaviji uoči sloma socijalizma» (11-19) kandidat analizira produženu ekonomsku, društvenu i političku krizu u Jugoslaviji u osamdesetim godinama.

U drugom poglavlju «Srpska manjina u Hrvatskoj i njezino pristajanje uz politiku Slobodana Miloševića» (20-54) Barić se bavi uključivanjem dijela hrvatskih Srba u pokret Slobodana Miloševića, prvim višestranačkim izborima 1990. i ulogom srpskih stranaka u njima, potom povećanjem napetosti nakon izbora. U potpoglavljima se posebno bavi početkom «Balvan revolucije», izjašnjavanje o srpskoj autonomiji u Hrvatskoj te o protivljenju tadašnjih srpskih vođa novom ustavu Republike Hrvatske.

Treće poglavlje nosi naslov «Osnivanje i ustroj sprskih autonomnih oblasti na teritoriji Republike Hrvatske» (55-67). Slijedeći kronološki razvoj, kandidat se u ovom odjeljku bavi djelovanjem vodstva SAO Krajine tijekom prve polovice 1991. godine, osnutkom i djelovanjem Sekretarijata unutrašnjih poslova SAO Krajine te formiranjem i djelovanjem Srpske oblasti Slavonija, Baranja i zapadni Srijem.

Četvrto poglavlje «Rat u Hrvatskoj» (68-87) relativno je kratko, jer se daje slijed događanja ponajprije s obzirom na sudjelovanje srpske manjine u Hrvatskoj u ratnim zbivanjima i operacijama.

Peto poglavlje (“Proglašenje Republike Srpske Krajine i Vanceov mirovni plan”, 88-103) bavi se mirovnim planom državnog sekretara SAD Cyrusa Vancea te sukobom Milana Babića i Slobodana Miloševića oko njegova prihvaćanja.

U šestom poglavlju pod naslovom «Glavni politički i vojni događaji tijekom 1992. i 1993. godine» (104-130) analizira se tada ustrojena teritorijalno-upravna organizacija Republike Srpske Krajine, raspoređivanje snaga UNPROFOR-a te hrvatske vojne akcije u 1993. godini. Posebno se raspravlja o odnosu Republike Srpske Krajine prema ratu u Bosni i Hercegovini.

«Značajke političkog života u RSK» naslov je sedmoga poglavlja (131-159) u kojem autor daje obavijesti o glavnim političkim strankama te o izborima na svim razinama (skupštinskim, općinskim i predsjedničkim).

Osmo poglavlje «Prekid oružanih sukoba 1994. godine» (160-175) obrađuje Zagrebački sporazum o prekidu vatre i sporazum o gospodarskim odnosima te nerealizirani plan Z-4.

Deveto poglavlje jest središnje i najduže (176-307). Nosi naslov «Značajke unutrašnjeg ustroja Republike Srpske Krajine». U njemu Nikica Barić analizira stanje u Republici Srpskoj Krajini – njezinu vojsku, stanje sigurnost, gospodarske i socijalne probleme, potom daje i osnovne obavijesti o školstvu, kulturnom i vjerskom životu, informativnom sustavu, pa čak i o sportu. Radi se o temama koje su u javnosti manje poznate, a autor je na temelju malo poznatih i posve nepoznatih izvora napisao odjeljak iz kojega čitalac može stvoriti vrlo dobru sliku o tim temama.

U desetom poglavlju «Slom Republike Srpske Krajine» (308-343) kandidat prikazuje političke sukobe u vodstvu Republike Srpske Krajine, potom hrvatske vojne akcije «Bljesak» i «Oluja» koje su ubrzo uslijedile te Erdutski sporazum o mirnoj reintegraciji hrvatskog Podunavlja.

Jedanaesto, pretposljednje poglavlje, nosi naslov «Odlazak pobunjenih Srba tijekom Oluje i Bljeska» (344-363). U njemu autor analizira razloge zbog kojih su pobunjeni Srbi masovno napustili teritorij nekadašnje Republike Srpske Krajine. Govori o njihovu odbijanju da prihvate hrvatsku vlast, o osjećaju besperspektivnosti, malodušnosti i straha, potom o stavovima u hrvatskom političkom vodstvu i javnosti o ostanku i odlasku Srba koji su svakako imali utjecaja na odlučivanje Srba o tome ostati ili otići.

Na koncu slijedi zaključak (364-369).

Kandidat je ovim tekstom pokazao da je izrastao u zrelog istraživača. Baveći se temom o kojoj se u javnosti iznimno mnogo piše, ali uglavnom bez znanstvenih pretenzija, Nikica Barić je, dosljedno koristeći suvremenu historiografsku metodologiju, ne upadajući u mnoge zamke jednostranosti ili pristranosti, uspio zadržati distancu odmjerenog i skrupuloznog promatrača.

Nikica Barić je marljivim, sustavnim i iscrpnim radom dao značajan doprinos jednoj od tema hrvatske povijesti o kojoj će se u budućnosti zasigurno još mnogo pisati. Tekst njegove disertacije može se smatrati temeljem za buduća istraživanja. Stoga povjerenstvo na temelju izloženog predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu doktorske disertacije Nikice Barića Republika Srpska Krajina na području Republike Hrvatske 1990.-1991.-1995. (secesija, glavne značajke i slom) te da time omogući nastavak postupka stjecanja doktorata znanosti.

U Zagrebu, 20. rujna 2004.

dr. sc. Ivo Goldstein, red. prof.

predsjednik povjerenstva

dr. sc. Zdenko Radelić, viši znanstveni suradnik

član povjerenstva

dr. sc. Marijan Maticka, red. prof.

član povjerenst

Izvješće prihvaćeno na sjednici Odsjeka za povijest 21.10.2004.

Odsjek za anglistiku

Filozofski fakultet Sveučilišta u Zagrebu

Zagreb, I. Lučića 3

U Zagrebu, 27. listopada 2004.

Fakultetskom vijeću Filozofskog fakulteta

Sveučilišta u Zagrebu

Predmet: Skupno izvješće o ocjeni magistarskog rada

 Vesne Ukić pod naslovom
 PRIKAZ ŽENSKOG ISKUSTVA U POEZIJI EAVAN BOLAND
Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici od 13. listpopada 2004. donijelo je odluku o imenovanju stručnog povjerenstva za ocjenu i obranu magistarskog rada Vesne Ukić: PRIKAZ ŽENSKOG ISKUSTVA U POEZIJI EAVAN BOLAND
u sljedećem sastavu:

Dr. sc Ljiljana Ina Gjurgjan, izv. prof. predsjednica povjerenstva
Dr. sc Stipe Grgas, red. prof., član povjerenstva

Dr. sc Tatjana Jukić Gregurić, docentica, članica povjerenstva

Stručno povjerenstvo podnosi Fakultetskom vijeću sljedeće

skupno izvješće:

Magistarski rad Vesne Ukić obuhvaća 136 stranica teksta i sastoji se od uvoda, tri tematska poglavlja, zaključka, bibliografije koja sadrži preko 80 jedinica, te sažetka na hrvatskome i engleskome jeziku. Tema rada je problematika ženskog iskustva kako ga u svom pjesništvu prikazuje jedna od najznačajnijih suvremenih irskih pjesnikinja Eavan Boland (r. 1944.). Kandidatkinja polazi od teze da se pjesništvo E. Boland može iščitati kao svojevrsna priča o definiranju vlastitoga identiteta, ali i ženskoga iskustva kao takvoga, u opreci prema stereotipima ženskosti dominantnih u irskoj kulturi, nastalih iz sprege univerzalnih kulturalnih stereotipa (post)kolonijalne, nacionalno osviještene tradicije i katoličanstva.

U prvom se poglavlju Eavan Boland sagledava u kontekstu irskog pjesništva u zadnjih nekoliko desetljeća 20. st. Kandidatkinja ističe da “kao mlada pjesnikinja koja piše u Dublinu početkom šezdesetih, E. Boland se suočava sa činjenicom da zapravo stvara po uzoru na muške prethodnike upisujući u pjesme iskustva nekog drugog, a ne svoja vlastita. Budući da baš kao ni njezini muški kolege ne može umaći golemu utjecaju najvećeg od prethodnika i njegove pjesničke baštine – W. B. Yeatsa, pjesnikinja postupno postaje svjesna potrebe nijekanja njegova ‘otrovnog kaleža’ da bi u pjesmu mogla početi upisivati ženski identitet.” Važnost, ali i prepreke takvoj težnji za iznalaženjem vlastitoga, autentičnoga glasa, kandidatkinja potkrepljuje analizom zastupljenosti autorica u recentnim antologijama irskog pjesništva.

Bazirajući svoj prikaz na dihotomiji forma – sadržaj, kandidatkinja u drugom poglavlju razmatra formalna obilježja pjesama Eavan Boland, dajući nam kronološki prikaz devet objavljenih zbirki s obzirom na ono što ona naziva “vanjskom, grafičko - vizuelnom kompozicijom pjesama” pod čime podrazumijeva analizu ritmičkog i grafičkog ustroja pjesama.

Iduće, najduže i najiscrpnije poglavlje, sastoji se od tri tematske cjeline, naslovljene “žena izvan povijesti”, “prostor doma” i “tijelo”. Tema koja se obrađuje u prvome od njih je, prema mišljenju kandidatkinje, jedan od najvažnijih vidova ženskoga iskustva predočenih u pjesništvu E. Boland. Sintagma izvan povijesti koja se pojavljuje u naslovu poglavlja, a koja je ujedno naslov jedne od pjesničkih zbirki, u velikoj mjeri obilježava pjesnički opus E. Boland. Ono je odraz svijesti o marginalizaciji žene izmještanjem “izvan povijesti”. Upravo stoga Boland se u potrazi za ženskim glasom okreće malim naracijama, o pojedinačnim iskustvima, npr. o patnjama proživljenim za vrijeme Velike gladi ili porodu djeteta u polju, koja ni u kakvim povijesnim analima nisu zabilježena, pa se čini da nikad nisu ni postojala. Upisivanjem ovih, istinski življenoga iskustva, kolegica Ukić smatra da se potkopavaju amblematski prikazi žene koja u liku Cathleen Ni Houlihan ili Dark Rosaleen, posve pasivizirana i bezglasna, tradicionalno simbolizira Irsku. Za razliku od takvih kulturoloških nacionalnih stereotipa, E. Boland, odbijajući se poistovjetiti sa statičnom i stereotipnom slikom žene u irskoj pjesmi, stvara lik žene kojoj je u pjesmi dopušteno živjeti, a to znači i ostarjeti i umrijeti. Tim činom njezin lirski subjekt zauzima mjesto koje više nije na samim rubovima povijesti, već se umnogome pomaknulo prema njezinu središtu.

U idućem pod-poglavlju kandidatkinja razmatra još jedan vid tematizacije “ženine neispričane priče”. U tim pjesmama sasvim obični i trivijalni predmeti i detalji koji se nalaze unutar doma, oni kojima je žena svaki dan okružena (dječje igračke, pelene, bočice, posuđe ili ostaci hrane), postaju materijal od kojeg pjesnikinja sačinjava svoje pjesme. Tako svijet unutrašnjeg prostora doma u njezinoj poeziji postaje svijet za sebe koji nije ništa manje važan od vanjskih, urbanih ili ruralnih prostora što ih u svoje pjesme upisuju drugi pjesnici. U trećem, posljednjem pod-poglavlju kolegica Ukić analizira tematizaciju tjelesnosti koja se u pjesništvu E. Boland ostvaruje na subverzivan i provokativan način. Oslanjajući se na zbirku pjesama In Her Own Image (Na vlastitu sliku) u kojima pjesnikinja mahom tematizira tipično ženski aspekt doživljaja tjelesnosti u svoj njezinoj ambivalentnosti, poput anoreksije, mastektomije, spaljivanja, ali i iskustva poput svojevoljnog postajanja objektom muškog pogleda (striptiz). Ono što je ovdje najzanimljivije, ističe kandidatkinja, poetsko je motrište. Opterećena dogmama Katoličke crkve, koje njezinu seksualnost i putenost unaprijed osuđuju kao griješnu i opasnu, suprotstavljajući joj ideal askeze i aseksualnosti ili pak požrtvovnoga majčinstva, Boland subvertira takve stereotipe. Ona, zaključuje kandidatkinja, tako dokazuje kako je ne samo spremna suočiti se s tabuima duboko ukorijenjenima u irskom društvu nego ih je spremna putem snažnog lirskog Ja ovih pjesama i pokušati potkopati.

U zaključnom poglavlju autorica izlaže spoznaje do kojih dolazi nakon analize ženskog iskustva u poeziji Eavan Boland. Zaključuje kako pjesnikinja postavlja ženu u središte svojih pjesama upisivanjem, na prvi pogled, sasvim običnih i očiglednih, a velikim dijelom u poeziji obezvrijeđenih i omalovaženih iskustava. Svojom snažnom potrebom da u poeziji sagleda ženu iz perspektive druge žene, te je prikaže onakvom kakvom se dotad nije prikazivala, ona u velikoj mjeri krajem 20. st. pokazuje i utire put svojim nasljednicama, te time otvara neke nove pravce kojima irska poezija kroči na početku 21. stoljeća.

 Ovu radnju držimo značajnim doprinosom hrvatskoj anglistici (hibernistici), jer predstavlja jednu od najznačajnijih suvremenih irskih pjesnikinja, koja je kod nas uglavnom nepoznata. Značajna je i implicitna paralela s hrvatskom situacijom koju radnja sugerira, od nečujnosti ženskoga glasa, do još uvijek snažne prisutnosti dominantnih kulturalnih stereotipa, od nacionalnih do katoličkih, u definiranju rodne uloge žene. Stoga je šteta što se metodološki radnja ograničila na jednostavnu binarnu opoziciju između dominantnih kulturalnih stereotipa i osobnog iskustva, ne uzimajući u obzir da je i to osobno iskustvo uvijek kulturološki posredovano. Radnja se stoga samo rubno dotiče promjena u suvremenoj kulturološkoj praksi u Irskoj, koju temelji na analizi rodne zastupljenosti u recentnim antologijama, a zanemaruje višeslojnu upisanost poezije E. Boland u subverzivne tradicije engleskoga govornoga područja, od Jane Austen i Emily Dickinson, do Jamesa Joyce-a. Isto tako, radnja propušta evidentirati za postmodernizam tipičnu reevaluaciju odnosa između ‘velikih’ i ‘malih’ priča (Lyotard) ili odnos prema tjelesnosti iščitati u okviru tradicije katoličanstva (od sv. Augustina do Joyceova Portreta umjetnika).

Ipak, unatoč ovim zamjerkama, smatramo da je kandidatkinja i više nego udovljlila kriterijima za izradu magistarskog rada, pa predlažemo Vijeću da prihvati ovo izvješće i uputi kadidatkinju u daljnji postupak za stjecanje magisterija.

Stručno povjerenstvo:

Dr.sc. Ljiljana Ina Gjurgjan, izv. prof.

Dr. sc. Stipe Grgas,, red. prof.

Dr. sc. Tatjana Jukić Gregurić, docentica

Doc.dr.sc. LIDIJA ČEHULIĆ

FAKULTET POLITIČKIH ZNANOSTI

Zagreb, 15. srpnja 2004.

FILOZOFSKI FAKULTET

POSLIJEDIPLOMSKI STUDIJ

AMERIČKI STUDIJI

PREDMET: IZVJEŠĆE za magistarski rad

 «Politika SAD-a prema RH u razdoblju od 1991. do 1995.»

kandidata Zorana PODOBNIKA

Magistarski rad kandidata Zorana PODOBNIKA pod naslovom «Politika Sjedinjenih Američkih Država prema Republici Hrvatskoj u razdoblju od 1991. do 1995.»» obasiže 114 strana, podijeljen je na uvod, tri poglavlja , zaključak, a na kraju su dodani prilozi (kronologija, tabelarni prikaz gospodarskih odnosa između SAD i RH, dokumenti i izjave) te korištena literatura.

U uvodnom dijelu magisterija (str.1-4) kandidat Zoran Podobnik obrazlaže važnost teme koju je izabrao za predmet svoje znanstvene analize i to u odnosu na nekoliko aspekata postbipolarnih međunarodnih odnosa:

a) za kreiranje američke vanjskopolitičke strategije u novom svjetskom poretku

b) za definiranje uloge i mjesta novoosnovane Republike Hrvatske u međunarodnoj zajednici

c) za izgradnju postbipolarnog sustava sigurnosti i stabilnosti u Europi.

Njegova polazna hipoteza je kako se «analizom evolutivnog karaktera politike SAD-a prema RH u vremenu od 1991. do 1995. godine, a u svjetlu zaštite američkih nacionalnih interesa i promicanja američkih vrijednosti – slobode,demokracije i tržišnog gospodarstva - može dokazati da je vanjska politika SAD-a nakon hladnog rata bila nekoherentna i nedefinirana te je nedostatak jasne vanjskopolitičke strategije i moralnog vodstva jedine preostale super sile dovelo do sloma sustava kolektivne sigurnosti tamo gdje se to najmanje očekivalo- u srcu Europe»

U drugom poglavlju magistarske radnje pod naslovom «Osnovne odrednice vanjske politike SAD 1918-1991.» (str.4-36.) autor s jedne strane, analizira američku vanjsku politiku u tom razdoblju, a s druge odnos SAD-a spram državnih tvorevina čija je sastavnica bila Hrvatska. U analizi američke vanjske politike autor ispravno zaključuje, kako se, bez obzira koja administracija sjedila u Bijeloj kući (Republikanci ili Demokrati) Washington gotovo uvijek vodio vlastitim nacionalnim interesima, kako je u modernoj američkoj političkoj praksi često dolazio do izražaja sukob tzv. izolacionista i intervenista te da su pojedini američki predsjednici, kada i ako je bilo potrebito braniti proklamirane vitalne američke interese, ponekad zanemarivali idealističke vrijednosti demokratskog društvenog razvoja te odlučno i vojnim sredstvima, ostvarivali svoje vanjskopolitičke ciljeve. Time autor ukazuje na još jednu kontinuiranu specifičnost tadašnje američke vanjskopolitičke strategije: isprepletenost idealističke i realističke vizije suvremenih međunarodnih odnosa.

Analizirajući državne tvorevine čija je sastavnica u vremenu od 1918. do 1991. bila Hrvatska autor zaključuje kako je vidno prevladavalo realističko, geopolitičko procjenjivanje uloge i mjesta jugoistočne Europe te poglavito SFRJ u bipolarno podijeljenoj međunarodnoj zajednici. Američko nepriznavanje proglašenja neovisne Republike Hrvatske i američko toleriranje oružanih napada na njezin teritorij autor objašnjava «zaokupljenošću SAD-a sa dezintegracijskim procesima SSSR-a, post-iračkim zamorom u Americi te prepuštanjem jugoistoka Europe EU». Zaključuje kako je američka politika spram raspada SFRJ demonstrirala svu svoju nemoć», a upravo administracija Busha starijeg koja je «pogrešno percipirala uzroke jugoslavenske krize snosi veliku odgovornost za krvave ratove na području bivše Jugoslavije»

U trećem poglavlju «Politika administracije Georga Busha starijeg prema neovisnoj i suverenoj Republici Hrvatskoj»» (str.36-44.)autor detaljnije analizira politiku tadašnje američke administracije od međunarodnog priznanja RH 15. siječnja 1991. do američkog priznanja RH 7. travnja 1992. te reakcije Busheve administracije na rat u BiH jer će upravo zbivanja na teritoriju BiH, u koja je bila uključena i RH bitno odrediti pravce i intenzitet američko-hrvatskih odnosa u nadolazećem vremenu.

Četvrto poglavlje «Politika administracije Billa Clintona prema Republici Hrvatskoj» predstavlja središnji dio znanstvene analize i stoga je i najobimnije (str.44-110). Autor kronološki prikazuje, analizira i komentira poteze članova Clintonove administracije kako prema RH tako i prema BiH, koncentrirajući se s jedne strane na pokušaj zaustavljanja krvavih oružanih sukoba i uspostavu primirja, a s druge na razrješenje hrvatsko-srpskog pitanja u RH, odnosno hrvatsko-muslimanskog pitanja u BiH. Svoju analizu autor ispravno stavlja u širi međunarodni kontekst čime objašnjava radikalan zaokret Clintonove politike spram RH sredinom njegova prvog mandata u Bijeloj kući. Napominje kako je pri «Clintonovom zaokretu od geopolitike prema geoekonomiji i primarnom rješavanju unutarnjih problema SAD-a vezanih uz socijalno-ekonomske reforme američkog društva bilo nerealno očekivati veće vezivanje Washingtona uz rješenje krize na JI Europe». Dramatičan zaokret Clinton je učinio kada je spoznao da «EU ne poduzima gotovo ništa da riješi probleme, te kada nakon debakla u Somaliji i Haitiju Washington nije mogao dopustiti da aktivno ne sudjeluju u sprečavanju širenja sukoba na JI Europe».

Washingtonski sporazum autor vidi kao «prvu veliku diplomatsku pobjedu američke administracije», «prekretnicu u rješavanju krize na području bivše Jugoslavije», ali ispravno zaključuje da implementacija sporazuma nije bila laka ni jednostavna. No tek nakon Washingtonskog sprazuma Clintonova administracija mogla je odlučno i sistematičnije krenuti u rješavanje problema na teritoriju RH (rješenje hrvatsko-srpskih odnosa, oslobađanje okupiranih hrvatskih teritorija, reintegraciju hrvatskog Podunavlja) te rješenje teritorijalnog ustrojstva BiH. Detaljno opisujući diplomatske napore zaraćenih strana, kako međusobno tako i s članovima američke administracije, ali i komentare inozemnog tiska o događanjima na terenu i za pregovaračkim stolom, procjenjujući predlagane inicijative i usvojene dogovore, autor zaključuje kako put do potpisivanja Daytonskog sporazuma nije bio lak, brz ni jednostavan. Iako je Hrvatska u vremenu od 1993. do 1995. dobila «središnje mjesto u američkoj strategiji» u rješavanju krize na području bivše Jugoslavije autor to savezništvo naziva «brakom iz nužde». Tek Daytonski sporazum kojim su «okončani ratovi u BiH, sačuvana BiH kao jedinstvena država sa dva entiteta, omogućena mirna reintegracija hrvatskog Podunavlja, a velikosrpska politika Slobodana Miloševića doživjela svoj potpuni poraz» predstavlja po autoru «krunu američke politike prema krizi na području bivše Jugoslavije».

U Zaključku Zoran Podobnik iznosi rezultate svog istraživanja, potvrđuje postavljenu hipotezu, ali navodi i nove spoznaje do kojih je došao svojom analizom:

1. Rijetko kad su Sjedinjene Države u tako kratkom vremenskom roku i u tolikoj mjeri promijenile svoju politiku kao što su učinile prema Hrvatskoj: od poimanja Hrvatske kao «remetilačkog čimbenika» (uglavnom zbog svoje uloge u hrvatsko-bošnjačkom ratu) zbog čega je Hrvatska bila izložena oštrim kritikama američke administracije, do poimanja Hrvatske kao «poželjnog partnera i regionalnog igrača» s kojim je moguće surađivati u postizanju mira i stabilnosti na cjelokupnom području jugoistčne Europe.

2. Kako su se SAD postepeno sve intenzivnije uključivale u rješavanje krize na prostoru bivše Jugoslavije sve više je dolazilo do izražaja američko unilateralno djelovanje , odnosno zanemarivanje uloge UN-a i EU.

3. Potpisivanje Daytonskog sporazuma predstavljalo je vrhunac američke politike prema RH i BiH, ali i veliku diplomatsku lekciju EU 90-tih godina prošlog stoljeća.

4. Tim postignućem SAD nisu još u potpunosti definirale svoju vanjskopolitičku strategiju (čak niti spram trusnog područja JI Europe) ali su od početnog zanemarivanja krize na prostoru bivše Jugoslavije i nepriznavanja samostalnosti RH učinile potrebit značajan korak koji će ukupno gledano znatno pridonijeti lakšem definiranju američkih vanjskopolitičkih interesa i pravaca akcije na globalnoj sceni.

**

Magistarski rad Zorana Podobnika «Politika Sjedinjenih Američkih Država prema Republici Hrvatskoj u razdoblju od 1991. do 1995.» predstavlja pionirski uradak u Hrvatskoj s obzirom na temu znanstvene analize. U vrijeme nastanka tog rada u RH nije postojala adekvatna stručna literatura koja bi u dovoljnoj mjeri s različitih aspekata obrađivala navedenu temu. Stoga se autor, osim malobrojne postojeće literature na hrvatskom jeziku koristio stranim izvorima, posebice analizirajući dokumente i dostupne zapise tadašnjih američkih administracija te pisanja tiska. To samo pridonosi vrijednost rada jer je autor bio suočen i imao prigodu analizirati i komparirati različite izvore.

Rad je postavljen i izveden logički, napisan vrlo čitko i razumljivo, a tekst je potkrijepljen brojnim citatima i bilješkama. Osim toga, svoju analizu američko-hrvatskih odnosa autor stavlja u šire međunarodne okvire, obrazlažući i uzimajući u obzir potrebu da SAD nakon raspada bipolarne međunarodne zajednice redefiniraju svoju cjelokupnu vanjskopolitičku strategiju. Autor ispravno shvaća da su američko-hrvatski odnosi tada, kao uostalom i danas, samo kamenčić mozaika globalnog američkog diplomatskog i vojnog djelovanja. Stoga autor nije zaboravio ukazati i na druge aktere zainteresirane za definiranje ne samo kvalitete američko hrvatskih odnosa već i situacije na jugoistoku Europe (Europska unije, Velika Britanija, Francuska Rusija). Uz to, autor je svoju analizu kontinuirano vezivao i procjenjivao s aspekta idealizma ili realizma što upućuje na njegovo poznavanje teorija međunarodnih odnosa i važnosti spoja teorijske analize sa prakseološkom zbiljom.

Iz svega navedenog zaključujemo da je magistarski rad Zorana Podobnika «Politika SAD-u prema RH u razdoblju od 1991. do 1995.» uspješan te predlažemo da se odredi datum usmene obrane rada.

Stručno povjerenstvo:

1. dr. sc. Lidija Čehulić,docent na Fakultetu političkih znanosti u Zagrebu, Lepušićeva 6

2. dr. sc. Tvrtko Jakovina, docent na Odsjeku za povijest

3. dr. sc. Radovan Vukadinović, red prof. na Fakultetu političkih znanosti u Zagrebu

Dr. sc. Aleksandra Horvat, red.prof.

Dr. sc. Josip Kolanović, znanstveni savjetnik

Dr. sc. Jadranka Lasić Lasić Lazić, red. prof.

VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Predmet: Ocjena magistarskoga rada Andreja Rodinisa,

 Arhivska služba Bosne i Hercegovine. Povijesni razvoj i perspektive.

Vijeće Filozofskoga fakulteta u Zagrebu na svojoj sjednici održanoj 14. lipnja 2004. imenovalo nas je u stručno povjerenstvo za ocjenu magistarskoga rada Andreja Rodinisa, pod naslovom Arhivska služba Bosne i Hercegovine. Povijesni razvoj i perspektive. Na temelju donesene odluke i sukladno odredbama relevantnih propisa podnosimo Vijeću sljedeći
I Z V J E Š T A J

I. Sadržaj magistarskoga rada

Magistarski rad Andreja Rodinisa, Arhivska služba Bosne i Hercegovine. Povijesni razvoj i perspektive ukupno ima 238 stranica računalnoga ispisa s 567 bilješki arhivskih izvora i literature.

Rad je podijeljen na 8 dijelova, i to: Uvod (str. 1-4), Čuvanje i zaštita arhivskih dokumenata u Bosni i Hercegovini do organizacije arhivske službe (str. 5-29), Osnivanje prvih arhivskih ustanova u Bosni i Hercegovini (str. 30-65), Uspostava arhivske mreže u Bosni i Hercegovini (str. 66-99), Arhivska služba nakon donošenja Zakona o arhivima 1962. godine (str. 100-177), Nearhivske ustanove i sukobi nadležnosti (str. 178-194) te Zaključak (str. 216-221). Radnji je dodan popis kratica (str. V) i popis izvora i bibliografija (str. 222-238).

U Uvodu pristupnik daje vremenski i sadržajni okvir radnje. Premda su počeci moderne arhivske službe vezani uz osnivanje prve arhivske ustanove (1947.), on pretpovijest arhivske službe vidi u povijesti čuvanja i korištenja arhivskih dokumenata kod samih njihovih stvaratelja. Vremenski okvir radnje obuhvaća razdoblje od 1947. do 1992. godine, ali u radnji se iznose i perspektive razvoja arhivske službe Bosne i Hercegovine u novome političkome sustavu nakon 1992. godine do 2002. godine.

U poglavlju Čuvanje i zaštita arhivskih dokumenata u Bosni i Hercegovini do organizacije arhivske službe opisuje se stvaranja prvih dokumenata i njihovo čuvanje u srednjovjekovnome razdoblju, zatim razdoblju osmanske vladavine (1463.-1878.), u razdoblju austrougarske vlasti (1878.-1918.) i, na posljetku, u razdoblju Kraljevine Jugoslavije nakon 1918. Pristupnik donosi podatke o počecima sustavnoga čuvanja arhivskoga gradiva u okviru uprave, kao što je služba defter-emina (čuvara katastarskih knjiga i državnoga arhiva), briga za arhivsko gradivo kod stvaratelja (prva zakonsku odredbu iz 1840. o sankcijama za uništavanje ili oštećivanje dokumenata). Moderne europske tendencije u razvoju arhivske službe pristupnik sagledava u razdoblju austrougarske vlasti u Bosni i Hercegovini 1878.-1918. kad dolazi do inicijative o osnivanju Zemaljskoga arhiva (1909. i 1914.). Tada se donosi Naputak o popisivanju spisa, Instrukcija za izlučivanje bezvrijednoga materijala iz registratura (1909) i prvi puta dolazi do podjele na "stare" i "nove" spise, čime se utire put stvaranju arhivskih ustanova različitih od odjela namijenjenih čuvanju arhivskoga gradiva kod samih stvaratelja. Takva ustanova nije osnovana, a djelomičnu brigu za arhivsko gradivo preuzeo je Zemaljski muzej u Sarajevu.

 Poglavlje Osnivanje prvih arhivskih ustanova u Bosni i Hercegovini obrađuje početke institucionalizacije arhivske službe u Bosni i Hercegovini. Uredbom o Državnom arhivu NR BiH iz 1947. osniva se Državni (republički) arhiv u Sarajevu, predviđa se donošenje provedbenih propisa o preuzimanju i korištenju arhivskoga gradiva te suradnja arhiva sa stvarateljima gradiva. Samo godinu dana kasnije osniva se Arhiv Grada Sarajeva i Orijentalni institut (1949.) koji je, uz znanstvenu funkciju, postao i specijalizirani arhiv za preuzimanje, obradu, korištenje i objavljivanje turskih dokumenata. Osnivanjem Državnoga arhiva NR BiH započinje sustavna akcija na popisivanju arhivskoga gradiva kod stvaratelja, donosi se Uputstvo o odabiranju arhivskoga gradiva (1950.) te se postavljaju temelji tzv. vanjskoj službi, nadležnoj za nadzor nad imateljima i stvarateljima arhivskoga gradiva. Od isključive brige stvaratelja za vlastito gradivo, arhivi postaju ustanove koje čuvaju "neoperativno" gradivo, ali vode i brigu o "arhivskome gradivu u nastajanju". Pristupnik upozorava na osnovne probleme koji se pojavljuju stvaranjem prvih arhivskih ustanova, a koji će trajno pratiti arhivsku službu: prostor i osposobljeni stručni djelatnici u arhivima i registraturama. Opći zakon o arhivima, prvi arhivski zakon na prostoru FNRJ, daje novi zamah arhivskoj službi u BiH. Tada se osniva i Glavni arhivski savjet nadležan za provedbu Općega zakona o arhivima na cijelome područje Jugoslavije. Osniva se i savezno udruženja arhivista koje će kao strukovna organizacija odigrati izuzetno značajnu ulogu u profesionalizaciji arhivske struke.

U četvrtome poglavlju Uspostava arhivske mreže u BiH 1953. pristupnik prati osnivanje arhivskih ustanova tijekom 1953. i 1954. (Banja Luka, Doboj, Travnik, Tuzla i Mostar, gradski arhiv u Bihaću) i osnivanje Društva arhivskih radnika Bosne i Hercegovine (1954.). Postupno se mreža arhiva proteže na cijelo ozemlje BiH. Usporedo s osnivanjem arhiva intenzivira se i briga za arhivsko gradivo koje čuvaju sami stvaratelji. U to doba donosi se Uputstvo o odabiranju i izlučivanju arhivskoga gradiva, izrađuje se Pregled evidencija i načina njihovih vođenja u referatu zaštite arhivske građe (1960.) kojim se normira obrazac s podacima o ustanovi i podacima o arhivskome gradivu, stvara se i klasifikacija ustanova stvaratelja arhivskoga gradiva: uprava, kulturno-prosvjetne ustanove, zdravstveno socijalna služba i sudstvo, gospodarske ustanove, društvene organizacije i konfesionalne organizacije i privatne zbirke. Pristupnik donosi pregled preuzetoga arhivskoga gradiva i stupnjeva njegove sređenosti do 1959. godine te analizira postupnost izrade i normiranja informativnih pomagala (kartoteka, analitički inventar, pregled fondova i zbirki, regesta). U razvoju toga doba ističe stvaranje Povjerenstva za polaganje stručnih ispita za arhivske pomoćnike i arhiviste (1956.) i inicijative za osiguranje prostora. Pristupnik se osvrće i na pitanje povrata arhivskoga gradiva iz Austrije, pokrenuto već 1958. Dalji razvitak ide ka stvaranju radionica za restauraciju i konzervaciju te promicanju izdavačke djelatnosti, prvenstveno objavljivanja povijesnih vrela i stručnoga časopisa. Usporedo s time postavljaju se temelji modernoj informacijsko-dokumentacijskoj djelatnosti i promicanju kulturno-prosvjetne djelatnosti arhiva.

Kvalitetno novi zamah arhivskoj službi dolazi i sa stvaranjem republičkoga arhivskoga zakonodavstva. Pristupnik tu problematiku obrađuje u poglavlju Arhivska služba nakon donošenja Zakona o arhivima 1962. godine. Zakon o arhivima iz 1962. godine koristi iskustvo drugih republika, temelji se na univerzalnoj zaštiti arhivskoga gradiva, obvezatnosti arhivske službe, ističe složeni značaj arhivskih ustanova (kao upravnih, stručnih, znanstvenih i kulturno-prosvjetnih ustanova). Nakon zakona donose se provedbeni propisi: Pravilnik o uvjetima za osnivanje arhiva, Pravilnik o stručnome sređivanju arhivske građe, o vođenju i objavljivanju inventara i registra arhivske građe (1963.). Zakon doživljava izmjene samo tri godine nakon donošenja. U njemu se temeljitije definira registraturno gradivo, naglašava se briga za filmsko gradivo, ustanovljuju se rokovi predaje gradiva arhivima, utvrđuje se spomenički karakter arhivskoga gradiva, a Arhiv BiH postaje matični arhiv. To novo usmjerenje rezultiralo je izradom kategorija registraturnoga gradiva. Izrađuju se nove uredbe i uputstva o odabiranju arhivskoga gradiva i izdvajanju bezvrijednoga registraturnog materijala organa uprave i organizacija, Uputstvo o primopredaji gradiva, Uputstvo o načinu vođenja i korišćenja arhivske knjige organa uprave i organizacija, a sve to zaokružuje i nova Uredba o kancelarijskom poslovanju organa uprave i organizacija (1971.).

Poseban odjeljak posvećen je informacijsko-dokumentacijskim centrima u arhivima (INDOK službi) koje su ostvarile značajan pomak prema korisnicima arhivskoga gradiva. Zadaća im je evidencija arhivskih ustanova i zbirki arhivskoga gradiva te gradiva u privatnome posjedu, evidencija informativnih pomagala, arhivskih izvora u inozemstvu, stvaranju bibliografije radova nastalih korištenjem arhivskoga gradiva, evidencija korištenja, evidencija registratura. Do stvaranja takvih centara dolazi 1966. godine u svim arhivima. Pojačana je izdavačka djelatnost arhiva i istraživanje i prikupljanje arhivskoga gradiva o BiH u inozemnim arhivima. Arhivi uspostavljaju suradnju s Narodnom i univerzitetskom bibliotekom BiH, Orijentalnim institutom i Institutom za historiju na području istraživanja i evidentiranja arhivskoga i bibliotečnoga gradiva.

Pristupnik analizira i sustav financiranja arhiva, koji nije dosljedan pa se arhivi financiraju iz više izvora i različitih fondova, s područja bilo uprave, bilo kulture, bilo znanosti. Ovo poglavlje završava razmatranjem temeljnih i trajnih problema arhivske službe: školovanja stručnjaka, prostora i financiranja. U Bosni i Hercegovini se samo u okviru "usmjerenoga obrazovanja" u jednoj gimnaziji od 1981. obrazuju i djelatnici za rad u pismohranama, a arhivistika se predavala kao pomoćna povijesna znanost na Odsjeku za povijest. Najviše je rašireno obrazovanje putem šestomjesečnih tečajeva koji su organizirani u Beogradu i putem savjetovanja Društva arhivskih radnika BiH. Stručna osposobljenost za rad u arhivima provjeravala se na stručnome ispitu, koji postaje obvezan za sve arhiviste i arhivske tehničare.

U zasebnom poglavlju Nearhivske ustanove u BiH i sukobi nadležnosti obrađuje se pitanje razgraničenja arhivske djelatnosti između arhiva, biblioteka, muzeja i instituta. Nedorečenost nadležnosti pokazatelj je i odnosa društva u poimanju arhivske službe, pa se i ova problematika rješavala postupno s afirmacijom arhivske službe.

Radnja završava prikazom Arhivske službe u BiH po stjecanju neovisnosti 1992.-2002.). Pristupnik u ovome dijelu analizira stradanja arhivskoga gradiva u ratnome razdoblju (1992.-1995.). Najviše je arhivsko gradivo uništeno u Orijentalnom institutu (Manuscripta turcica, Zbirka sidžila Vilajestski arhiv, Zbirka tapija i zbirka orijentalnih rukopisa i preslika). Premda je prema neslužbenim statistikama uništeno i teže oštećeno u arhivskim ustanovama oko 1625 d/m gradiva, najviše je stradalo gradivo u registraturama. Najveći je gubitak nestanka gradiva Skupštine SR BiH za razdoblje 1964.-1992. i prve višestranačke vlade 1990.-1992.

Radnja završava razradom problematike Arhivske službe u okviru novoga administrativno-političkog sustava Bosne i Hercegovine nakon dejtonskoga sporazuma. Novi administrativno-politički ustroj praktički vodi k raslojavanju dotadašnjega koncepta arhivske službe koja je bila povezana u jedinstvenu cjelinu te se stvara više međusobno nepovezanih-institucionaliziranih razina: državna razina (Arhiv Bosne i Hercegovine), entitetske razine (Arhiv Federacije BiH i Arhiv Republike Srpske) te kantonalna razina u Federaciji BiH. Posebni status ima Distrikt Brčko. Takvo stanje praktički je tražilo donošenje 13 novih arhivskih zakona: jedan državni, dva entitetska i deset kantonalnih u Federaciji BiH. Donesen je Zakon o arhivskoj građi i Arhivu Bosne i Hercegovine (2001.) te provedbeni propisi: Uputstvo o arhivskoj knjizi, čuvanju registraturnog materijala i arhivske građe, odabiranju arhivske građe i primopredaji arhivske građe između organa uprave i službi za upravu i nadležnog arhiva (1998), Uputstvo o načinu vršenja kancelarijskog poslovanja u organima uprave i službama za upravu u Federaciji BiH (1998). Srpska Republika donijela je Zakon o arhivskoj djelatnosti (2000) te niz provedbenih propisa.

U Zaključku pristupnik, uz organizacijske probleme i zakonsku regulativu, upozorava kako je neophodno da arhivska služba odgovori novim zahtjevima koje postavlja informacijska tehnologija i elektronički zapisi, ističe potrebu odgovornijega odnosa društva prema arhivskoj službi te potrebu školovanja arhivista i djelatnika u registraturama.

Na kraju, u posebnom prilogu, donosi arhivske izvore kojima se služio, pravne izvore (savezne propise), propise SR Bosne i Hercegovine, popis novih propis Bosne i Hercegovine, Federacije Bosne i Hercegovine te Republike Srpske i konačno opširnu bibliografiju.

II. Ocjena magistarskog rada

Pristupnik Andrej Rodinis je na temelju literature i izvornoga arhivskoga gradiva u radu prikazao razvoj arhivske službe u Bosni i Hercegovini s naglaskom na razdoblju stvaranja mreže arhivskih ustanova od 1947. do 2002. godine. Međutim, u radu pristupnik istražuje, sukladno suvremenome pristupu obrade povijesti arhivske službe, i početke brige za arhivsko gradivo, koji idu daleko u povijest koliko i nastanak samoga dokumenta. Na taj način u radu se prati razvoj zaštite pisanih dokumenata/zapisa vremenski – od srednjega vijeka do najnovijih problema nakon daytonskoga ustroja Bosne i Hercegovine.

U raščlambi pojedinih pitanja zaštite arhivskoga gradiva (vezanih i uz rad stvaratelja te kasnije u okviru stvaranja organizirane arhivske službe i mreže arhiva) pristupnik obrađuje i temeljne teorijske i praktičke probleme koji su se postupno pojavljivali, najprije u razdoblju "predpovijesti" kao problem zaštite prava pojedinaca i čuvanje "starih spisa" kao povijesnih izvora, a zatim i osnivanjem arhivskih ustanova nakon 1947. godine kojom se udaraju temelji institucionalizirane i organizirane arhivske službe, koju karakteriziraju briga za dokument kao pravni dokaz, pravno reguliranje zaštite i vrednovanja zapisa kod stvaratelja (u registraturi), osnivanje arhivskih ustanova, obrazovanje arhivskih djelatnika, problem povezivanja arhiva i stvaratelja arhivskoga gradiva, problem prostora i financiranja arhiva, stvaranje informacijskih sustava u arhivima i, konačno, suočavanje arhiva s novim problemima koje postavlja elektroničko gradivo i suvremena informatizacija.

U obradi cjelokupne arhivske problematike pristupnik je uspio analizom povijesnoga prikaza razvoja arhivske službe jasno pokazati osnovne arhivske probleme u pojedinim razdobljima i staviti naglasak na temeljna pitanja s kojima se susretala, a i danas se susreće organizirana arhivska služba na području Bosne i Hercegovine.

Ovaj rad predstavlja prvi sustavni prikaz povijesti arhivske službe u Bosni i Hercegovini, jer su svi dosadašnji radovi tek djelomično i tematski ograničeno obrađivali ovu problematiku, prateći razvoj pojedinih konkretnih pitanja, kao što je osnivanje određenih arhiva ili razradba arhivskih zakona i provedbenih propisa. U radu se pomno koriste i rezultati dosadašnjih istraživanja, što se vidi prema iscrpnoj bibliografiji korištenih radova. Ipak, osobitu vrijednost ovome radu daje činjenica da se pristupnik u obradi ove problematike koristio do sada nedovoljno ili nikako korištenim arhivskim vrelima, kao što su arhivski fondovi Zajedničkog Ministarstva financija – Odjeljenje za Bosnu i Hercegovinu (1879.-1918.), Zemaljske vlade Bosne i Hercegovine u Sarajevu (1879.-1918.) te Ministarstva nauke i kulture odnosno drugih središnjih republičkih tijela nadležnih za arhive.

Posebno valja istaknuti da je pristupnik svoj rad stavio u širi kontekst razvoja arhivske službe u socijalističkoj Jugoslaviji, posebno do 1952. godine. Kasniji razvoj arhivske službe analizira i u okviru međuutjecaja stručnih organizacija (društava arhivskih radnika) Bosne i Hercegovine i drugih republika sve do 1990. godine.

U obradi razvoja arhivske službe pristupnik, uz obradu pred-povijesti arhivskih ustanova obrađuje i pitanje evidentiranja arhivskih izvora u inozemnim arhivima koji nadopunjuju gradivo sačuvano u arhivima Bosne i Hercegovine. Pri tome posebnu pozornost posvećuje radu Orijentalnoga instituta i istraživanjima u turskim arhivima.

U posebnom poglavlju, posvećenom nadležnosti nad obavljanjem arhivske službe, pristupnik se osvrće na sukobe interesa nearhivskih ustanova i arhivskih ustanova. Prateći tu problematiku prikazao je teškoće stvaranja autonomne arhivske službe i problem nadležnosti koji je ostao kao relikt povijesti (kada su i muzeji i knjižnice i povijesni instituti) svojatali brigu za arhivski dokument, a zapravo su stvarali zbirke i rušili temeljna arhivistička načela čuvanja izvornih cjelina u njihovome prvobitnome poretku. Pristupnik posvećuje dužnu pozornost samostanskim knjižnicama i arhivima koji su najstariji čuvari i arhivskoga gradiva.

Rad se odlikuje sistematičnošću i opremljen je brojnim tabelama s kvantitativnim pokazateljima o gradivu, prostoru i financiranju. Među ostalim u radu je donesen prikaz tema svih zasjedanja Društva arhivskih radnika Bosne i Hercegovine kao i svih relevantnih pravnih propisa kako onih saveznih tako i propisa SR Bosne i Hercegovine, te najnovijih propisa donesenih za Bosnu i Hercegovinu kao i za dva entiteta (Federaciju Bosne i Hercegovine i Republiku Srpsku).

U posljednjem poglavlju pristupnik je, opisujući stanje arhivskoga gradiva nakon oružanih sukoba 1992.-1995., prikazao i nastojanja međunarodne zajednice da poslijedaytonskoj Bosni i Hercegovini pomogne u obnovi arhivske službe. U tom kontekstu pristupnik sagledava i probleme koji u sadašnjem trenutku stoje pred arhivskom službom. To su pitanja donošenja prikladnih zakonskih propisa i stvaranje nove mreže arhivskih ustanova. S tog gledišta ovaj rad može poslužiti i kao putokaz za rješavanje problema vezanih uz novi ustroj arhivske službe u Bosni i Hercegovini na svim razinama, ali i za nove izazove koje pred arhivsku službu postavljaju novi mediji i suvremeni zahtjevi za dobro organiziranom arhivskom službom.

Na kraju potrebno je istaknuti da pristupnik donosi opširan kritički aparat (567 bilježaka literature i arhivskih izvora) koji pokazuju temeljitost obrade i znanstveni pristup u radu.

Rad se odlikuje znanstvenom utemeljenošću u obradi neobjavljenih i objavljenih izvora, analitičkim pristupom u obradi pojedinih pitanja arhivske službe te jasnoćom izlaganja.

III. Prijedlog

Na temelju svega iznesenog ocjenjujemo da je rad Andreja Rodinis, Arhivska služba Bosne i Hercegovine. Povijesni razvoj i perspektive znanstveni rad koji udovoljava zakonskim kriterijima za magistarski rad te predlažemo Vijeću Filozofskog fakulteta u Zagrebu da ga kao takvog prihvati i uputi u daljnji postupak.

U Zagrebu, 10. rujna 2004.

 Dr. sc. Aleksandra Horvat, red. prof.

predsjednik povjerenstva

Dr. sc. Josip Kolanović, znan. savjetnik

član povjerenstva

Dr. sc. Jadranka Lasić Lazić, red. prof.

član povjerenstva

Sveučilište u Zagrebu

Filozofski fakultet

Fakultetsko vijeće

Ivana Lučića 3

10000 Zagreb

 Svojom ste nas odlukom od 1. ožujka 2004. izabrali u stručno povjerenstvo koje će ocijeniti magistarski rad Gordana Zurak "Jezične značajke Novoga lista na početku i na kraju 20. stoljeća". Pročitavši ga i proučivši, podnosimo vam o njemu ovaj

IZVJEŠTAJ

 Magistarski rad Gordane Zurak "Jezične značajke Novoga lista na početku i na kraju 20. stoljeća" ima osam poglavlja: 1. Hrvatski jezik u 20. stoljeću, 2. Obrazloženje teme, 3. Metodologija rada, 4. Hrvatski jezik i pravopis u Noovome listu na početku 20. stoljeća, 5. Hrvatski jezik i pravopis na kraju xx. stoljeća, 6. Usporedba Novoga lista na početku i na kraju xx. stoljeća, 7. Zaključak i 8. Literatura. Na kraju je dodan kratak autoričin životopis. Rad ima ukupno 143 stranice. Četvrto je (najdulje) poglavlje podijeljeno na 5 potpoglavlja: 1. Pravopis, 2. Fonologija, 3. Morfologija, 4. Sintaksa i 5. Leksik. Sva su ta potpoglavlja strukturirana na isti način. Sva imaju uvodne napomene, cilj analize, metodu analize, analizu te rezultate analize i interpretaciju.

 U prvome potpoglavlju (Pravopis) govori o karakteru norme hrvatskoga standardnog jezika, pa onda i o karakteru norme pravopisa hrvatskoga standardnog jezika. Hrvatski je standardni jezik na kraju devetnaestoga stoljeća, kaže, normiran u skladu s Vukovim načelima standardnoga jezika. Prethodni je morfonološki pravopis (rađen po načelima Zagrebačke filološke škole) zamijenio fonološki pravopis (rađen po načelima Vuka Stefanovića Karadžića). No još je uvijek bilo pisaca koji su se držali morfonološkoga pravopisa (i općenito načela Zagrebačke filološke škole).

 Autorica je, na konkretnim primjerima, utvrdila da je pravopis ondašnjega Novog lista i morfonološki i fonološki. No i jedan je i drugi provođen nedosljedno, posebno kad je riječ o uporabi refleksa jata. Takve je međutim nedosljednosti bilo i u uporabi oblika koji nisu bili predmet "sukoba" pristaša načela Zagrebačke filološke škole i pristaša načela Vuka Stefanovića Karadžića, npr. u uporabi sastavljenoga i nesastavljenoga pisanja riječi (posebno kad je riječ o čestici ne) te u uporabi velikoga i maloga početnog slova.

 Drugo je potpoglavlje (Fonologija) posvetila fonemu ǯ i njegovu grafemu. Utvrdila je da se pisao po načelima Zagrebačke filološke škole - kao č.

 U trećemu je potpoglavlju (Morfologija) opisala morfološke pojave koje su se zbile u skladu s Maretićevom Gramatikom i stilistikom hrvatskoga ili srpskoga jezika. U toj su gramatici napušteni stari množinski oblici koje je Zagrebačka filološka škola smatrala jednom od svojih bitnih karakteristika. Posebno se to odnosilo na genitiv množine s nastavkom -ah. Nakon intervencije Vjekoslava Jagića (protiv takva genitiva) Matija Divković u svojoj Hrvatskoj gramatici 1879. uvodi novoštokavski nastavak za genitiv množine -ā. To znači da se genitivni nastavak -ā počeo rabiti mnogo prije stupanja na scenu hrvatskih vukovaca. Ostali su novoštokavski oblici množine bili oblici za dativ, lokativ i instrumental - i u imenica i u pridjeva. U vezi s time autorica se pita: "Je li hrvatski standardni jezik u tekstovima Novoga lista krajem 19. i početkom 2o. stoljeća na morfološkoj razini bio bliži jezičnoj koncepciji Zagrebačke filološke škole ili vukovsko-daničićevskom jezičnom tipu?" U ispitivanju korpusa to je dvoje provjeravala Slovnicom hèrvatskom Adolfa Vebera iz 1871. i Gramatikom i stilistikom hrvatskoga ili srpskoga jezika Tome Maretića iz 1899. godine. Njezina je analiza pokazala da je Novi list iz 1901. godine rabio nastavak genitiva množine -ā. Našla je samo jedan primjer uporabe nastavka -ah. S oblicima je dativa, lokativa i instrumentala množine bilo malo drukčije. Stari su se nastavci (koje je protežirala Zagrebačka filološka škola) rabili u nekim tekstovima "obavijesnoga karaktera", kao što su oglasi i zahvale. No ipak su novi ("sinkretički") oblici prevladavali i u njima. Stari su se oblici na -ih u lokativu množine i na -imi u instrumentalu množine pridjeva rabili vrlo rijetko. Futur prvi rabio se s "neokrnjenim" infinitivom (na -ti) i pri antepoziciji i pri postpoziciji pomoćnoga glagola: će ostati, će uzeti, nastupiti će, biti će, upravljati će, služiti će itd. Glagolski se prilog sadašnji rabio u elidiranome obliku (bez -i): plaćajuć, nagrađujuć, obavljajuć, kupujuć itd. Glagolski prilog prošli rabio se i sa sufiskom -v (rijetko) i sa sufiksom -vši: izključiv, ostavivši, povukavši, pogodivši itd. Ostali su glagolski oblici i ostale vrste riječi imali i isti izraz i istu funkciju koju su imali na kraju 20. stoljeća. Jedino je prijedlog proti s dativom narušio tu podudarnost. Usp.: proti hrvatskomu obćinstvu.

 U sintaksi (peto potpoglavlje) autorica je uočila samo jednu uporabu koja ne odgovara pravilima sintakse hrvatskoga standatrdnog jezika s kraja 20. stoljeća. To je predikatni glagol na kraju rečenice. Usp.: U Draždjane dodju mnogi Rusi iz toplijih krajeva samo da se više sanjkati i sklizati mogu.

 Autorica je najviše pozornosti posvetila petomu potpoglavlju, u kojemu govori o leksiku, odnosno o razlikama u leksiku hrvatskoga jezika s početka i kraja 20. stoljeća. To je i razumljivo jer su u leksiku razlike o kojima je riječ i najvidljivije. Pokazala je koje su se riječi na početku 20. stoljeća rabile, a na kraju su se 20. stoljeća prestale rabiti (posrijedi su arhaizmi) (npr. povodnja = poplava, presenetiti se = zaprepastiti se, štiti = čitati, ljubeznica = ljubavnica, ljubeznik = ljubavnik, kruglja = kugla itd.), koje su se riječi na početku 20. stoljeća rabile za stvari i pojave koje na kraju 20. stoljeća imaju drukčiju ulogu u društvu (posrijedi su historizmi) (npr. riječi koje su se rabile u novčarstvu i vojsci), koje su riječi posuđene i kakav je bio odnos prema njima (posrijedi su posuđenice i načini njihove prilagodbe hrvatskomu jeziku) i dr.

 Peto je poglavlje autorica strukturirala kao i četvrto. To je učinila zato da racionalno, ekonomično i pregledno uspostavi odnos jednoga s drugim. U uvodnome je dijelu uputila na drukčije kulturne i društveno-političke prilike u kojima se događao hrvatski jezik. One su bile takve da su mu omogućile razvoj drukčiji (samostalniji) od razvoja kakav je imao na početku 20. stoljeća. To je pokazala i na planu pravopisa, i na planu fonologije, i na planu morfologije, i na planu sintakse, i na planu leksika.

 U šestome je poglavlju usporedila jezik Novoga lista s početka 20. stoljeća s jezikom Novoga lista s kraja 20. stoljeća i pokazala razlike među njima.

 U zaključku možemo reći ovo: Problematika je kojom se magistrandica Gordana Zurak pozabavila korisna i svrhovita. To je naime jedan od načina na koji bi trebalo pristupiti i vanjskoj i unutarnjoj povijesti hrvatskoga jezika, koje još nemamo. Kao što se pokazalo, to se može učiniti i na tako malim segmentima korpusa kao što je njezin. No to bi trebalo učiniti i svestranije, uvaživši više podataka, i temeljitije, uvaživši uzroke koje ona nije uvažila. Kad je već riječ o novinarskome stilu, treba više voditi računa o tome da promjene o kojima je riječ nisu iste u svim njegovim žanrovima. No to ne umanjuje vrijednost njezina rada. Ono što je iznijela iznijela je s argumentima i u skladu s metodama kojima se služila. O problemima o kojima se može govoriti i drukčije (posebno kad je riječ npr. o arhaizmima) bit će govora na obrani.

 Povjerenstvo dakle smatra da je magistarski rad "Jezične značajke Novoga lista na početku i na kraju 20. stolječa" zadovoljio sve uvjete koji su za izradu takva rada predviđeni, pa predlaže Fakultetskomu vijeću da njegovu ocjenu prihvati i kandidatici Gordani Zurak dopusti da pristupi njegovoj obrani.

 S poštovanjem

 Povjerenstvo:

 dr. sc. Josip Silić, predsjednik

 dr. sc. Marko Samardžija, član

 dr. sc. Marija Turk, član

Dr. sc. Vlatko Previšić, red. prof.

Dr. sc. Neven Hrvatić, doc.

Dr. sc. Anđelka Peko, doc.(Filozofski fakultet Osijek)

Zagreb, 19. listopada 2004.

Predmet: Magistarski rad pristupnice Marije Sablić – izvješće i ocjena stručnog

 povjerenstva

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

 Zagreb, Ivana Lučića 3

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, na svojoj sjednici održanoj 16. srpnja 2004. godine, imenovalo je stručno povjerenstvo u sastavu: dr. sc. Vlatko Previšić, red. prof. (predsjednik), dr. sc. Neven Hrvatić, doc. (član), i dr. sc. Anđelka Peko, doc. (Filozofski fakultet Osijek) (član), za ocjenu magistarskog rada Marije Sablić pod naslovom "Obrazovanje za interkulturalne odnose". U skladu s donesenom odlukom Stručno povjerenstvo razmotrilo je priloženu radnju i podnosi Fakultetskom vijeću sljedeće:

I Z V J E Š Ć E

Magistarski rad Marije Sablić pod naslovom "Obrazovanje za interkulturalne odnose"
obasiže 120 stranica, od čega 108 stranica glavnog teksta, 2 stranice priloga i 10 stranica popisa korištenih izvora i literature s 97 bibliografskih jedinica (najviše na hrvatskom i engleskom jeziku). Sadržaj rada smisleno je podijeljen u 6. većih tematskih cjelina: 1. Uvod (str.4-8), 2. Teorijska polazišta (str. 8-71), 3. Empirijsko istraživanje (str. 77-81), 4. Interpretacija rezultata istraživanja (str. 82-104) 5. Zaključak (str. 104-107) i 6. Sažetak (107-108). U tekst je uključeno 22 tablice i 4 slike. Prilozi (str. 118-119) sadrže Upitnik o socijalnoj distanci i streotipima srednjoškolaca prema pojedinim nacionalnim i etničkim skupinama.

S a d r ž a j r a d a

U Uvodu (str. 4-8) autorica objašnjava osnovna polazišta istraživanja: pedagoška, sociološka i metodološka. Pristupnica ističe važnost obrazovanja za interkulturalne odnose, njegove vremenske i sadržajne dimenzije. Naglašava se kako interkulturalno obrazovanje omogućava učenicima otkrivanje razlika u odnosima s drugima, sebi ravnima i sličnima te drukčijima, u okolnostima međuovisnosti i sukoba.

Obrazlaže se cilj obrazovanja za interkulturalne odnose: učiniti mladu generaciju svjesnom svoga kulturnog identiteta, razviti osjećaj pripadnosti svojoj zajednici, ali i tolerantnije oblike ponašanja u svakodnevnome životu, kao i svijest o pripadanju sve širim zajednicama - do svijesti o pripadanju čovječanstvu u cjelini.

Obrazovanje za interkulturalne odnose uz funkciju suočavanja s različitostima i razilaženjima u mišljenju, olakšava rješavanje problema suživota među različitim etničkim, vjerskim, kulturnim skupinama. Isto tako unapređivanje, afirmiranje i zaštita ljudskih prava, promicanje svijesti o vlastitom nacionalnom, kulturnom, jezičnim i vjerskom identitetu, te poticanje međusobnog razumijevanja i uvažavanja različitosti ima velik obrazovni značaj, čemu magistrantica u radu pristupa poglavito s pedagoškog aspekta.

Obrazlaže se cilj istraživanja, kao empirijska analiza i provjera povezanosti socio-demografskih karakteristika ispitanika s postojanjem stereotipa i socijalne distance, kao jedne od polaznica prema konceptualizaciji i primjeni obrazovanja za interkulturalne odnose.

U drugom dijelu "Teorijska polazišta" (str. 8-71) detaljno su elaborirane osnovne odrednice i evolucija fenomena obrazovanja za interkulturalne odnose. Raspravljajući o teorijskim osnovama istraživanja i suodnosu odgoja i obrazovanja za interkulturalne odnose, pristupnica analitičkim pristupom usmjeruje i stavlja okvire u temu rada. Pri tome s interdisclipinarnog aspekta (sociološki, antropološki i pedagoški pristup) jasno određuje pojmove kulture, interkulturalizma i odgoja i obrazovanja za interkulturalne odnose. Pojedinačno definira i analizira svaku od tih odrednica i to upravo s obzirom na osnovna polazišta istraživanja. Posebno obrazlaže pojmove kulture, interkulturalizma, multikulturalizma i transkulturalizma čije razumijevanje neprijeporno uvjetuje i načine provođenje obrazovanja za interkulturalne odnose.

Posebno određujući nove zahtjeve obrazovanja, kao i potrebu za interkulturalnom integracijom mladih, na razini teorijske eksplikacije, pristupnica ukazuje na potrebu uvođenja raznovrsnih i novih pristupa u obrazovanju mladih. Istaknuta je važnost interkulturalnog obrazovanja nastavnika, kao i suvremenog strukturiranja školskog kurikuluma koji će artikulirati sadržaje, programe, metode rada i postupke nastavnika koji se neće odnositi samo na stjecanje znanja nego će, promatrajući svijet iz različitih filozofskih kutova i širina, u neposrednim dodirima razgrađivati različite socijalne stereotipe, predrasude i stigmatizaciju među ljudima.

U kontekstu obrazovanja za interkulturalne odnose daje se pregled nekih modela promicanja interkulturalizma u obrazovanju u nas te kraći uvid u obrazovanje manjina u Hrvatskoj.

U trećem su poglavlju "Empirijsko istraživanje" (str. 77-81) određeni problem i cilj istraživanja, osnovne hipoteze, uzorak ispitanika, instrumenat, postupak provođenja istraživanja i način obrade podataka. Problem istraživanja određuje se temeljem rezultata dosadašnjih istraživanja, ali i unutar onoga što se kod nas nije sustavno istraživalo. Naglasak je na posjedovanju osnovnih predispozicija i sposobnosti recepcije interkulturalnih sadržaja te snošljivost prema drugima kao indikatora stvarnih mogućnosti uvođenja interkulturalnog odgoja i obrazovanja u naš redoviti školski sustav. Pritom je interkulturalizam shvaćen kao aktivno razumijevanje različitih kultura, uspostavljanje pozitivnih odnosa razmjene i međusobnog bogaćenja.

Cilj je empirijskog istraživanja analiza i provjera povezanosti socio-demografskih karakteristika ispitanika sa postojanjem stereotipa i socijalne distance. Iz tako postavljenog općeg cilja izvodi se opća hipoteza o postojanju relativno samostalne latentne strukture interkulturalnih predispozicija ispitanika, na osnovi ispitivanih manifestnih varijabli, kao jedne od polaznica prema konceptualizaciji i implementaciji obrazovanja za interkulturalne odnose.

Istraživanje je provedeno na uzorku srednjoškolaca istočne Slavonije. Obuhvaćalo je 610 ispitanika, a provedeno je u 2 županije: Osječko–Baranjskoj te Vukovarsko– Srijemskoj, u gradovima: Osijek, Našice, Beli Manastir, Vukovar i Vinkovci. Uzorak je bio stratificiran, čime se vodila briga o što ravnomjernoj zastupljenosti ispitanika s obzirom na vrstu škole (gimnazije, strukovne, obrtničke), razred i spol.

Podaci su prikupljeni anketom «Socijalna distanca i stereotipi srednjoškolaca» konstruiranom za potrebe ovog istraživanja. Prikupljeni podaci su normalizirani i standardizirani, a potom obrađeni univarijantnim i multivarijantnim statističkim postupcima.

U kvantitativnoj analizi podataka osim deskriptivne (aritmetička sredina i standardna devijacija) korištene su sljedeće statističke analize: t-test, analiza varijance i korelacijska analiza. Obrada rezultata izvršena je pomoću programskog paketa STATISTICA 6.0.

Četvrto poglavlje "Interpretacija rezultata istraživanja" (str. 82-104), donosi pregled dobivenih rezultata i njihovu interpretaciju na razini njihove pojavnosti i međusobne povezanosti, kao i u odnosu na cilj istraživanja.

Poglavlje je strukturirano u nekoliko podcjeline kojima se logički i pregledno može pratiti testiranje postavljene hipoteze:

1)
povezanost socijalne distance i vrste škole,

2)
povezanost socijalne distance i razreda ispitanika,

3)
povezanost socijalne distance i spola,

4)
stereotipi srednjoškolaca prema različitim nacionalnim i etničkim skupinama.

Rezultati prvih šest čestica (zavisne varijable) interpretirani su u odnosu na tri obilježja ispitanika (nezavisne varijable) i to: 1. vrsta škole koju ispitanici pohađaju; 2. spol ispitanika i 3. razred koji ispitanici pohađaju.
Na temelju analize varijance, t-testa i korelacijske analize utvrđena je vjerojatnost povezanosti između zavisnih i nezavisnih varijabli. Rezultati su predočeni grafički i interpretirani po slijedu čestica u upitniku.

Dobiveni rezultati ukazuju na postojanje statistički značajnih razlika prema pojedinim nacionalnim i etničkim skupinama, a s obzirom na vrstu škole koju ispitanici pohađaju, razred i spol ispitanika.

Na osnovi zaključaka na operativnim hipotezama, pristupnica izvodi zaključak o prihvaćanju generalne hipoteze: postojanje relativno samostalne latentne strukture interkulturalnih predispozicija ispitanika, na osnovi ispitivanih manifestnih varijabli, kao jedne od polaznica prema konceptualizaciji i primjeni obrazovanja za interkulturalne odnose. Budući da škola putem odgoja i obrazovanja reproducira društvenu stvarnost, može se predpostaviti kako upravo ona (u suodnosu učenik–učitelj–roditelj) ima posebnu ulogu u stvaranju određenih stavova, ali i u prenošenju ili jačanju predrasuda i stereotipa kod učenika.
U petom dijelu rada "Zaključak" (str. 104-107), autorica iznova ukratko ukazuje na osnovna polazišta koja povezuje s provedenim istraživanjem. Posebno u formi zaključka elaborira niz već spomenutih uvjeta koje je potrebno ostvariti pri uvođenju obrazovanja za interkulturalne odnose, a prema sustavnom razvijanju metodike interkulturalnog obrazovanja, na svim segmentima školskog sustava i interdisciplinarnom pristupu ovom izazovu 21. stoljeća.

Z a k l j u č n a o c j e n a

Magistarski rad pristupnice Marije Sablić pod naslovom "Obrazovanje za interkulturalne odnose", gledano u cjelini, je u znanstvenom pogledu konzistentan, cjelovit i metodologijski korektno izveden i usmjeren na aktualnu problematiku interkulturalnog obrazovanja učenika.
U teorijskoj sintezi i fokusiranju problema istraživanja magistrantica je uspješno dovela u vezu prethodne spoznaje i nacrt svog istraživanja, kako teorijskog, tako i empirijskog dijela.

Analizirajući suodnos strukturiranja interkulturalnog kurikuluma i interkulturalnih kompetencija učitelja (prema interkulturalnoj integraciji mladih), pristupnica na razini teorijske eksplikacije ukazuje na potrebu uvođenja novih i raznovrsnih pristupa u obrazovanju mladih. U ovom kontekstu obrazovanje za interkulturalne odnose zauzima središnje mjesto kao pedagoško načelo i praksa: obrazovanje koje prihvaća pravo na različitost, pridonosi ostvarivanju jednakih mogućnosti i priprema učenika za zajednički život i aktivan suodnos u demokratskome društvu.

U empirijskom dijelu radnje, ističe se smislena i utemeljena operacionalizacija glavnih varijabli, kao i konstrukcija i primjena adekvatne ankete. Broj i struktura srednjih škola slavonskih gradskih središta uključenih u istraživanje (5), može se ocijeniti odgovarajućim za primijenjeni model istraživanja, a broj ispitanika (610) zadovoljavajućim za izvođenje zaključaka temeljem primjereno odabranih analiza.

Grafička oprema i prezentacija rezultata istraživanja kao i podataka dobivenih obradom je na uobičajenoj razini kvalitete. Predočena literatura kojom se pristupnica koristila je po opsegu i kvaliteti primjerena i relevantna, a cjelovito i sustavno citiranje pojedinih autora i navođenje njihovih rezultata u samoj radnji pokazuje korektan odnos prema intelektualnom vlasništvu i široko poznavanje istraživane problematike.

Zanemarujući manje nedostatke, ponekad prisutne nepreciznosti u određenju pojedinih kategorija unutar fenomena interkulturalizma i moguće razlike u odabiru teorijskih odrednica, u radu je razvidno poznavanje problematike, kao i autorski doprinos nekim novijim načinima razmišljanja na tom području.

P r i j e d l o g

 Na temelju svega izloženog, stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu magistarskog rada pristupnice Marije Sablić pod naslovom “Obrazovanje za interkulturalne odnose” i da joj pred istim povjerenstvom odobri nastavak daljnjeg postupka za stjecanje akademskog stupnja magistrice znanosti u području društvenih znanosti, polje odgojnih znanosti u grani pedagogija.

 Stručno povjerenstvo:

 1. Dr. sc. Vlatko Previšić, red.prof. - predsjednik

 2. Dr. sc. Neven Hrvatić,doc. - član

 --

 3. Dr. sc.Anđelka Peko, doc.– član

Dr. sc. Nenad Moačanin, red. prof.

Dr. sc. Božena Vranješ-Šoljan, red. prof.

Dr. sc. Ljubomir Antić, izv. prof. u miru

Predmet: ocjena magistarske radnje Anje Čuček «Povijesno-gospodarsko značenje misija Mirka i Steve Seljana u Africi i Južnoj Americi»

Fakultetsko vijeće

Filozofski fakultet Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 13. listopada 2004. imenovalo nas je u stručno povjerenstvo za ocjenu magistarske radnje Anje Čuček «Povijesno-gospodarsko značenje misija Mirka i Steve Seljana u Africi i Južnoj Americi». U tom svojstvu podnosimo ovaj

IZVJEŠTAJ

Magistarska radnja pristupnice obuhvaća 137 stranica teksta, podijeljenog u devet poglavlja (Uvod; Historiografija, stanje istraženosti, izvori, metodološki pristup; Ishodište: istraživačke avanture braće Seljan – Karlovac u posljednjoj trećini 19. st.; Misija braće Seljan u Etiopiji od 1899. do 1902.; Ponovno u Karlovcu: predah pred novu istraživačku pustolovinu; Projekti braće Seljan u istraživačkim misijama u Južnoj Americi; Zaključak; Izvori i literatura; Prilozi).

Budući da je većina postojećih radova o braći Seljan napisana s ciljem osvjetljavanja njihova doprinosa geografiji, etnologiji ili općenito kulturnoj povijesti, pristupnica je, obradivši dostupnu građu, literaturu i tisak, pokušala s povijesnog aspekta valorizirati značenje misija braće Seljan u Africi i Južnoj Americi. Istraživačko pitanje koje je kandidatkinju zanimalo bilo je koliko je zapravo povijesno-gospodarsko značenje misija braće Seljan i je li ono moglo poslužiti kao model, kao privredni zamašnjak u regionalnom, nacionalnom i uopće europskom i svjetskom modernizacijskom procesu, ili je pak ostalo bez odjeka te je gotovo palo u povijesni zaborav? U kompoziciji radnje kandidatkinja iznosi sadržaj rada problemski te pokušava odgovoriti na postavljena istraživačka pitanja.

U Uvodu se iznose osnovne informacije o sadržaju radnje uz napomenu kako je mnogo toga oko djelovanja braće Seljan još uvijek nerazjašnjeno jer neke faze njihova života nisu pokrivene dokumentacijom, odnosno ona je izgubljena. «U svakom slučaju» - ističe kandidatkinja - «razvidno je da je njihov znatiželjni duh otkrio u Africi i Južnoj Americi nove gospodarske mogućnosti, približio ih Europi te napokon utjecao na danas već ukorijenjenu misao o globalizaciji.»

Razlažući stanje o djelovanju braće Seljan u historiografiji te izvorima i metodološkom pristupu temi, kandidatkinja je kao najveću poteškoću označila nedostatak i neujednačenost povijesne građe, napose one koja se odnosi na njihova konkretna postignuća. Svjesna kako joj raspoloživa građa ipak nije ponudila odgovore na sva pitanja koja je u istraživačkom pristupu postavila, kandidatkinja je istaknula da je radnja zbog toga morala većim svojim dijelom ostati na razini deskripcije, pri čemu je vodila računa da se uobičajenim povijesnim metodama izvedu što pouzdaniji zaključci.

U trećem poglavlju radnje kandidatkinja analizira društvene, gospodarske i političke prilike u Karlovcu na razmeđu 19. i 20. stoljeća, konkretno u vrijeme kad su braća Seljan odrastali, školovali se i odlučili krenuti u svijet. Na pitanje što je utjecalo na formiranje braće Seljan kao svjetskih putnika s posebnim interesom za otkrivanje nepoznatih predjela u kojima su i sami postali žrtvom, kandidatkinja je odgovor našla upravo u karlovačkoj sredini koja je u sjevernoj Hrvatskoj igrala vodeću ulogu u vojnom, trgovačkom i kulturnom pogledu te koja je uvelike utjecala na formiranje stavova mladih Seljana.

U četvrtom poglavlju opisana je misija braće Seljan u Etiopiji od 1899. do 1902. godine. Pitanje na koje kandidatkinja pokušava odgovoriti je zašto su braća Seljan za svoju destinaciju izabrali upravo spomenutu afričku državu. Ističe kako njihov dolazak nije posve jasan, no iz raspoloživih izvora može se naslutiti da se poklopio s Burskim ratovima oko kojih su se uplele svjetske sile. Čini se da su braća Seljan u tim zbivanjima bili na usluzi Rusima protiv Engleza koji su ratovali s Burima. Iako je politički njihova misija u Etiopiji propala, znanstveno je uspjela, a to je vidljivo ponajprije na polju etnologije i geografije.

Peto poglavlje bavi se kratkim povratkom braće Seljan u Karlovac u kojemu pokušavaju oživotvoriti svoje ideje i planove. Raspoloživa građa, kako ističe kandidatkinja, nažalost ne dopušta da se na pitanje koliko im je to pošlo za rukom, u cijelosti odgovori.

Središnje i najduže poglavlje radnje nosi naslov Projekti braće Seljan u istraživačkim misijama u Južnoj Americi. U njemu kandidatkinja analizira boravak i istraživanje braće Seljan na području Južne Amerike, u kojoj su, uz manje prekide ostali do smrti. Na osnovu dnevničkih zapisa prati se njihov boravak u različitim južnoameričkim zemljama gdje su vlastima nudili svoje istraživačke usluge. U radnji su analizirani i opisani neki od najvažnijih planova braće Seljan, kao što su prometno povezivanje ogromnih prostranstva, premošćivanje velikih rijeka, spajanje Atlantskog i Tihog oceana prekopavanjem kanala. U poglavlju se također opisuju uvjeti u kojima su braća pokušavala ostvariti svoje zamisli.

 U Zaključku pristupnica ističe kako je većina planova braće Seljan propala, a kao najvažniji razlog navodi da Seljani za svoje projekte nisu uspijevali naći financijere koji bi bili voljni uložiti kapital, a sami ga nisu dovoljno imali. Također, nemogućnost realizacije skupih projekata kandidatkinja pokušava objasniti u svjetlu tadašnje političke situacije. Na kraju ističe da su motivi braće Seljan bili mnogostruki, no najvažniji među njima su želja za bogatstvom i slavom, što je bilo imanentno svim istraživačima toga doba.

MIŠLJENJE I ZAKLJUČAK

Anja Čuček je ovom magistarskom radnjom pokazala da je uspješno ovladala metodologijom historiografskog istraživanja te da je temu komponirala i razložila na primjerenoj znanstvenoj i stručnoj razini, napisanu lijepim i zanimljivim stilom. Bez obzira na određene manjkavosti radnje koje proizlaze iz nemogućnosti pristupa nekim povijesnim izvorima, kandidatkinja je nedvojbeno dala doprinos poznavanju ove, još uvijek nedovoljno istražene teme.

Na temelju izloženog predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu magistarske radnje Anje Čuček «Povijesno-gospodarsko značenje misija Mirka i Steve Seljana u Africi i Južnoj Americi» te omogući postupak stjecanja zvanja magistra znanosti.

U Zagrebu, 16. listopada 2004.

 Povjerenstvo:

 dr. sc. Nenad Moačanin, red. prof.

dr. sc. Božena Vranješ-Šoljan, red. prof.

dr. sc. Ljubomir Antić, izv. prof. u miru

Izvješće prihvaćeno na sjednici Odsjeka za povijest 21.10.2004.

Dr. sci. Nenad Moačanin, red. prof.

Zagreb, 18. listopada 2004.

Dr. sci. Mira Kolar, red. prof. u miru

Dr. sci. Stjepan Ćosić, doc. (Hrvatski

Državni arhiv)

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

U ZAGREBU

Predmet: Ocjena magistarskog rada Ivane Horbec:

 “Osnivanje Kraljevskog vijeća za Kraljevine Dalmaciju, Hrvatsku i Slavoniju ”

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici od 16. srpnja 2004. godine imenovalo nas je u Stručno povjerenstvo za ocjenu magistarskog rada Ivane Horbec pod naslovom “Osnivanje Kraljevskog vijeća za Kraljevine Dalmaciju, Hrvatsku i Slavoniju ”.

 S tim u svezi podnosimo Fakultetskom vijeću skupno

I Z V J E Š Ć E

Magistarski rad Ivane Horbec pod naslovom "Osnivanje Kraljevskog vijeća za Kraljevine Dalmaciju, Hrvatsku i Slavoniju", izrađen pod mentorskim vodstvom prof. dr. Mire Kolar, obuhvaća ukupno 263 strane s proredom 1,5 i kritičkim aparatom. Sastoji se od uvodnog dijela, temeljnog dijela teksta raspoređenog u deset poglavlja, zaključnog dijela, popisa korištenih izvora i literature te popisa kratica.

Kako već sam naslov govori, u radu se u užem smislu obrađuje proces osnutka Kraljevskog vijeća za Kraljevine Dalmaciju, Hrvatsku i Slavoniju 1767. godine, prve institucije isključivo izvršne vlasti na području Banske Hrvatske, koja je sa sjedištem u Varaždinu i u Zagrebu djelovala do 1779. godine, kad je njezine ovlasti preuzelo Ugarsko namjesničko vijeće sa sjedištem u Požunu. Osnutak te institucije kontekstualiziran je u mnogo širem pristupu temi, s namjerom da se na modelu osnivanja institucije izvršne kraljevske vlasti, zapravo vlade, prikaže interakcija tadašnjih težnji bečkih institucija i stvarnoga stanja političke prakse u Banskoj Hrvatskoj. Stoga se u radu osnutak Vijeća promatra s jedne strane kao dio dugotrajnog procesa oblikovanja države u ranomodernom smislu, a s druge strane kao rezultat konkretnih okolnosti i interesa i pojedinaca i Habsburške Monarhije 18. stoljeća. U istraživanju je korištena arhivska građa pohranjena u arhivima u Zagrebu, Beču i Budimpešti te hrvatska i strana literatura.

Rad je podijeljen na sljedeći način:

U uvodnom dijelu (str. 2-10) naglašena je nedovoljna istraženost rada institucije Vijeća i tog razdoblja hrvatske povijesti općenito, postavljena su ključna istraživačka pitanja i dan je osvrt na korištenu literaturu i arhivske izvore. Također je ukratko opisana metodologija rada i definirana su načela izbora termina i pravila citiranja izvornih tekstova.

Potom je tekst rada razrađen u deset poglavlja, od kojih prva tri poglavlja prikazuju okolnosti razvoja vladarevog državnog aparata do druge polovice 18. stoljeća. Prvo od njih, kao drugo poglavlje rada, nosi naslov "Integracija upravnog aparata Marije Terezije: habsburške nasljedne zemlje" (str.11-29). U prvom dijelu toga poglavlja, pod naslovom "Idejni okviri i povijesni temelji terezijanske vladavine", dan je kratak prikaz razvoja upravne strukture ranomodernih monarhija, kao i teorijskih i političkih okvira koji prate taj razvoj. U drugom se dijelu poglavlja, naslovljenom "Širenje državnog upravnog aparata u nasljednim zemljama u vrijeme Marije Terezije" prikazuju reformska nastojanja u integraciji austrijskog i češkog dijela Monarhije krajem četrdesetih i početkom šezdesetih godina 18. stoljeća, pri čemu je osobito istaknut tim reformama omogućeni prijenos političke moći sa staleških sabora na pokrajinske vlade.

Treće poglavlje rada, "Marija Terezija kao ugarska kraljica: sukob tradicionalne staleške uprave i jačanja kraljevske vlasti u Mađarskoj" (str. 30-50) posvećeno je kraljevskoj vlasti u zemljama krune sv. Stjepana prema ugarskom zakonu i u praksi, kao i općoj politici Dvora Marije Terezije prema Mađarskoj i ugarskim zemljama u cjelini. Naglasivši razloge sve većeg značaja ugarskih zemalja u unutarnjoj politici Monarhije u 18. stoljeću, autorica drži da je upravo promjena opće politike Dvora prema Ugarskoj tijekom šezdesetih godina znatno utjecala na spremnost Dvora na reforme uprave Banske Hrvatske.

"Banska Hrvatska u Habsburškoj Monarhiji 18. stoljeća: zasebnost uprave i zasebni interesi Dvora" (str.51-84) tema je četvrtog poglavlja, u kojem su prikazane različitosti izvršnog aparata kraljevske vlasti u odnosu na onaj u Mađarskoj te osnovni elementi zasebnog pravog položaja Banske Hrvatske unutar Monarhije. Istaknute su i razlike u upravnoj strukturi hrvatskih i slavonskih županija, budući da se kao jedna od osnovnih tendencija terezijanskih reformi pojavljuje ujednačavanje njihove uprave. Veći dio ovoga poglavlja posvećen je interesima Dvora na području Banske Hrvatske koji su, prema mišljenju I. Horbec, odigrali veliku ulogu u upravnim promjenama zemlje. Od tih interesa Dvora autorica osobito ističe poreznu politiku, pokušaje urbarske regulacije te gospodarski i vojni značaj Banske Hrvatske.

Petim se poglavljem pod naslovom "Intervencija kraljevske vlasti u unutarnju upravu Hrvatske: reorganizacija hrvatskih županija" (str.85-108) otvara rasprava o uzrocima i povodima prvih terezijanskih reformi na području Banske Hrvatske tijekom pedesetih godina 18. stoljeća. Opisana je politička situacija u Hrvatskoj u vrijeme i nakon bune 1755., odjeci tih događaja na Dvoru i njihov utjecaj na promjene na političkoj sceni zemlje, za koje autorica drži da su postavili osnovne preduvjete za osnivanje Vijeća 1767. godine.

Daljnja su poglavlja usko vezana uz osnivanje Vijeća. U šestom poglavlju pod naslovom "Institucija gubernija u unutarnjoj upravi Habsburške Monarhije" (str.109-124) ističe se porast važnosti institucija izvršne vlasti na lokalnoj razini uprave i tendencija prijenosa političke moći sa staleškog na vladarev upravni aparat. Prema mišljenju autorice, formiranje kraljevskih komisija i jačanje predstavnika izvršne vlasti na lokalnoj razini uobičajeni su modeli intervencije Dvora u dijelovima zemlje s jakim staleškim strukturama. Stoga prikazuje formiranje institucija izvršne vlasti u zemljama krune sv. Stjepana i naglašava da je u drugoj polovici 18. stoljeća Banska Hrvatska bila jedina državnopravna cjelina Monarhije u kojoj su se upravni poslovi zemlje rješavali isključivo na staleškom saboru. Također daje prikaz pokušaja osnivanja institucije izvršne vlasti u Banskoj Hrvatskoj od kraja 17. stoljeća do osnutka Vijeća i analizira razloge dotadašnjeg neuspjeha tih inicijativa.

Sedmo i ključno poglavlje rada naslovljeno je "Osnivanje Kraljevskog vijeća za Kraljevine Dalmaciju, Hrvatsku i Slavoniju" (str.125-171). U prvom se dijelu toga poglavlja obrađuju interesni prioriteti Dvora u vrijeme osnivanja Vijeća i kontekst u kojem je pokrenuta inicijativa za njegov osnutak. I. Horbec drži da se promjene u upravi zemlje ne mogu razumjeti izvan konteksta trenutnih interesa Dvora na gospodarskom i vojnom planu i zategnutih odnosa Dvora i hrvatskih staleža na tom polju. Prema njezinom je mišljenju glavni povod za reformu uprave Banske Hrvatske bio tada aktualno formiranje i organizacija tzv. Austrijskog primorja i poticanje trgovine žita iz Temišvarskog banata prema Rijeci i Primorju, kao i tendencija širenja i bolje organizacije Vojne krajine, s čim je usko povezana i potreba uređenja poreznih obveza hrvatskih staleža. U drugom se dijelu ovoga poglavlja analiziraju tri prijedloga reforme uprave Banske Hrvatske. Kao glavni pokretač upravnih promjena i savjetnik Marije Terezije u pitanjima Banske hrvatske identificiran je barun Ferenc Xaver Koller, potpredsjednik Dvorskog sanitarnog odbora i Ilirske dvorske deputacije, osoba koja dosad u hrvatskoj historiografiji nije prepoznata kao ključna u tom razdoblju. Treći dio poglavlja daje prikaz rasprava o organizaciji i zadacima nove institucije i opisuje sastav i djelatnost dvorskih komisija formiranih u tu svrhu, a u četvrtom se dijelu daje kronološki pregled pripreme osnutka Vijeća na Dvoru.

Osmo poglavlje pod naslovom "Reakcije iz Hrvatske: utjecaj i stav pojedinaca i Hrvatskog sabora" (str.172-202) posvećeno je analizi stava hrvatskih staleža prema osnutku Vijeća i eventualnoj inicijativi njegova osnutka. U prvom dijelu poglavlja autorica utvrđuje nespremnost Dvora na suradnju s Hrvatskim saborom i banom pri pregovorima o ovlastima i djelokrugu nove institucije. Potom skreće pažnju na izvještaje koji su slani banu Nadásdyju iz Beča u vrijeme rasprava dvorskih institucija o osnutku Vijeća i komparacijom s korespondencijom dvorskih institucija zaključuje da su pregovori na Dvoru vođeni u tajnosti i s minimalnim utjecajem izvana. Nadalje analizira mogućnosti utjecaja pojedinaca iz Hrvatske na reformu uprave te na temelju dostupnih dokumenata pretpostavlja da su ti utjecaji bili ograničeni tek na organizacijsku razinu rada nove institucije, ne i na inicijativu reforme. U posljednja dva potpoglavlja I. Horbec na temelju službenog izvješća izaslanika Sabora analizira djelatnost izaslanstva hrvatskih staleža i bana u Beču u pokušajima da se osujeti osnutak Vijeća te na temelju protesta Hrvatskog sabora kraljici protiv Vijeća definira uzroke negativnog stava hrvatskih staleža prema novoj instituciji.

U devetom poglavlju, naslovljenom "Instalacija Vijeća, njegov djelokrug i organizacija rada" (str.203-221) autorica na temelju službenih uputa Ugarske dvorske kancelarije prikazuje ceremonijal svečane instalacije Vijeća, problematizirajući izbor kraljevskog povjerenika za tu prigodu. Drugi, opsežniji dio ovoga poglavlja bavi se djelokrugom i ovlastima nove institucije te organizacijom njezina unutarnja rada. Kao temeljnim izvorom za takvu analizu autorica se služila kraljevskom uputom izrađenom za Vijeće prema primjeru upute za Ugarsko namjesničko vijeće iz 1723., navodeći po pojedinim točkama razlike između tih dviju uputa i stavljajući te razlike u kontekst vremena.

U desetom poglavlju pod naslovom "Prvi sastav Vijeća" (str.222-230) autorica prikazuje način izbora prvih savjetnika Vijeća i ostalog osoblja te analizira moguće utjecaje na konačan izbor. Potom daje kratke biografije osoblja Vijeća, navodeći uzroke njihova imenovanja i ocjenjujući njihovu ulogu u radu Vijeća.

Posljednje poglavlje rasprave, "Uključivanje Vijeća u politički život Banske Hrvatske" (str.231-238) kratak je prikaz novoga stanja u političkoj upravi zemlje nakon osnutka Vijeća, budući da njegovim osnutkom dolazi do naglog prijenosa autoriteta političke uprave s institucije Hrvatskoga sabora na Vijeće. Nadalje su na temelju prvih kraljevskih odredbi Vijeću istaknute prednosti novoga ustroja za jačanje kraljevske vlasti u Banskoj Hrvatskoj.

U zaključnom dijelu rada (str.238-245) I. Horbec utvrđuje osnovne promjene u razvoju odnosa kralja i staleža Banske Hrvatske u vrijeme osnutka Vijeća. Zaključuje da su terezijanske reforme uprave omogućile daljnju inicijativu Dvora u gospodarskom i društvenom razvoju zemlje, budući da je formiranje mreže kraljevog upravnog aparata u zemlji omogućilo prikupljanje podataka o trenutnoj situaciji u zemlji, pa time i prilagođavanje odredbi lokalnim prilikama. Naglašava da je do osnutka Vijeća Dvor bio vrlo slabo informiran o stanju u Banskoj Hrvatskoj i o radu Hrvatskog sabora te da su se hrvatski staleži u tom pitanju pokazali nespremni na suradnju. Neuspješnu suradnju Sabora i Dvora objašnjava nepostojanjem političkog predstavnika hrvatskih staleža na Dvoru te drži da je ta činjenica osnovi uzrok tendencije da se uprava Banske Hrvatske izjednači s onom u Mađarskoj. Prema autorici to je i razlog da se kao glavni savjetnik kraljice u pitanjima Banske Hrvatske pojavljuje Ferenc Koller, a ne netko od pripadnika političkog tijela Banske Hrvatske. Na kraju zaključuje da je osnivanje institucije izvršne vlasti u Banskoj Hrvatskoj bilo pitanje vremena zbog sve većih zahtjeva uprave te da je osnutak Vijeća donio značajne pomake u životu zemlje jer savjetnici Vijeća postaju politički predstavnik zemlje prema Dvoru, a odvajanjem upravnih poslova od Sabora njegov rad na zakonodavnim pitanjima dobiva veću težinu i oslobađa se odgovornosti od neposluha u provedbi kraljevskih odredbi.

Magistarski rad Ivane Horbec pod naslovom "Osnivanje Kraljevskog vijeća za Kraljevine Dalmaciju, Hrvatsku i Slavoniju", predstavlja znanstveno i istraživački zreli pothvat kojim hrvatska historiografija dobiva nove uvide u jednu još uvijek nedovoljno poznatu problematiku, te otvara mogućnost produbljenije poredbe s razvitkom srodnih ustanova u srednjo- i općeeuropskome kontekstu čime postiže relevantnost koja prelazi okvire samo hrvatske povijesti. Valja pozdraviti pristupnicin napor koji je urodio cjelovitim i sustavnim tekstom što se unatoč težini i ozbiljnosti tematike lako čita kao iznimno zanimljivo štivo. U metodološkome smislu odlikuje ga ponajprije klasična vrlina “tvrdog” historiografskog pristupa. U radu je Ivana Horbec pokazala da vrlo dobro vlada načelima kritike izvora, odabira i porabe literature. Nadati se je da će svoja postignuća i objaviti.

Na temelju iznesenoga predlažemo Fakultetskom vijeću da ovo skupno izvješće prihvati te odobri Ivani Horbec dalji postupak za stjecanje znanstvenoga stupnja magistra humanističkih znanosti iz područja povijesnih znanosti.

 Stručno povjerenstvo:

 Dr. sci. Nenad Moačanin, red. prof.

 Dr. sci. Mira Kolar, red. prof. u miru

 Dr. sci. Stjepan Ćosić, doc. (Hrvatski

 Državni arhiv)

Izvješće prihvaćeno na sjednici Odsjeka za povijest 21.10.2004.

Dr. sc. Diana Vukičević-Samaržija, Institut za povijest umjetnosti,

predsjednica povjerenstva

Dr. sc. Igor Fisković, red. profesor, član povjerenstva

Dr. sc. Nada Grujić, red. profesor, član povjerenstva

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

SKUPNO IZVJEŠĆE

Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu donesenoj na sjednici od 13. listopada 2004. godine imenovani u stručno povjerenstvo za ocjenu magistarskog rada Ane Plosnić Škarić pod naslovom "Trogir - romanička stambena arhitektura na primjeru bloka Andreis", podnose sljedeće izviješće.

Magistarski rad Ane Plosnić Škarić obuhvaća 143 stranice teksta s literaturom i bilješkama (582), a slikovni dio sadrži 139 numeriranih priloga na 60 listova: fotografija, katastarskih planova i nacrta. U dodatku su priložene i analitičke arhitektonske snimke i nacrti – tlocrt bloka, tlocrti pojedinih zgrada, snimke pročelja, te presjeci – koje su izradili dipl. ing. arh. Ivan Tenšek i dipl. ing. arh. Ivana Valjato Vrus u sklopu znanstvenoistraživačkog projekta "Umjetnička baština od antike do novog vijeka" (0020001) u Institutu za povijest umjetnosti. Magistarski rad Ane Plosnić Škarić izrađen je također u sklopu ovog projekta.

Magistarski je rad, osim uvoda, strukturiran u devet dijelova (poglavlja) i zaključak.

U uvodu autorica razlaže svrhu i razlog istraživanja, metodologiju rada te izvore i relevantnu literaturu.

U prvom poglavlju Položaj i izgled bloka Andreis, te očuvanost srednjovjekovne arhitekture na građevinama u bloku opisuje se današnji izgled šesnaest stambenih građevina. Polazeći od deskripcije napravljena je podloga za analizu razvoja i promjena u bloku Andreis, u kontekstu općenitog urbanističkog razvoja srednjovjekovnog Trogira, koji je nužno utjecao na formiranje tipova stambene arhitekture u bloku što autorica razmatra u poglavlju Razvoj jugozapadnog dijela bloka od sredine XIV. stoljeća i njegova uvjetovanost odnosom sa srednjovjekovnim zidinama

.
Prilikom obrade pojedinih tipova stambene arhitekture korištene su spoznaje navedene u relevantnoj stručnoj literaturi, podaci u katastarskim premjerima i starim planovima, povijesne fotografije, te arhivski izvori za koje se utvrdilo da se odnose na nekretnine koje su se nalazile ili se još uvijek nalaze na prostoru bloka. Ti podaci proučeni su i uspoređeni s današnjim stanjem, a u poglavlju Srednjovjekovni blok unutar ranijih gradskih zidina i vlasništvo plemićkih rodova nad kućama u bloku interpretirane su sačuvane građevinske strukture srednjovjekovne inzule.

Iz navedenih analiza uočena je dinamika pregradnji u bloku prema promjenama na građevnim objektima kao slijed općih promjena u zahtjevima i zadacima stambene arhitekture koja je s vremenom težila većoj udobnosti i privatnosti. Ove promjene začete u srednjovjekovno doba prvenstveno su čitljive stvaranjem nove reprezentativnije i naglašene camere.

U poglavljima koja govore o arhitektonskoj plastici, analizom oblika otvora i obrade sačuvanih kamenarskih pojedinosti, te strukture ziđa uočene su njihove različite stilske oznake. Uočeno je da se ti otvori stilskih oznaka romanike i gotike nalaze na istom pročelju. Određivanjem njihovih međusobnih odnosa prema smještaju na fasadi, te vremena i slijeda nastanka, stvoren je još jedan element za razrješenje prostornih odnosa građevinskih objekata u bloku. Uspoređeni su sa sličnim arhitektonskim elementima na drugim profanim i sakralnim građevinama u Trogiru, te drugim dalmatinskim gradovima. Uočeno je da stilski elementi ne mogu uvijek ujedno poslužiti kao pouzdan vremenski oslonac, odnosno precizna kronološka odrednica što autorica navodi u zaključku:

Razlog podizanja građevina s karakteristikama i romaničkog i gotičkog (odnosno ranogotičkog) stila je dugotrajna upotreba oblika romaničkog stila u gradovima istočnog Jadrana, koju je uvjetovalo postojanje monumentalnih romaničkih prototipova, prema kojima su naručitelji određivali izgled budućih gradnji, te postupnost kojom su se u stambenu arhitekturu uvodili elementi novog.

Stoga slijedi da su osnovne promjene u razvoju stambene arhitekture čitljive ponajprije u razrješavanju prostorne koncepcije unutar zadanog okvira bloka. Tako u poglavlju Tipologija romaničke stambene arhitekture u bloku Andreis autorica uspostavlja slijed od tipa kuće s po jednom prostorijom na svakoj etaži, gdje je gospodarski prostor smješten u prizemlju, do složenijih stambenih sklopova koji uključuju i privatna dvorišta. Sličnosti i razlike romaničkih kuća bloka Andreis s onima u Trogiru i ostalim dalmatinskim gradovima navode se zaključnom poglavlju.

Magistarski rad Ane Plosnić Škarić pod naslovom "Trogir - romanička stambena arhitektura na primjeru bloka Andreis" pokazuje da je kandidatkinja svladala i uspješno primijenila metodologiju znanstvenoistraživačkog rada na ovoj složenoj temi, na jednoj od neistraženih cjelina stambene arhitekture romaničkog doba. Na tzv. bloku Andreis uspostavila je slijed promjena gradnje, te podudarnosti njegovih građevina s ostalom dalmatinskom stambenom arhitekturom, te nijanse posebnosti koje se čitaju u artikulaciji volumena (primjer Zadra) i različitim kombinacijama stilskih slojeva na pročelju. Zaključno, dugo trajanje stilskih oblika romanike (do početka XV. stoljeća) afirmiralo je romaničku stambenu izgradnju u Trogiru kao dominantnu sastavnicu gradskog tkiva.

Na temelju iznesenih konstatacija predlažemo Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati pozitivno ocjenjen magistarski rad i odobri daljnji postupak za stjecanje stupnja magistra znanosti Ani Plosnić Škarić.

U Zagrebu, 25. listopada 2004

Dr. sc. Diana Vukičević-Samaržija, znanst. savjetnik

predsjednik povjerenstva

Dr. sc. Igor Fisković, red. prof., član povjerenstva

Dr. sc. Nada Grujić, red. prof., član povjerenstva

Izvještaj je prihvaćen na sjednici Vijeća Odsjeka za povijest umjetnosti održanoj

Dr. sc. Tomislav Premerl, Leksikografski zavod Miroslav Krleža, Zagreb, predsjednik povjerenstva

Dr. sc. Zlatko Jurić, doc., član povjerenstva

Dr.sc. Zvonko Maković, doc., član povjerenstva

 Fakultetskom vijeću

 Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: ocjena magistarskog rada Antuna Kolumbića

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na svojoj sjednici od 11. II. 2004. imenovalo nas je u u Stručno povjerenstvo za ocjenu magistarskog rada Antuna Kolumbića pod naslovom «Urbana oprema grada Zagreba (1850. – 1940.)». Na temelju donesene odluke i odredbi čl. 50 Zakona o visokim učilištima podnosimo Vijeću slijedeće

 SKUPNO IZVJEŠĆE

Magistarski rad Antuna Kolumbića pod naslovom «Urbana oprema grada Zagreba (1850. – 1940.)» broji 265 stranica, od čega je 201 stranica teksta s bilješkama uz svako poglavlje, zaključkom, prilozima, kazalima, literaturom i kartama, a slikovni dio (od 202. – 265. str.) sadrži 127 fotogafija, crteža i slika.

Magistarski je rad, osim uvoda, strukturiran u osamnaest dijelova (poglavlja) i zaključak.

U uvodu autor razlaže svrhu i razlog istraživanja, definirajući pojam urbane opreme kao ključni element slike grada u kulturnom,ekonomskom i socijalnom smislu, tj, u cjelini gledano kao kulturološki fenomen. Upravo razvojem urbane opreme Zagreb se iz malog grada od sredine 19. st. do Drugog svjetskog rata razvija u suvremeni srednjoeuropski grad s vlastitom i prepoznatljivom slikom., koju mu u mnogo čemu daje upravo urbana oprema. Autor također gvori o izvorima koje je tražio i pronalazio u muzejima (Muzej grada Zagreba, Tehnički muzej) i arhivima, te u nizu časopisa i novina koje su pratile kronologiju grada, isto tako i tiskanoj građi koja se bavi poviješću grada. Mnogo je toga pronašao još izravno na terenu, a jedna od osnovnih informacija autoru u svim je vremenskim periodima bila fotografija.

U prvom poglavlju autor govori o značenju urbane opreme u slici grada, o javnim prostorima i njihovoj opremi koji odaju i sociološku sliku stanovništva, ali i brigu Gradske uprave o uređenju grada, što sve zorno pokazuje u kolikoj je mjeri grad organizirana cjelina zajedničkog života. Po urbanoj opremi čitamo danas razvoj grada kroz vrijeme i prostor, funkciju i značaj grada u određenoj epohi, te puls života i prometa, a sve to ukazuje na ekonomsku i socijalnu strukturu grada, pa i pojedinih njegovih dijelova. Riječ je nadalje o univerzalnosti urbane opreme, ali i o njenim specifičnostima u Zagrebu.

Drugim poglavljem autor daje povijesni okvir razvoja grada, od početaka do kraja 19. st., dobro došao za daljnje razumijevanje teme.

U trećem poglavlju govori se o razvoju i uređenju Zagreba u 19. i 20. stoljeću, posebno se objašnjavaju situacije i djelatnost gradske uprave i pojedinih gradonačelnika, ističu važni događaji i datum za razvoj grada, što je sve ključno u raspravi o urbanoj opremi. Ovo poglavlje daje i vrlo dobru sliku prilika u gradu koje su s ovom temom izravno vezane.

U četvrtom poglavlju autor se bavi elementima urbane opreme grada, govori o njenim karakteristikama i vrstma, te o ritmu uređenja gradskih prostora tijekom devedeset godina.

Peto poglavlje govori o pokrovu ulica, tj, njihovom tehničkom i estetskom značaju u općoj slici grada. Od uređenja blatnjavih ulica, taraca i pokrova hodnika, uređenja ulica različitim materijalima, do asfaltiranja i današnje slike središta grada. Ova je povijest vrlo zanimljiva, jer govori o vrstama materijala pokrova ulica i njihovom tehničkom usavršavanju. Tu se navode gradske odredbe, niz poduzetnika koji su bili uključeni u taj rad, a cijeli prikaz vrlo je zanimljiv jer zorno predočuje izgled ulica u pojedinim razdobljima.

U šestom poglavlju raspravlja se o nazivima ulica i kućnim brojevima. Autor daje niz povijesnih podataka još od polovine 18. st., prateći slijed imenovanja ulica i označavanja kuća brojevima, do suvremenog sustava oznaka i numeracija u dr. pol. 19. st Zanimljivo je i vrijedno da autor i ovaj komunalni problem uvrštava u gradsku opremu.

U sedmom najduljem poglavlju riječ je o javnoj gradskoj rasvjeti. Autor daje vrlo opširan povijesni prikaz, prateći još od srednjeg vijeka problem osvjetljenja ulica, a posebno tijekom 17. i 18. stoljeća. Zatim u posebnim potpoglavljima govori o plinskoj rasvjeti, o električnoj rasvjeti, te rasvjetnim tijelima.Sva su tri potpoglavlja prepuna podataka i dokumentacije koju je autor prikupio, ali uvijek i uz njegov komentar. Iz ovog se poglavlja dobro razabire funkcioniranje gradske uprave u provedbi zamašnih i vrlo važnih poslova oko rasvjete.

Sljedeće osmo poglavlje opisuje rasvjetu grada u svečanim prigodama. I tu se autor vraća daleko u povijest, opisujući svečane događaje i brigu oko njihove iluminacije, sve do pojave električne rasvjete.

Deveto poglavlje govori o javnim satovima, neizostavnim elementom urbane opreme, a deseto poglavlje o oglasnim pločama i oglasnim stupovima, čiji je vlasnik bio grad, dajući ih u najam privatnim ogalašivačima. U smislu oglašavanja Zagreb je bio vrlo živi grad još u 19. st., a preteče prvih modernih reklama i danas su zanimljiva likovna djela.

Jedanaesto se poglavlje sastoji od potpoglavlja u kojima se govori o paviljonima i telefonskim govornicama, značajnim i vrlo prisutnim elementima urbane opreme koji uvelike stvaraju sliku živog grada. Oba su ova elementa uglavnom privremene naravi i podređeni promjenama i modi, pa ih je zanimljivo pratiti, osobito u njihovom likovnom pojavljivanju, jer su pojedinim središnjim dijelovima grada, osobito trgovima davali uvijek suvremeni ugođaj živosti.

Javne stube i uspinjača sadržaj su dvanaestog poglavlja. Javne stube u gradu vrlo su prisutna, a u prvom redu i funkcionalna komunalna oprema i one su uvijek bile posebno oblikovane. Autor govori o gradskim stubama 19. st. uglavnom oko Gornjeg grad, a spominje i stube 20. st. na zagrebačkim obrežjima.

Trinaesto poglavlje o javnom prijevozu ima tri dijela: fijakeri, konjski tramvaj i električni tramvaj. Autor ovdje sustav i sredstva javnog prometa promatra kao vrlo značajan dio pokretne opreme grada, jer su sredstva gradskog prometa oblikovana i jednoznačno usklađena i prepoznatljiva, noseći često i gradske insignije, te karakterističnu boju. Povijest javnog prijevoza počinje još 1844. omnibusima, te fijakerima sve do 1891., kada je izgrađen konjski tramvaj i nakon dvadeset godina električni tramvaj. Interesantna povijest javnog gradskog prijevoza iscrpno je objašnjena u ovom poglavlju.

U četrnaestom, najduljem poglavlju (od str. 98 do 128) autor govori o perivojima, ozelenjenim trgovima i njihovoj opremi. Vrlo iscrpno razlaže povijest šetališta i perivoja od početka 19. st. (Južna i Sjeverna promenada na Gornjem gradu i biskupski perivoj Ribnjak), te trgova – perivoja druge polovine 19. st., koji su do kraja stoljeća oblikovali Donji grad. Posebno je i detaljno obrađen perivoj Maksimir, od njegova nastanka krajem 18. st. do Drugog svjetskog rata. U perivoju Maksimir autor spominje i dokumentacijom objašnjava sve građevine romantičkog perivoja, od kojih su do danas mnoge nestale.

U petnaestom poglavlju riječ je o ostaloj urbanoj opremi, javnim zdencima, javnim nužnicima, o bojadisanju zgrada, natpisima i opremama trgovina, o željeznim rešetkama uličnih kanala i benzinskim crpkama, kao važnim dijelovima urbane opreme.

Šesnaesto poglavlje govori o insignijama grada, novcu i mjerama. Povijest insignija u kraćim se crtama prati od srednjeg vijeka – gradski grb, gradska zastava, te gradonačelnički lanac, detaljnije obrađeni u 19. i 20. st. O novcu i mjerama tek je pre kratki spomen.

Verifikacija gradskih priča i legendi naslov je sedamnaestog poglavlja. Govori se o kipovima, oznakama, spomen – pločama, grbu grada na pročelju crkve, legendarnim lancima i sl., razasutim obilježjima u starijim dijelovima grada. Svaka takva oznaka ili spomen ima svoju priču – legendu, koja uglavnom nije povijesno potkrijepljena činjenicama, ali se u životu grada ipak kao «vjerodostojna» priča prenosi s koljena na koljeno.

Posljednje osamnaesto poglavlje komparativno i ukratko govori o razvoju hrvatskih gradova Karlovca, Koprivnice, Osijeka, Splita, Varaždina i Zadra, gdje nije više izravno riječ o urbanoj opremi, već o urbanom funkcioniranju, te komunalnom ustrojstvu i nastojanju gradskih uprava oko suvremenog uređenja svojih gradova. Ova je usporedba, obzirom na Zagreb, dobro došla, pokazujući da su i manji gradovi u 19. st. usporedno slijedili sve civilizacijske tokove vremena.

Svako je poglavlje posebno popraćeno vrlo iscrpnim bilješkama, uglavnom citirane literature, arhiva, zapisnika gradskih sjednica i gradskih odredaba, pa one po sebi cjelokupnom radu daju zaokruženu i definiranu cjelinu, donoseći niz podataka važnih za razumijevanje, pa po sebi znače doprinos istraživanju slike gradskoga života, za grad važnoga urbanog razdoblja druge polovine 19. i polovine 20. st.

Zaključak ukratko rezimira sve važne faze razvoja grada, naglašavajući da je urbana oprema ključan dio civilizacijskog napretka, uvijek uspoređujući Zagreb sa svijetom. Ističe se važnost funkcioniranja gradskih i javnih službi u oblikovanju grada, te njihova sustavna briga oko organizacije i provođnja gradskih odredbi. Kritički se osvrče i na niz dalekovidnih odluka od kojih su do danas još mnoge vidljive.

Slijede prilozi: Popis svjetiljki na području Gornjega grada 1808, i Regulativni statut za polaganje pločnika i kordona...iz 1893., koji upotpunjuju tekstove u radnji, zatim popis gradonačelnika od 1851. – 1941.), imenik starih i današnjih naziva ulica nužan za snalaženje u tekstu, kazalo imena, te kazalo naziva poduzeća i ustanova. Slijedi popis iscrpne literature, te karte uličnih svjetiljki iz 1808, rasvjetnih kandelabera iz 1895, četiri karte razvoja tramvajske mreže i posebno klasicistički objekti u perivoju Maksimir.

Sastavni dio radnje jesu slike, crteži i fotografije, kojih ima 127 uz cjelovite opise koji sadrže niz dodatnih podataka

Na temelju iznesenog u ovom izvješću donosimo slijedeću

 OCJENU

Magistarski rad Antuna Kolumbića pod naslovom «Urbana oprema grada Zagreba (1850. – 1940.)» pokazuje da je autor svladao i uspješno primijenio metodologiju znanstveno istraživačkog rada na specifičnom istraživanju teme koja do sada na ovaj način detaljno nije bila istražena, pa je ona i pvi cjeloviti rad s tom interesantnom temom. U tom smislu rad je doprinos povijesti života grada s višeznačnim reperkusijama u mnoga područja, od urbanizma, sociologije, ekonomskih prilika, kretanja demografske strukture, praćenja razvoja industrije, razvoja tehnike i naravno kao praćenje ustroja gradske uprave i njene brige za grad, te više drugih faktora. Autor je istražio i konzultirao relevantnu literaturu, arhive, zapisnike sjednica gradske uprave, niz gradskih propisa itd. Pri tome se uz neka temeljna istraživanja služio i komparativnim istraživanjima, kako bi došao do rezultata primjerenih i analitički iscrpnih, koji bi mogli poslužiti kao temelj za eventualna buduća istraživanja ove velike teme.

Specifičnost ovoga rada integralno je sagledavanje odnosa između urbanog razvoja i razvoja komunalnih službi i gradske uprave koje sudjeluju u oblikovanju suvremenog grada, te pridavanje velike i ključne važnosti komunalnoj opremi u tom procesu tijekom novije gradske povijesti. Rezultat autorova istraživanja opširna je prikupljena dokumentacija, što je po sebi veliki doprinos, ali i mogućnost daljnjeg pojedinačnog istraživanja.

Nedostaci rada nisu veliki, ali ih je potrebno ovdje spomenuti. Neka poglavlja nisu jednako obrađena, ili su tek uzgred spomenuta (na pr. Uspinjača, novac, mjere....), a pokatkad autor pre opširno ulazi u povijest (poglavlje 5, plinska rasvjeta u svijetu, poglavlje 7). Smisao poglavlja 16 (novac, mjere) u ovom radu možda, na ovaj način nije trebalo obrađivati.

Zanimljiv je doprinost i novost autorovo razlaganje o tzv. pokretnoj urbanoj opremi (tramvaj, promet).

Na temelju izloženog predlažemo Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati pozitivnu ocjenu magistarskog rada Antuna Kolumbića pod naslovom «Urbana oprema grada Zagreba (1850. – 1940.)» i da ga uputi na daljnji postupak obrane.

U Zagrebu, 12. srpnja 2004.

 Dr. sc. Tomislav Premerl, predsjednik povjerenstva

 Doc. dr. sc. Zlatko Jurić, član povjerenstva

 Doc. dr. sc. Zvonko Maković, član povjerenstva

Vijeća Odsjeka za povijest umjetnosti na sjednici održanoj 1. listopada 2004. prihvatilo je izvješće.

FILOZOFSKI FAKULTET SVEUČILIŠTA U ZAGREBU

ODSJEK ZA KROATISTIKU

Stručno povjerenstvo za nostrifikaciju fakultetske diplome

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA U ZAGREBU

Predmet: Izvješće stručnoga povjerenstva

 o nostrifikaciji diplome

Imenovani u povjerenstvo za nostrifikaciju fakultetske diplome Mirjane Čolić, stečene na Pedagoškom fakultetu Sveučilišta u Mostaru, Bosna i Hercegovina, Federacija Bosne i Hercegovine, podnosimo sljedeće

 IZVJEŠĆE

Uvidom u priloženu dokumentaciju utvrdili smo da je Mirjana Čolić, rođena 16. veljače 1978. u Zenici, Bosna i Hercegovina, na Pedagoškom fakultetu Sveučilišta u Mostaru 18. prosinca 2003. diplomirala studijsku grupu Hrvatski jezik i književnost o čemu joj je izdana i odgovorajuća diploma s nadnevkom 4. lipnja 2004.

Provjerom popisa položenih ispita utvrdili smo da su studiji, što ih je moliteljica završila na rečenom fakultetu, opsegom i programom usporedivi s odgovarajućim studijima na Filozofskom fakultetu u Zagrebu, te smatramo da se diploma Mirjane Čolić može priznati kao istovrijedna diplomi stečenoj na Filozofskom fakultetu Sveučilišta u Zagrebu uz pripadajući stručni naziv profesor hrvatskoga jezika i književnosti, ali uz uvjet da moliteljica položi razlikovne ispite i to iz predmeta:

1. Teorija književnosti II.

2. Svjetska književnost

3. Novija hrvatska književnost

4. Metodika nastave hrvatskoga jezika

5. Metodika nastave književnosti

 dr. sc. Vlado Pandžić, red. prof.

 dr. sc. Julijana Matanović, docent

 dr. sc. Anđela Frančić, docent

Zagreb, 14. rujna 2004.

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za povijest

Povjerenstvo za priznavanje istovrijednosti doktorske diplome Nataše Štefanec podnosi

IZVJEŠĆE

Nataša Štefanec, rođena 28. travnja 1973. u Čakovcu, državljanka Republike Hrvatske, podnijela je 21. lipnja 2004. zahtjev za priznavanje potpune istovrijednosti diplome doktora znanosti koju je stekla na Odsjeku za povijest Srednjoeuropskog sveučilišta (CEU, Central European University) u Budimpešti.

Nataša Štefanec diplomirala je filozofiju i povijest na Filozofskom fakultetu u Zagrebu. 1997. godine. Godine 1996.-1997. pohađala je poslijediplomski studij povijesti (M.A. History Program) na CEU te magistrirala temom "The Ascend of the Zrinski Family and Their Role in the Spread of Protestantism in the Second Half of the 16th Century (Uspon obitelji Zrinski i uloga Zrinskih u širenju protestantizma u drugoj polovini 16. stoljeća)".
Godine 1998.-2000. pohađala je poslijediplomski studij povijesti na Filozofskom fakuItetu u Zagrebu i u veljači 2000. po drugi put magistrirala temom "Rod Zrinskih u drugoj polovini 16. stoljeća. Pola stoljeća hrvatske povijesti iz perspektive jednog velikaškog roda".

Godine 1998.-2004. pohađala je doktorski studij povijesti na Srednjoeuropskom sveučilištu (CEU, PhD History Program). Tamo je i doktorirala, 17. lipnja 2004. godine, s temom "Diet in Bruck an der Mur (1578) and the Estates on the Croatian, Slavonian and Kanisian Military Border (Sabor u Bruku na Muri i staleži na Hrvatskoj, Slavonskoj i Kaniškoj Vojnoj krajini)" . Disertacija je ocijenjena s najvišom ocjenom Summa Cum Laude. Mentor pri izradi doktorske disertacije bio je prof. dr. sc. Drago Roksandić, a članovi povjerenstva za obranu prof. dr. sc. Wendy Bracewell (School of Southeast European Studies, University College London), prof. dr. sc. Katalin Péter (MTA Történettudományi Intézete/lnstitute for Historical Sciences & CEU, Budimpešta), prof. dr. SC. Karl Kaser (Abteilung für Südosteuropäische Geschichte, Universität Graz) i prof. dr. sc. István Rév (CEU, Open Society Archives, Budimpešta).

Od svibnja 2001. godine, mr. sc. Nataša Štefanec je zaposlena kao znanstveni novak na Odsjeku za povijest Filozofskog fakulteta u Zagrebu u statusu asistenta. Od 1997. godine akademski je koordinator međunarodnog istraživačkog projekta "Triplex Confinium". Razdoblje od rujna 2002. do veljače 2003. provela je na School of Southeast European Studies, University College London kao "Croatian Teacher/Fellow". Autor je jedne knjige, urednik nekoliko znanstvenih zbornika na hrvatskom i stranim jezicima te autor niza znanstvenih članaka.

Iz teksta je disertacije razvidno da je autorica, temeljeći svoje istraživanje pretežito na neobjavljenim, njemačkom goticom pisanim izvorima iz arhiva u Grazu, Beču i Zagrebu, u širem regionalnom kontekstu Nasljednih Austrijskih Zemalja i Ugarsko-hrvatskog Kraljevstva usporedila institutcionalno, vojno i političko funkcioniranje unutrašnjoaustrijskih, hrvatskih i slavonskih staleža suočenih s kontinuiranom osmanskom ekspanzijom.

U teoretskom i metodološkom smislu svoje istraživanje opravdano i uspješno smjestila je u dva konteksta: u kontekst niza pravno-povijesnih i administrativnih studija austrijske i ugarske provenijencije kakve još uvijek nedostaju za hrvatski ranonovovjekovni prostor, te u kontekst recentnih studija u europskoj historiografiji o formiranju ranonovovjekovih država i apsolutističkih monarhija obilježenom konfliktima i kompromisima plemstva i vladara te istovremenim temeljitim unutrašnjim restrukturiranjem plemstva kao staleža i redefiniranjem njegove uloge u ranonovovjekovnom društvu. Kao središnje pitanje označila je fenomen kako hrvatsko plemstvo gubi polovicu preostalog teritorija u korist kraljevske vojne uprave, a podjednako uspijeva zadržati nadzor nad drugim dijelom. Uvelike uvjerljivo odgovorivši na nj, otvorila je i pristup uspješnijem rješavanju pitanja preduvjeta, mehanizama i dinamike hrvatske novovjekovne svekolike integracije na posve novim temeljima od srednjovjekovnih. Već i ovi uvidi opće naravi (a moglo bi se nabrojati još mnogo uspješnih rješenja niza pojedinačnih pitanja) pokazuju da je Nataša Štefanec zreli povjesničar istraživač, čiji je prilog historiografiji iznimno vrijedan, s domašajima koji prelaze okvire samo hrvatske i srednjoeuropske historiografske problematike navedenog razdoblja, te da je postavila čvrste temelje za buduća istraživanja.

Mišljenja smo da ova doktorska disertacija obranjena na CEU svojim obimom, pristupom i rezultatima u potpunosti odgovara kriterijima koji se primjenjuju na našem Fakultetu. Prema tome, diploma Nataše Štefanec stečena na Srednjoeuropskom sveučilištu u Budimpešti potpuno je istovrijedna sveučilišnoj diplomi doktora humanističkih i društvenih znanosti iz područja povijesnih znanosti na našem Fakultetu. Stoga predlažemo da se Nataši Štefanec prizna naslov doktora humanističkih i društvenih znanosti iz područja povijesnih znanosti.

U Zagrebu, 20. rujna 2004.

Stručno povjerenstvo:

dr. Nenad Moačanin, redoviti profesor, predsjednik

dr. Neven Budak, redoviti profesor, član

dr. Borislav Grgin, docent, član

Izvješće prihvaćeno na sjednici Odsjeka za povijest 21.10.2004.

dr. sc. Ivo Goldstein, red. prof.

dr. sc. Marijan Maticka, red. prof.

dr. sc. Božena Vranješ Šoljan, red. prof.

Zagreb, 4. listopada 2004.

Imenovani u stručno povjerenstvo za priznavanje magistarske diplome Danijele Bilić podnosimo slijedeći

Izvještaj

Danijela Bilić (1973) diplomirala je 1998. engleski i talijanski jezik i književnost na Filozofskom fakultetu Sveučilišta u Zagrebu, a 2000. upisala je Masters Degree na Ohio University, SAD. Završni rad na tom studiju naslovljen je «Hollywood Communists 1943-1953» čime je stekla titulu Master of Arts. Istovremeno je upisala i dodatni studij pri Institutu za suvremenu povijest (Contemporary History Institute) u trajanju od dvije godine. U životopisu kandidatkinja tvrdi da je napisala desetak seminarskih radova iz obveznih i fakultativnih kolegija u programu, ali ih nije podastrijela u svojoj prijavi.

Rad Danijele Bilić «Hollywood Communists 1943-1953» kvalitetan je rad u svojoj vrsti, ali po opsegu, količini korištenih izvora te upotrijebljenim metodama daleko je ispod razine zahtjevnosti koja se traži za magistarski rad koji se piše kao završni rad na postdiplomskom studiju povijesti na Filozofskom fakultetu Sveučilišta u Zagrebu. Osim toga, svaki magistarski rad rađen i obranjen na Filozofskom fakultetu pretpostavlja dosezanje i određenih novih znanstvenih spoznaja, što se za rad Danijele Bilić ne bi moglo reći.

Povjerenstvu nisu prezentirani drugi radovi koje je Danijela Bilić pisala na studijima u SAD. Iz njihovih naslova i iz samog načina studiranja dopušteno nam je zaključiti da oni nemaju atribute znanstvenosti, a neki od radova na postdiplomskom studiju povijesti na Filozofskom fakultetu moraju imati atribute izvornog znanstvenoga rada.

Komisija je i mišljenja da se kandidatkinji ne može izaći u susret temeljem članka 8. stavka 2. Zakona o priznavanju istovrijednosti stranih školskih svjedodžbi i diploma (NN 57, 12. 7. 1996) koji propisuje da se priznavanje može uvjetovati «prethodnim polaganjem određenih dopunskih ispita ili izradom određenih radova». To bi bilo moguće da je Danijela Bilić završila studij povijesti ili neki od srodnih studija na Filozofskom fakultetu Sveučilišta u Zagrebu ili na drugim fakultetima Sveučilišta u Zagrebu (politologija, novinarstvo, itd.), ali to nije slučaj. Temeljem priloženog programa i popisa položenih ispita s Ohio University, komisija je zaključila da je kandidatkinja polazila predavanja i seminare uglavnom iz američke povijesti 20. stoljeća, čime bi na dodiplomskom studiju povijesti na Filozofskom fakultetu ispunila obveze tek na jednom (tj. na Svjetskoj povijesti 20. stoljeća) od gotovo dvadeset predmeta koji se protežu u vremenskom luku od stare povijesti do kraja 20. stoljeća, a uključuju svjetsku povijest, povijest srednje i jugoistočne Evrope te hrvatsku povijest.

Na temelju svih predočenih dokumenata i izloženih činjenica komisija je zaključila da se Danijeli Bilić ne može priznati istovjetnost magistarske diplome.

U Zagrebu, 4. listopada 2004.

Stručno povjerenstvo:

dr. sc. Ivo Goldstein, red. prof.

dr. sc. Marijan Maticka, red. prof.

dr. sc. Božena Vranješ Šoljan, red. prof.

Izvješće prihvaćeno na sjednici Odsjeka za povijest 21.10.2004.

Doc. dr. Dinka Čorkalo

Odsjek za psihologiju

Filozofski fakultet

Zagreb

Izvješće o studijskom boravku u okviru stipendije Fulbrightove fondacije na Department of Psychology, University of Massachusetts at Amherst, USA

Školsku godinu 2003./2004. provela sam kao gostujući znanstvenik na Department of Psychology, University of Massachusetts at Amherst, u Sjedinjenim Američkim Državama, uz financijsku potporu Fulbrightove fondacije. Glavni cilj mojega boravka bila je realizacija prijavljenog projekta pod nazivom «Transforming nationalism into national identity». U okviru toga projekta operacionalizirala sam pojmove etničkog i civilnog nacionalizma i patriotizma, provela niz fokusiranih grupa s američkim studentima, razvila upitnik za mjerenje etničkog i civilnog nacionalizma i patriotizma, te ga (uz druge mjere) primijenila na uzorku od oko 300 ispitanika, studenta University of Massachusetts. Analiza podataka je u tijeku, kao i prilagodba upitnika za primjenu u Hrvatskoj.

Osim navedene temeljne aktivnosti, tijekom boravka u SAD obavila sam i sljedeće:

1. odslušala jednosemestralni kolegij «Moral courage and altruism born of suffering», nositelja prof. dr. Ervina Stauba, koji je bio i moj domaćin u SAD

2. odslušala dva semestra programa American Language and Culture u okviru Međunarodnog ureda Sveučilišta u Massachusettsu, koji program se organizira za studente i inozemne goste Sveučilišta

3. održala dva pozvana predavanja:

Čorkalo, D. Divided communities: Challenges for social reconstruction in the aftermath of war. Predavanje održano na Department of Psychology, University of Massachussets at Amherst, 24. studenoga 2003.

Čorkalo, D. (2004). The role of schools in social reconstruction: Attitudes of children, parents and teachers in Vukovar, Croatia. Annual Meeting of American Educational Research Association, San Diego, California, USA, April 12-16, 2004. Symposium Memory, History and Social Identity: The role of schools in Rwanda and Former Yugoslavia.

4. sudjelovala kao koautor priopćenjima na dva skupa

Ajduković, D. and Čorkalo, D. (2003). Povjerenje i doživljaj izdaje među prijateljima u ratnim vremenima. XVI. dani Ramira Bujasa, 11.-13. prosinca.

Tonković, M. i Čorkalo, D. (2004). Raspoloženje kao determinanta promjene stava. XIV. Dani psihologije u Zadru, 26.-29 svibnja.

5. objavila sljedeće radove

Čorkalo, D. i Ajduković, D. (2003). Uloga škole u poslijeratnoj socijalnoj rekonstrukciji zajednice. Dijete i društvo, broj 2-3, str. 219-234.

Čorkalo, D., Kamenov, Ž. (2003). National identity and social distance:

Does in-group loyalty lead to outgroup hostility? Review of Psychology, 10 (2), 85-94.

Čorkalo, D. (2004). From the laboratory to the field, from senses to social change: Development and perspectives of Croatian psychology. Psychology Science, Vol. 46. Supplement I, 37-46.

6. Izradila završne verzije četiri poglavlje ili sudjelovala u njihovoj izradbi:

Radovi u knjizi u tisku (izlazak iz tiska najavljen za studeni 2004; ISBN: 0521834953)

Corkalo, D., Ajdukovic, D., Weinstein, H., Stover, E., Djipa, D. and Biro, M. (in press). Neighbors again? Inter-Community Relations after Ethnic Violence. In: Eric Stover and Harvey Weinstein (Eds.). My neighbor, my enemy: Justice and community in the aftermath of mass atrocity. Cambridge University Press. pp. 143-161

Freedman, S., Corkalo, D., Levy, N., Abazovic, D., Leebaw, B., Ajdukovic, D., Djipa, D. and Weinstein, H. (in press). Public Education and Social Reconstruction in Bosnia and Herzegovina and Croatia. In: Eric Stover and Harvey Weinstein (Eds.). My neighbor, my enemy: Justice and community in the aftermath of mass atrocity. Cambridge University Press. pp. 226-247

Ajdukovic, D. and Corkalo, D. (in press). Trust and Betrayal in War. In: Eric Stover and Harvey Weinstein (Eds.). My neighbor, my enemy: Justice and community in the aftermath of mass atrocity. Cambridge University Press. pp. 287-302

Biro, M., Ajdukovic, D., Corkalo, D., Djipa, D., Milin, P., Weinstein, H. (in press). Attitudes Towards Justice and Social Reconstruction in Bosnia and Herzegovina and Croatia. In: Eric Stover and Harvey Weinstein (Eds.). My neighbor, my enemy: Justice and community in the aftermath of mass atrocity. Cambridge University Press. pp. 183-205

6. uspostavila niz kontakata s kolegama s različitih američkih sveučilišta i iz nevladinih organizacija

Molim Vijeće Odsjeka za psihologiju da prihvati podneseno izvješće.

Doc. dr. Dinka Čorkalo

Filozofski fakultet

Sveučilišta u Zagrebu

Odsjek za psihologiju

Zagreb, 26.10.04,

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Izvještaj o slobodnoj studijskoj godini šk.god 2003/04

Nastavu u razdoblju korištenja slobodne studijske godine sam organizirao na sljedeći način: 4 predavanja iz kolegija Percepcija i pamćenje koja su se odnosila na osnovne teorije percepcije održao je red. prof. Vladimir Kolesarić; znanstvena novakinja Andrea Vranić je studentima demonstrirala neke od standardnih vježbi za objašnjenje osnovnih zakonitosti funkcioniranja pamćenja; red. prof Milko Mejovšek s Edukacijsko-rehabilitacijskog fakulteta i dr.sc. Krunoslav Matešić su održali po dva predavanja iz područja emocionalne inteligencije i višestrukih inteligencija u okviru kolegija Učenje, mišljenje i inteligencija, a znanstvena novakinja Andrea Vranić je provela vježbe za objašnjenje načela klasičnog i operantnog uvjetovanja u okviru istog kolegija. Ispite za oba kolegija kojima sam nositelj sam osobno održavao u redovitim terminima.

Slobodnu školsku godinu sam iskoristio da napišem knjigu pod naslovom Psihologija za stomatologe (u koautorstvu s prof. Ilijom Škrinjarićem, predstojnikom klinike za pedodonciju Stomatološkog fakulteta u Zagrebu i Andreom Vranić, znanstvenom novakinjom na Odsjeku za psihologiju našeg fakulteta). Knjiga je predana u Nakladu Slap na korekturu. Slobodnu sam godinu također iskoristio za pripremu nekih novih tema za kolegije Percepcija i pamćenje (novi načini za poboljšanje pamćenja, međukulturalne razlike u percepciji i pamćenju) i Učenje, mišljenje i inteligencija (teme iz umjetne inteligencije i implicitnih teorija inteligencije).

Znanstvenu sam djelatnost u navedenom razdoblju uglavnom usmjerio na istraživanje kognitivnih korelata Parkinsonove bolesti, o čemu sam s docentom Tomislavom Babićem iz neurološke klinike KBC-a Rebro i dipl. psih. Jasnom Bašić, Silvijom Katić i Andreom Vranić, objavio rad u Croatian Medical Journal-u.

dr.sc. Predrag Zarevski , red. prof.

Prof. dr. sc. Ekrem Čaušević

Odsjek za orijentalne studije i hungarologiju

Katedra za turkologiju

U Zagrebu, 24. listopada 2004.

Predmet: Izvještaj o radu tijekom slobodne studijske godine

Odlukom fakultetskoga Vijeća, u razdoblju od 1. listopada 2003. do 30. rujna 2004. godine koristio sam slobodne studijsku godinu. Najveći dio te studijske godine proveo sam u Njemačkoj, gdje mi je bio omogućen rad u Državnoj i sveučilišnoj knjižnici Donje Saske i Knjižnici Semanira za turkologiju i srednjoazijske studije Sveučilišta u Göttingenu.

U tih proteklih godinu dana

1) Intenzivno sam radio na izradi hrvatsko-turskog rječnika (Projekt koji finansira MZOS)

2) završio studiju o atributnim infinitnim formama turskoga jezika, koja će biti dio knjige s naslovom «Infinitne forme turskoga jezika»

3) završio studiju o rukopisnoj turskoj gramatici fra Andrije Glavadanovića (19.st.), čiji je prvi dio već objavljen (Turska gramatika fra Andrije Glavadanovića (I), Prilozi za orijentalnu filologiju 52-53/2002-03, Sarajevo 2004., str. 15-50)

4) Priredio i s osmanskog turskog preveo autobiografiju jednog osmanskog časnika, u kojoj se dosta govori o Hrvatima i Hrvatskoj s kraja 17. st. To vrijedno povijesno vrelo u međuvremenu je i tiskano (Autobiografija Osman-age Temišvarskog. Srednja Europa, urednik Damir Agičić, Zagreb, 2004.).

Napominjem da sam za vrijeme dopusta redovito održavao ispite.

Fakultetu, Vijeću i Odsjeku srdačno zahvaljujem što su mi omogućili korištenje slobodne studijske godine.

S poštovanjem

Ekrem Čaušević

Fakultetskom vijeću

Filozofskoga fakulteta u Zagrebu

Molba

Molimo Fakultetesko vijeće Filozofskoga fakulteta da, zbog izostanka prof. dr. Stjepana Damjanovića koji koristi slobodnu studijsku godinu, odobri mr. Tanji Kuštović izvođenje nastave Staroslavenskog jezika na Katedri za staroslavenki jezik i hrvatsko glagoljaštvo pri Odsjeku za kroatistiku i to: 1 sat seminara tjedno za studente germanistike, polonistike i slavistike i 4 sata seminara tjedno za studente kroatistike.

Voditelj Katedre za staroslavenski jezik

 i hrvatsko glagoljaštvo:

doc. dr. Mateo Žagar

 Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu

Molim Fakultetsko vijeće Filozofskog fakulteta da mi odobri vođenje kolegija «Kulturne politike» na studiju Kazališne i filmske produkcije na Akademiji dramske umjetnosti Sveučilišta u Zagrebu, u ak. godini 2004/5.

S poštovanjem,

 dr. Andrea Zlatar Violić, izv. prof.

 Odsjek za komparativnu književnost

 Filozofski fakultet u Zagrebu

U Zagrebu, 25.10. 2004. godine

Filozofski fakultet Sveučilišta u Zagrebu

Vijeću Filozofskoga fakulteta u Zagrebu

Dunja Fališevac

Odsjek za kroatistiku Filozofskoga fakulteta u Zagrebu

Molba za korištenje slobodne studijske godine u akademskoj godini 2005/06.

Molim Vijeće da mi odobri korištenje slobodne studijske godine u akademskoj godini 2005/06.

Za vrijeme slobodne studijske godine radila bih na knjizi Hrestomatija poetičkih zapisa u hrvatskoj ranonovovjekovnoj književnosti. Knjiga je zamišljena kao izbor poetičkih i estetičkih zapisa starije hrvatske književne kulture s komentarima o svakom pojedinom poetičkom i estetičkom terminu koji se u izabranim tekstovima nalazi.

Osim navedene knjige, radila bih na još jednom projektu: pozvana sam iz Školske knjige da budem glavna urednica leksikona Djela hrvatske književnosti, na što sam pristala, te bih za vrijeme studijske godine pokušala obaviti glavninu posla na tom leksikonu.

Na Katedri za stariju hrvatsku književnost za vrijeme mojega izbivanja nastava će se odvijati u potpunosti.

Posljednji put studijsku godinu koristila sam 1998/99. godine (spis: broj: 01-1-2-1998.; Zagreb, 21. 1. 1998.)

Odsjek za kroatistiku podržava moju molbu.

Prof. dr. Dunja Fališevac

U Zagrebu, 5. listopada 2004.

Dr. sc. Krešimir Mićanović

Odsjek z akroatistiku

Zagreb

Zagreb, 5. listopada 2004.

Fakultetskom Vijeću i Vijeću Odsjeka za kroatistiku

Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: Molba za plaćeni dopust

Poštovane gospođe i gospodo,

Sveučilište Rheinische Friedrich-Wilhelms u Bonnu odobrilo mi je jednomjesečni studijski boravak od 15. studenog do 15. prosinca 2004. koji bih iskoristio na Institutu za slavistiku toga Sveučilišta. Slobodan sam zamoliti da mi za trajanja toga boravka odobrite plaćeni dopust. Moje nastavne obveze solidarno će preuzeti članovi Katedre za hrvatski standardni jezik koja je suglasna s mojim izbivanjem.

Dr. sc. Krešimir Mićanović

