PAGE
439

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Zagreb, Ivana Lučića 3

KLASA: 602-04/05-11/1

URBROJ: 3804-850-05-19
Zagreb, 14. prosinca 2005.
P O Z I V

Na osnovi članka 37. Statuta sazivam 3. sjednicu Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, koja će se održati u srijedu 21. prosinca 2005. s početkom u 11,00 sati u Vijećnici Fakulteta.

Za sjednicu predlažem sljedeći

DNEVNI RED:

1. Verifikacija zapisnika 2. sjednice Fakultetskog vijeća održane 22. studenog 2005.

2. Izvještaj dekana o radu u akademskoj godini 2004./2005.

A. IZBORI
Prijedlozi za izbor u znanstveno-nastavna, znanstvena, nastavna i suradnička zvanja
3. Izbor dr. sc. Zlatka Jurića u znanstveno-nastavno zvanje izvanrednog profesora za područje humanističkih znanosti, polje povijest umjetnosti, grana zaštita umjetničke baštine, za predmet Zaštita spomenika kulture, na Katedri za zaštitu kulturne baštine Odsjeka za povijest umjetnosti.

Izvještaj za izbor u znanstveno-nastavno zvanje izvanrednog profesora prihvaćen je na sjednici Fakultetskog vijeća 24. listopada 2005.

Odluka Matičnog odbora o izboru dr. sc. Zlatka Jurića u znanstveno zvanje višeg znanstvenog suradnika u znanstvenom području humanističkih znanosti – polje povijest umjetnosti, broj: 01-1960/1-2005. od 9. prosinca 2005.
4. Izbor dr. sc. Hrvoja Potrebice u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje arheologija, grana prapovijesna arheologija, na Katedri za prapovijesnu arheologiju na Odsjeku za arheologiju.

Izvještaj za izbor u znanstveno-nastavno zvanje docenta prihvaćen je na sjednici Fakultetskog vijeća 24. listopada 2005.

Odluka Matičnog odbora o izboru dr. sc. Hrvoja Potrebice u znanstveno zvanje znanstvenog suradnika u znanstvenom području humanističkih znanosti – polje arheologije, broj: 01-2811/1-2005. od 9. prosinca 2005.
Ocjena nastupnog predavanja održanog 30. studenog 2005.

str. 25
5. Izbor dr. sc. Helene Tomas u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje arheologija, grana antička arheologija na Odsjeku za arheologiju.
Izvještaj za izbor u znanstveno-nastavno zvanje docenta prihvaćen je na sjednici Fakultetskog vijeća 24. listopada 2005.

Odluka Matičnog odbora o izboru dr. sc. Helene Tomas u znanstveno zvanje znanstvenog suradnika u znanstvenom području humanističkih znanosti – polje arheologije, broj: 01-2810/1-2005. od 9. prosinca 2005.
Ocjena nastupnog predavanja održanog 30. studenog 2005.

str. 27
6. Izbor dr. sc. Tomislava Pletenca u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje etnologija i antropologija, grana etnologija na Odsjeku za etnologiju.

Izvještaj za izbor u znanstveno-nastavno zvanje docenta prihvaćen je na sjednici Fakultetskog vijeća 24. listopada 2005.

Odluka Matičnog odbora o izboru dr. sc. Tomislava Pletenca u znanstveno zvanje znanstvenog suradnika u znanstvenom području humanističkih znanosti – polje arheologije, broj: 01-2809/1-2005. od 9. prosinca 2005.
Ocjena nastupnog predavanja održanog 13. prosinca 2005.

str. 29
 7. Izbor dr. sc. Zrinke Nikolić u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje povijest, grana nacionalna povijest.

Izvještaj za izbor u znanstveno-nastavno zvanje docenta prihvaćen je na sjednici Fakultetskog vijeća 24. listopada 2005.

Odluka Matičnog odbora o izboru dr. sc. Zrinke Nikolić u znanstveno zvanje znanstvenog suradnika u znanstvenom području humanističkih znanosti – polje povijest, broj: 01-2793/1-2005. od 9. prosinca 2005.

Ocjena nastupnog predavanja održanog 8. studenog 2005.

str. 31
8. Izbor dr. sc. Nataše Štefanec u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje povijest, grana opća povijest.

Izvještaj za izbor u znanstveno-nastavno zvanje docenta prihvaćen je na sjednici Fakultetskog vijeća 24. listopada 2005.

Odluka Matičnog odbora o izboru dr. sc. Nataše Štefanec u znanstveno zvanje znanstvenog suradnika u znanstvenom području humanističkih znanosti – polje povijest, broj: 01-2796/1-2005. od 9. prosinca 2005.

Ocjena nastupnog predavanja održanog 28. studenog 2005.

str. 32
9. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Jadranke Lasić Lazić u znanstveno-nastavno zvanje redovitog profesora za područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo na Odsjeku za informacijske znanosti.

str. 33
10. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Benjamina Čuliga u znanstveno-nastavno zvanje redovitog profesora za područje društvenih znanosti, polje sociologija, na Katedri za metodologiju, za predmete Osnove sociološke statistike, Odabrana poglavlja statističke analize I, Odabrana poglavlja statističke analize II, Metoda ankete I i Metoda ankete II na Odsjeku za sociologiju.

str. 53
11. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Žarke Vujić u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje informacijske znanosti, grana muzeologija na Odsjeku za informacijske znanosti.

str. 72
12. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Radovana Vrane u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo na Odsjeku za informacijske znanosti.

str. 97
13. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Slavena Jurića u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje filologija, grana teorija i povijest književnosti na Odsjeku za komparativnu književnost.

str. 111
14. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Krešimira Mićanovića u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje filologija, grana kroatistika na Odsjeku za kroatistiku.

str. 123
15. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Igora Toša u naslovno znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje etnologija i antropologija, grana antropologija, na Fakultetskoj katedri za antropologiju.

str. 129
16. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Zvjezdane Sikirić Assouline u znanstveno zvanje znanstvenog suradnika za područje humanističkih znanosti, polje povijest, grana hrvatska povijest, u Zavodu za hrvatsku povijest.

Pristupnici: dr. sc. Zvjezdana Sikirić Assouline, Ivan Brigović, Božena Glavan i Damir Mijatović.

str. 133
B. MIŠLJENJE FAKULTETSKOG VIJEĆA O IZBORU U ZVANJA PREDLOŽENIKA VISOKIH UČILIŠTA
17. Mišljenje o izboru dr. sc. Borisa Pritcharda u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje) za područje humanističkih znanosti, polje filologija, za predmet Engleski jezik na Pomorskom fakultetu Sveučilišta u Rijeci.

str. 137
18. Mišljenje o izboru dr. sc. Marije Bratanić u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje) za područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija, za predmet Opća pedagogija na Učiteljskoj akademiji u Zagrebu.

str. 144
19. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Anđelka Mrkonjića u znanstveno-nastavno zvanje redovitog profesora za područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija u Odjelu za pedagogiju Sveučilišta u Zadru.

str. 164
20. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Mije Cindrića u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje odgojne znanosti na Učiteljskoj akademiji u Zagrebu.

str. 181
21. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Vjekoslava Perice u znanstveno-nastavno zvanje izvanrednog profesora za područje humanističkih znanosti, polje povijest, grana opća povijest, na Filozofskom fakultetu u Rijeci.

str. 200
22. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Zrinjke Peruško Čulek u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje sociologije, grana posebne sociologije, na Fakultetu političkih znanosti u Zagrebu.

str. 205
23. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Stjepana Jagića u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija, u Odjelu za pedagogiju Sveučilišta u Zadru.

str. 210
 24. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Neale Ambrosi-Randić u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje psihologija, za predmet Psihologija odgoja i obrazovanja (na hrvatskom i talijanskom jeziku) na Filozofskom fakultetu u Puli.

str. 223
25. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Renata Matića u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje sociologija, za predmet Sociologija na Visokoj policijskoj školi u Zagrebu.

str. 228
26. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Barbare Buršić Giudici u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, za predmet Povijesna gramatika talijanskoga jezika na Filozofskom fakultetu u Puli.

str. 235
27. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Mirka Petija u znanstveno zvanje znanstvenog savjetnika za područje humanističkih znanosti, polje filologija, na Institutu za hrvatski jezik i jezikoslovlje u Zagrebu.

str. 242
28. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Mirele Altić u znanstveno zvanje višeg znanstvenog suradnika za područje humanističkih znanosti, polje povijest, na Institutu društvenih znanosti „Ivo Pilar“ u Zagrebu.

str. 251
29. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Snježane Čolić u znanstveno zvanje višeg znanstvenog suradnika za područje društvenih znanosti, polje sociologija, na Institutu društvenih znanosti „Ivo Pilar“ u Zagrebu.

str. 263
30. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Luke Vukojevića u znanstveno zvanje znanstvenog suradnika za područje humanističkih znanosti, polje filologija, na Institutu za hrvatski jezik i jezikoslovlje u Zagrebu.

str. 269
31. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Mirjane Pibernik-Okanović u znanstveno zvanje znanstvenog suradnika za područje društvenih znanosti, polje psihologija, na Sveučilišnoj klinici "Vuk Vrhovac" u Zagrebu.

str. 276
32. Mišljenje o izboru mr. sc. Aide Muradbegović u nastavno zvanje profesora visoke škole za područje društvenih znanosti, polje odgojne znanosti, na Visokoj učiteljskoj školi u Puli.

str. 281
33. Mišljenje o izboru mr. sc. Branka Jozića u naslovno nastavno zvanje višeg predavača za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija, za predmet Ikonologija, na Umjetničkoj akademiji Sveučilišta u Splitu.

str. 289
34. Mišljenje o izboru Vesne Vyroubal u nastavno zvanje višeg predavača za područje humanističkih znanosti, polje filologija, za kolegij Engleski jezik na Veleučilištu u Karlovcu.

str. 291
35. Mišljenje o izboru mr. sc. Ivanke Kuić i Jelke Vigato u naslovno zvanje predavača ili višeg predavača za područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo, na Sveučilištu u Zadru.

str. 293
36. Mišljenje u izboru Vesne Cigan u nastavno zvanje predavača za područje humanističkih znanosti, polje jezikoslovlje, grana germanistika, za predmet Poslovni njemački jezik na Visokoj poslovnoj školi Libertas Zagreb s pravom javnosti.

str. 295
37. Mišljenje o izboru Magdalene Nigoević, Maje Palac i Margite Zakarije u nastavno zvanje predavača za područje humanističkih znanosti, polje filologija, za predmet Talijanski jezik, na Umjetničkoj akademiji Sveučilišta u Splitu.

str. 297
38. Mišljenje o izboru Dubravke Vuljanić u naslovno nastavno zvanje predavača za područje humanističkih znanosti, polje filologija, za kolegij Engleski jezik na Veleučilištu u Karlovcu.

str. 302
39. Mišljenje o izboru Katje Barišić u naslovno nastavno zvanje lektora ili višeg lektora za njemački jezik na Učiteljskoj akademiji u Zagrebu.

str. 304
40. Mišljenje o izboru Ivane Cindrić, Ivane Rončević i Dragana Koruge u suradničko zvanje asistenta za područje humanističkih znanosti, polje filologija, grana anglistika, na Učiteljskoj akademiji u Zagrebu.

str. 305
 41. Mišljenje o izboru Lare Cakić, mr. sc. Maria Bogdanovića i Sanje Mohorovičić u suradničko zvanje asistenta za područje društvenih znanosti, polje psihologija, grana posebna psihologija, na Visokoj učiteljskoj školi u Osijeku.

str. 308
C. IZVJEŠTAJI O RADU ZNANSTVENIH NOVAKA
42. Izvještaj o radu Dolores Grmača, znanstvene novakinje na Katedri za stariju hrvatsku književnost na Odsjeku za kroatistiku.

str. 310
43. Izvještaj o radu Lea Rafolta, znanstvenog novaka na Katedri za stariju hrvatsku književnost na Odsjeku za kroatistiku.

str. 312
44. Izvještaj o radu Sanje Fulgosi, znanstvene novakinje u Zavodu za lingvistiku.

str. 314
45. Izvještaj o radu Ivane Simeon, znanstvene novakinje u Zavodu za lingvistiku.

str. 315
 46. Izvještaj o radu Nine Pavlin Bernardić, znanstvene novakinje na Odsjeku za psihologiju.

str. 316
47. Izvještaj o radu Anite Skelin Horvat, znanstvene novakinje u Zavodu za lingvistiku.

str. 317
D. STJECANJE DOKTORATA ZNANOSTI
Izvještaji stručnih povjerenstava za ocjenu doktorskog rada
48. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Bartula Šiljega pod naslovom Proučavanje kasnoantičke naseljenosti Hrvatskog primorja primjenom metode daljinskog istraživanja.

str. 318
Predlaže se promjena stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Bartula Šiljega. Umjesto dr. sc. Igora Fiskovića, red. prof., za predsjednika stručnog povjerenstva za obranu predlaže se dr. sc. Aleksandar Durman, red. prof.
49. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Hrvoja Stančića pod naslovom Teorijski model postojanog očuvanja autentičnosti elektroničkih informacijskih objekata.

str. 322
50. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Vladimira Rezara pod naslovom De morte Christi Damjana Beneše: žanrovska interpretacija, kritičko izdanje i komentar.

str. 326
51. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Ante Batinice pod naslovom Narativne tehnike u prozi Ivana Gorana Kovačića.

str. 332
52. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Tomislava Bogdana pod naslovom Tekstualni subjektivitet u hrvatskoj ljubavnoj lirici 15. i 16. stoljeća.

str. 335
53. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Tanje Kuštović pod naslovom Prilozi u hrvatskoglagoljskim tekstovima 14. i 15. stoljeća.

str. 338
54. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Ivice Lučića pod naslovom Sigurnosna politika SR B. i H. 1945.-1990.

str. 342
55. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Davora Kovačića pod naslovom Razvoj i djelovanje policijsko sigurnosnog sustava Nezavisne Države Hrvatske od 1941. do 1945.

str. 346
56. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Milana Vrbanusa pod naslovom Društveno-ekonomske prilike u Slavoniji krajem 17. i početkom 18. stoljeća.

str. 349
E. STJECANJE MAGISTERIJA
57. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Borke Lekaj Lubine pod naslovom Problem nejednakosti spolova na tržištu rada SAD-a od 1940. - 2000.

str. 353
58. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Melanije Belaj pod naslovom Obiteljske fotografije – analiza i interpretacija u okviru etnološko-antropološke znanosti.

str. 358
59. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Dubravke Mandušić pod naslovom Informacijska pismenost kao ključni čimbenik obrazovanja u visokoobrazovnim ustanovama Republike Hrvatske (s posebnim osvrtom na poljodjelski visokoobrazovni sustav).

str. 364
60. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Marija Berečića pod naslovom Adam Tadija Blagojević – život i djelo.

str. 366
61. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Hrvoja Klasića pod naslovom Društveno političke promjene u gradu Sisku 1970.-1972.

str. 370
62. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Branka Čička pod naslovom Susedgradsko – stubičko vlastelinstvo nakon seljačke bune (1574.-1650.)

str. 374
63. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Marine Bagarić pod naslovom Arhitekt Ignjat Fischer. Zdravstveni i školski objekti.

str. 378
64. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Anđeline Svirčić Gotovac pod naslovom Sociološki aspekti mreže naselja u zagrebačkoj regiji.

str. 382
65. Izvještaj stručnog povjerenstva za ocjenu specijalističkog rada Bojane Smokvina Jokić pod naslovom Ratna trauma i kompleksni PTSP.

str. 386
F. PREDMETI S VIJEĆA POSLIJEDIPLOMSKIH STUDIJA
Izvještaji stručnih povjerenstava za odobrenje stjecanja doktorata znanosti izvan doktorskog studija
66. Zahtjev mr. sc. Brigite Bosnar-Valković za obustavu postupka za pristupanje izradbi i obrani disertacije izvan doktorskog studija i prihvaćanja teme pod naslovom Anglicizmi u njemačkom jeziku hotelijerstva i turizma.

67. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Mladena Tomorada za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Staroegipatski predmeti u muzejskim institucijama u Hrvatskoj – model obrade i prezentacije uz primjenu računala, mentor: dr. sc. Ivo Maroević, red. prof.

str. 389
Izvještaji stručnih povjerenstava za stjecanja doktorata znanosti u doktorskom studiju i odobrenje predložene teme

68. Izvještaj povjerenstva o utvrđivanju uvjeta Eveline Rudan predviđenih programom Jednogodišnjeg doktorskog studija kroatistike i prihvaćanje teme pod naslovom Nadnaravna bića i pojave u usmenim predajama u Istri, mentor: dr. sc. Stipe Botica, red. prof.

str. 395

69. Izvještaj povjerenstva o utvrđivanju uvjeta Ivana Boškovića predviđenih programom Jednogodišnjeg doktorskog studija kroatistike i prihvaćanje teme pod naslovom Ideologija Orjune i njezini refleksi na književnost splitskoga književnog kruga između dvaju ratova, mentor: dr. sc. Krešimir Nemec, red. prof.

str. 400
Imenovanje stručnog povjerenstva za utvrđivanje uvjeta za stjecanje doktorata

znanosti u doktorskom studiju

70. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Maje Profaca predviđenih programom Poslijediplomskog doktorskog studija filozofije i prihvaćanje teme pod naslovom Subjekt, nasilje i pravo na kontingenciju, mentor: dr. sc. Žarko Puhovski, red. prof.

1. dr. sc. Gvozden Flego, izv. prof.

2. dr. sc. Žarko Puhovski, red. prof.

3. dr. sc. Biljana Kašić, naslovna znan. sur. (Fakultet političkih znanosti u Zagrebu)

71. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Marijane Tomelić predviđenih programom Poslijediplomskog doktorskog studija kroatistike i prihvaćanje teme pod naslovom Fonologija i morfologija govora središnjeg područja poluotoka Pelješca, mentor prof. dr. sc. Joško Božanić, izv. prof.

1. dr. sc. Joško Božanić, izv. prof. (Filozofski fakultet, Split)
2. dr. sc. Mira Menac-Mihalić, doc.

3. dr. sc. Ivo Pranjković, red. prof.

72. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Ante Selak predviđenih programom Jednogodišnjeg doktorskog studija kroatistike i prihvaćanje teme pod naslovom Jezikoslovni pogledi Ilije Abjanića (Grafija, ortoepija, eufonija, prozodija), mentorica dr. sc. Mira Menac-Mihalić, doc.

1. dr. sc. Josip Silić, red. prof.
2. dr. sc. Marko Samardžija, red. prof.

3. dr. sc. Ivo Pranjković, red. prof.

73. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Dubravke Brezak-Stamać predviđenih programom Trogodišnjeg doktorskog studija književnosti i prihvaćanje teme pod naslovom Poetika poslanice u stihu u hrvatskoj književnosti XV. i XVI. st., mentor: dr. sc. Mirko Tomasović, red. prof. u miru.

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

2. dr. sc. Mirko Tomasović, red. prof. u miru

3. dr. sc. Cvijeta Pavlović, viši asistent

74. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Gordane Galić predviđenih programom Trogodišnjeg doktorskog studija književnosti i prihvaćanje teme pod naslovom Čistilište sv. Patricka i ideja čistilišta u kontekstu književnog žanra vizija, mentor: dr. sc. Andrea Zlatar Violić, red. prof.

1. dr. sc. Dunja Fališevac, red. prof.

2. dr. sc. Andrea Zlatar Violić, red. prof.

3. dr. sc. Pavao Pavličić, red. prof.

75. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Marijane Hameršak predviđenih programom Trogodišnjeg doktorskog studija književnosti i prihvaćanje teme Tvorbe djetinjstva i preobrazbe bajke u hrvatskoj dječjoj književnosti, mentor: dr. sc. Dean Duda, izv. prof.

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

2. dr. sc. Dean Duda, izv. prof.

3. dr. sc. Andrea Zlatar Violić, red. prof.

Prijedlozi za odobrenje sinopsisa za izradu magistarskih/specijalističkih radova

76. Višeslava Aralice pod naslovom «Matica hrvatska u Nezavisnoj Državi Hrvatskoj», mentor: dr. sc. Ivo Goldstein, red. prof.

str. 405

77. Margarete Matijević pod naslovom «Djelovanje komisije za vjerske poslove 1944.-1948.», mentor: dr. sc. Miroslav Akmadža, doc. Filozofskog fakulteta u Osijeku, komentor: dr. sc. Marijan Maticka, red. prof.

str. 407

78. Branimira Bunjca pod naslovom Svakodnevni život u Međimurju 1941.-1945., mentor: dr. sc. Suzana Leček, viši znan. suradnik Hrvatskog instituta za povijest, Zagreb; komentor: dr. sc. Ivo Goldstein, red. prof.

str. 409

79. Ivana Majnarića pod naslovom Papinski legati na istočnojadranskoj obali (1159.-1204.), mentor: dr. sc. Borislav Grgin, izv. prof.

str. 411

80. Dijane Korać pod naslovom Vjerske prilike u Humu od 13. do kraja 15. stoljeća, mentor: dr. sc. Zdenka Janeković Römer, viši znan. sur. Zavoda za povijesne znanosti HAZU, Dubrovnik

str. 413

81. Egona Kraljevića pod naslovom Ideološke mijene u hrvatskom školstvu 1945.-1953. godine, mentor: dr. sc. Marijan Maticka, red.prof.

str. 415

82. Hrvoja Čape pod naslovom Svakodnevni život u Požegi 1910.-1921. godine: Povijesnodemografska analiza, mentorica: dr. sc. Božena Vranješ Šoljan, red. prof.

str. 417

83. Martine Lončar pod naslovom Rano otkrivanje i pedagoški tretman djece nasilnog ponašanja, mentor: dr. sc. Vlatko Previšić, red. prof.

str. 419

84. Miroslava Bagarića pod naslovom Utjecaj životnih stilova na rizično ponašanje srednjoškolaca u slobodnom vremenu, mentor: dr. sc. Vlatko Previšić, red. prof.

str. 421

85. Sofije Konjević pod naslovom Hrvatski znanstveni i znanstveno-stručni časopisi u elektroničkome mrežnom okruženju, mentorica: dr. sc. Jelka Petrak, doc. Središnja medicinska knjižnica Medicinskog fakulteta u Zagrebu

str. 423

86. Ljiljane Mokrović pod naslovom Vojnović i Krleža – sličnosti i razlike dvaju dramskih triptiha, mentor: dr. sc. Boris Senker, red. prof.

str. 425

87. Tatjane Šepić pod naslovom Iskustvo života - iskustvo pisanja u «Povijest mog života” George Sand, mentorica: dr. sc. Ingrid Šafranek, red. prof.

str. 427

88. Nives Vidak pod naslovom Globalizacija («amerikanizacija») turizma i njegove socijalne posljedice: Primjer stare jezgre Dubrovnika, mentor: dr. sc. Ognjen Čaldarović, red. prof.

str. 430

89. Prijedlog Vijeća Poslijediplomskog znanstvenog studija sociologije da se Barbari Pisker odobri promjena mentora. Umjesto dr. sc. Stipe Šuvara za novoga mentora predlaže se dr. sc. Josip Kregar, red. prof. s Pravnog fakulteta u Zagrebu.
H. IMENOVANJE STRUČNIH POVJERENSTAVA
a) Imenovanje stručnih povjerenstava radi davanja mišljenja za izbor
90. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u nastavno zvanje i radno mjesto od predavača do višeg predavača za područje humanističkih znanosti, polje filologija, grane anglistika i germanistika, za predmete Tehnički engleski jezik i Tehnički njemački jezik na Katedri za tehničke strane jezike na Fakultetu strojarstva i brodogradnje u Zagrebu (pristupnica: mr. sc. Snježana Kereković)
1. dr. sc. Dora Maček, red. prof.

2. dr. sc. Zrinjka Glovacki-Bernardi, red. prof.

3. mr. sc. Božena Tokić, viši predavač (Fakultet strojarstva i brodogradnje, Zagreb)

91. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženica za izbor u naslovno nastavno zvanje lektora ili višeg lektora za engleski jezik – jedan izvršitelj, na Učiteljskoj akademiji Sveučilišta u Zagrebu (pristupnice: Sanja Špoljarić, Nikolina Barišić i Tatyana Butorac)
1. mr. sc. Snježana Veselica Majhut, viši lektor

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

3. mr. sc. Vesna Beli, viši lektor

92. Promjena stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženica za izbor u znanstveno-nastavno zvanje docenta ili više za područje humanističkih znanosti, polje filologija, grana anglistika, za kolegij Engleski jezik, na Fakultetu za turistički i hotelski menadžment u Opatiji (pristupnice: dr. sc. Renata Fox i Željka Jasnić)
1. dr. sc. Stipe Grgas, red.prof.

2. dr. sc. Vladimir Ivir, red. prof. u miru

3. dr. sc. Damir Kalogjera, prof. emeritus

93. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora, za područje humanističkih znanosti, polje etnologije i antropologije, grana etnologija, na Odjelu za arheologiju Sveučilišta u Zadru (pristupnica: dr. sc. Dunja Brozović Rončević)

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

2. dr. sc. Aleksandra Muraj (Institut za etnologiju i folkloristiku, Zagreb)

3. dr. sc. Sineva Kukoč, znan. savjetnica (Sveučilište u Zadru)

94. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u nastavno zvanje predavača ili višeg predavača, za područje humanističkih znanosti, polje etnologija i antropologija na Odjelu za arheologiju Sveučilišta u Zadru (pristupnica: mr. sc. Jasenka Lulić-Štorić)

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

2. dr. sc. Jelka Vince Pallua, doc.

3. dr. sc. Sineva Kukoč, znan. savjetnica (Sveučilište u Zadru)

95. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno zvanje višeg znanstvenog suradnika na Institutu za antropologiju (pristupnica: dr. sc Tatjana Škarić-Jurić)
1. dr. sc. Pavao Rudan, (Institut za antropologiju)
2. dr. sc. Vjekoslav Afrić, red. prof.
3. dr. sc. Nina Smolej Narančić, (Institut za antropologiju)
96. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora, za područje društvenih znanosti, polje informacijske znanosti, grana javni mediji, na Hrvatskim studijima u Zagrebu (pristupnici: dr. sc. Mirna Sudar-Kulčar i dr. sc. Marinko Ogorec)

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

2. dr. sc. Mario Plenković, red. prof. (Fakultet političkih znanosti, Zagreb)

2. dr. sc. Miroslav Tuđman, red. prof.

97. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno docenta, izvanrednog ili redovitog profesora, za područje društvenih znanosti, polje informacijskih znanosti, grana komunikologija, na Hrvatskim studijima u Zagrebu (pristupnik: dr. sc. Danijel Labaš)

1 dr. sc. Jadranka Lasić Lazić ,red. prof.
2. dr. sc. Ivo Škarić, red. prof.
3. dr. sc. Mario Plenković, red. prof. (Fakultet političkih znanosti, Zagreb)

98. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje predavača ili višeg predavača za područje društvenih znanosti, polje informacijske znanosti, grana komunikologiju, na Odsjeku za informatologiju i komunikologiju Sveučilišta u Zadru (pristupnik: Radomir Jurić)
1. dr. sc. Damir Boras, izv. prof.

2. dr. sc. Tatjana Aparac Jelušić, red. prof. (Filozofski fakultetu u Osijeku)

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

99. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno-nastavno zvanje i odgovarajuće radno mjesto za područje društvenih znanosti, polje informacijske znanosti, grana komunikologija, na Hrvatskim studijima u Zagrebu (pristupnica: dr. sc. Jelena Jurišić)

1. dr. sc. Miroslav Tuđman, red. prof.

2. dr. sc. Juraj Mirko Matausić, doc.

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

100. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u naslovno znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija na Umjetničkoj akademiji Sveučilišta u Splitu (pristupnica: dr. sc. Jasna Jeličić Radonić)

1. dr. sc. Miljenko Jurković, red. prof.

2. dr. sc. Igor Fisković, red. prof.

3. dr. sc. Petar Selem, red. prof. u miru

101. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija na Umjetničkoj akademiji Sveučilišta u Splitu (pristupnica: dr. sc. Ivana Prijatelj Pavičić)

1. dr. sc. Vladimir Marković, red. prof. u miru

2. dr. sc. Nada Grujić, red. prof.

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

102. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženica za izbor u naslovno nastavno zvanje predavača ili višeg predavača za područje humanističkih znanosti, polje povijest umjetnosti, grana zaštita umjetničke baštine, predmet Povijest i teorija restauracije i konzervacije na Umjetničkoj akademiji Sveučilišta u Splitu (pristupnice: mr. sc. Zoraida Demori Staničić i Maja Jesih)

1. dr. sc. Sanja Cvetnić, izv. prof.

2. dr. sc. Predrag Marković, docent

3. dr. sc. Nina Kudiš Burić, izv. prof. (Filozofski fakulteti u Rijeci)

 103. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje društvenih znanosti, polje psihologija, grana posebna psihologija, za predmet Fiziologija rada i ergonomija, na Odjelu za psihologiju Sveučilišta u Zadru (pristupnica: dr. sc. Ljiljana Gregov)

1. dr. sc. Željko Jerneić, izv. prof.
2. dr. sc. Branimir Šverko, red. prof.
3. dr. sc. Ilija Manenica, red. prof. (Odjel za psihologiju Sveučilišta u Zadru)
b) Imenovanje stručnog povjerenstva za utvrđivanje uvjeta za stjecanje doktorata znanosti i odobrenje predložene teme izvan doktorskog studija
104. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Bratislava Lučina za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Jedan model humanističke recepcije klasične antike: In epigrammata priscorum commentarius Marka Marulića
1. dr. sc. Darko Novaković, red. prof.

2. akademik Mirko Tomasović, red.prof. u miru

3. dr. sc. Olga Perić, izv. prof.

105. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Boška Zuckerman Itković za stjecanje doktorata izvan doktorskog studija i odobrenje teme pod naslovom Protužidovska propaganda u Srbiji pod njemačkim okupacijskim protektoratom i u Nezavisnoj Državi Hrvatskoj od 1941. do 1945. godine
1. dr. sc. Ivo Goldstein, red. prof.

2. dr. sc. Marijan Maticka, red. prof.

3. dr. sc. Tvrtko Jakovina, docent

106. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Hrvoja Gračanina za stjecanje doktorata izvan doktorskog studija i odobrenje teme pod naslovom Povijest savsko-dravsko-dunavskog međuriječja u kasnoj antici i ranom srednjem vijeku, 4. do 12. stoljeće
1. dr. sc. Ivo Goldstein, red. prof.

2. dr. sc. Borislav Grgin, izv. prof.

3. dr. sc. Neven Budak, red. prof.

c) Imenovanje stručnih povjerenstava za ocjenu doktorskog rada
107. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Maje Petrinec pod naslovom Groblja na redove od 8. do 11. stoljeća na području ranosrednjovjekovne Hrvatske
1. dr. sc. Krešimir Filipec, docent

2. dr. sc. Ante Uglešić, izv. prof., (Odjel za arheologiju Sveučilišta u Zadru)

3. dr. sc. Željko Tomičić, znanstveni savjetnik (Institut za arheologiju u Zagrebu)

108. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Nikše Sviličića pod naslovom Modeli prikazivanja i vrednovanja sadržaja on line muzeja u Hrvatskoj
1. dr. sc. Damir Boras, izv. prof.

2. dr. sc. Žarka Vujić, doc.

3. dr. sc. Nenad Prelog, red. prof. (Leksikografski zavod)

dr. sc. Maja Jokić (NSK) rezervni član
109. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Tamare Tvrtković pod naslovom De Illyrico caesaribusque Illyricis Ivana Tomka Mrnavića i tradicija hrvatskog baroknog slavizma
1. dr. sc. Olga Perić, izv. prof.

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

3. dr. sc. Pavao Knezović, red. prof. (Hrvatski studiji u Zagrebu)

110. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Latinke Golić-Samardžija pod naslovom Fonološke osobine govora u sjeveroistočnoj Hrvatskoj
1. dr. sc. Iva Lukežić, red. prof. (Filozofski fakultet u Rijeci)
2. dr. sc. Ljiljana Kolenić, izv. prof. (Filozofski fakultet u Osijeku)
3. dr. sc. Mira Menac-Mihalić, doc.

111. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Oksane Timko-Đitko pod naslovom Glagolske kategorije u suvremenom ukrajinskom i hrvatskom standardnom jeziku
1. dr. sc. Dubravka Sesar, red. prof.

2. dr. sc. Milenko Popović, red. prof.

3. dr. sc. Branka Tafra, red. prof.
d) Imenovanje stručnih povjerenstava za ocjenu magistarskog rada
112. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Krunoslava Mikulana pod naslovom Etičke vrijednosti u djelima Arthura Ransomea i Joanne Kathleen

1. dr. sc. Tatjana Jukić Gregurić, docent

2. dr. sc. Sonia Bićanić, red. prof. u miru
3. dr. sc. Vedrana Spajić -Vrkaš, red. prof.

113. Imenovanje stručnog povjerenstva za ocjenu specijalističkog rada Anđelke Dugonjić Herceg pod naslovom Prevođenje s engleskog na hrvatski i s hrvatskog na engleski jezik s osobitim obzirom na područje ekologije, mentor mr. sc. Vesna Beli
1. dr. sc. Damir Kalogjera, prof. emeritus

2. mr. sc. Vesna Beli, viši lektor

3. dr. sc. Vladimir Ivir, red. prof.

114. Imenovanje stručnog povjerenstva za ocjenu specijalističkog rada Terezije Prskalo pod naslovom Prevođenje s hrvatskoga na njemački jezik i s njemačkog na hrvatski jezik s osobitim osvrtom na područje vanjske politike, mentor dr. sc. Mirko Gojmerac, izv. prof.
1. mr. sc. Marija Lütze Miculinić, viši lektor

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

3. Sonja Strmečki Marković, lektor

115. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Drage Ungaro pod naslovom Suradnici u Danici Ilirskoj
1. dr. sc. Julijana Matanović, doc.

2. dr. sc. Vinko Brešić, red. prof.

3. akademik Miroslav Šicel, red. prof. u miru
116. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Marine Đuranović pod naslovom Kurikulum pedagoške kompetencije učitelja
1. dr. sc. Neven Hrvatić, doc.

2. dr. sc. Vlatko Previšić, red. prof.

3. dr. sc. Slavko Vučak, izv. prof. (Visoka učiteljska škola u Petrinji)

117. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Luke Šešo pod naslovom Razvoj etnoloških istraživanja. Od ideje o narodoznanstvu do moderne hrvatske etnologije
1. dr. sc. Branka Boban, znan. suradnik

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

3. dr. sc. Branko Đaković, red. prof.

4. dr. sc. Suzana Leček, viši znan. suradnik (Hrvatski institut za povijest)

5. dr. sc. Jadranka Grbić, znan. savjetnik (Institut za etnologiju i folkloristiku)
 118. Imenovanje stručnog povjerenstva za ocjenu specijalističkog rada Kristine Pota pod naslovom Znanje i stav liječnika o priopćavanju terminalnih dijagnoza
1. dr. sc. Nataša Jokić-Begić, doc.
2. dr. sc. Predrag Zarevski, red. prof.
3. dr. sc. Mladen Havelka, prof. visoke škole (Visoka zdravstvena škola u Zagrebu)
119. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Ive Šarić pod naslovom PRIZIVANJE ZBILJE – Poetika Jeana Rouauda u romanu Les champs d'honneur
1. dr. sc. Andrea Zlatar Violić, red. prof.

2. dr. sc. Gabrijela Vidan, red. prof. u miru

3. dr. sc. Ingrid Šafranek, red. prof.

I. PRIJEDLOZI ZA RASPIS NATJEČAJA I IMENOVANJE STRUČNIH POVJERENSTAVA
120. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje i radno mjesto docenta za područje humanističkih znanosti, polje filologija, grana anglistika, na Odsjeku za anglistiku
1. dr. sc. Borislav Knežević, docent

2. dr. sc. Stipe Grgas, red. prof.

3. dr. sc. Sonja Bašić, prof. emeritus

121. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u nastavno zvanje i radno mjesto lektora ili višeg lektora za područje humanističkih znanosti, polje filologija, grana germanistika, na Odsjeku za germanistiku

1. dr. sc. Velimir Piškorec, doc.

2. dr. sc. Zrinjka Glovacki Bernardi, red. prof.

3. dr. sc. Stanko Žepić, red prof. u miru

122. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje i radno mjesto redovitog profesora za područje društvenih znanosti, polje informacijske znanosti, na Odsjeku za informacijske znanosti
1. dr. sc. Jadranka Lasić Lazić, red. prof.

2. dr. sc. Miroslav Tuđman, red. prof.

3. dr. sc. Mirko Čubrilo, red. prof.
123. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje i radno mjesto docenta za područje humanističkih znanosti, polje filologija, grana klasična filologija na Odsjeku za klasičnu filologiju

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

2. dr. sc. Olga Perić, izv. prof.

3. dr. sc. Mate Križman, red. prof. u miru

124. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u nastavno zvanje i radno mjesto lektora ili višeg lektora za područje humanističkih znanosti, polje filologija, grana kroatistika na Odsjeku za kroatistiku - Croaticumu

1. dr. sc. Ivo Pranjković, red. prof.

2. dr. sc. Marko Samardžija, red. prof.

3. dr. sc. Marija Znika, znanst. surad. na Institutu za hrvatski jezik i jezikoslovlje

125. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u nastavno zvanje i radno mjesto lektora ili višeg lektora za područje humanističkih znanosti, polje filologija, grana kroatistika na Odsjeku za kroatistiku - Croaticumu

1. dr. sc. Ivo Pranjković, red. prof.

2. dr. sc. Marko Samardžija, red. prof.

3. dr. sc. Marija Znika, znanst. surad. na Institutu za hrvatski jezik i jezikoslovlje

126. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u nastavno zvanje i radno mjesto lektora ili višeg lektora za područje humanističkih znanosti, polje filologija, grana kroatistika na Odsjeku za kroatistiku - Croaticumu

1. dr. sc. Ivo Pranjković, red. prof.

2. dr. sc. Marko Samardžija, red. prof.

3. dr. sc. Marija Znika, znanst. surad. (Institut za hrvatski jezik i jezikoslovlje)
127. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje i radno mjesto izvanrednog profesora za područje društvenih znanosti, polje sociologija, grana posebne sociologije na Odsjeku za sociologiju
1. dr. sc. Ognjen Čaldarović, red. prof.
2. dr. sc. Ivan Cifrić, red. prof.
3. dr. sc. Ivan Rogić, znanstv. savjetnik (Institut društvenih znanosti Ivo Pilar)
128. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje i radno mjesto redovitog profesora za područje društvenih znanosti, polje sociologija, na Odsjeku za sociologiju
1. dr. sc. Ognjen Čaldarović, red. prof.
2. dr. sc. Milan Mesić, red. prof.
3. dr. sc. Ivan Kuvačić, red. prof. u miru
J. NASTAVNI PREDMETI I DRUGO

129. Izvještaj dr. sc. Željke Fink-Arsovski, izv. prof. o radu Ljetne škole.

str. 432
Angažiranje vanjskih suradnika i ugovornih lektora

130. Prijedlog Odsjeka za etnologiju i kulturnu antropologiju za angažiranje vanjske suradnice dr. sc. Anite Celinić u nastavi u akademskoj godini 2005./2006. za predmet Dijalektologija, 2 sata predavanja tjedno.
131. Prijedlog Odsjeka za povijest za angažiranje vanjskog suradnika Lovre Kunčevića za održavanje seminara iz predmeta Povijest srednje i jugoistočne Europe u srednjem vijeku, 2 sata tjedno.
Sudjelovanje u nastavi i održavanje nastave
132. Molba Odsjeka za etnologiju i kulturnu antropologiju da se odobri samostalno izvođenje nastave asistenticama:
- mr. sc. Sanji Potkonjak i Tanji Bukovčan Žufika za kolegij Uvod u etnologiju

- Marijani Belaj za kolegij Religijska etnologija, pod nadzorom prof. dr. sc. Vitomira Belaja
133. Prijedlog Odsjeka za komparativnu književnost da se odobri samostalno izvođenje nastave za akad. god. 2005./2006.: dr. sc. Slavenu Juriću, višem asistentu, dr. sc. Cvijeti Pavlović, višoj asistentici, dr. sc. Nikici Giliću, asistentu, mr. sc. Tomislavu Brleku, asistentu, mr. sc. Davidu Šporeru, asistentu, Maši Grdešić, zn. novakinji.
134. Molba Odsjeka za istočnoslavenske jezike i književnosti da se znanstvenoj novakinji Danijeli Lugarić odobri samostalno izvođenje nastave za kolegij Uvod u studij ruske književnosti (nositelj kolegija dr. sc. Josip Užarević, red. prof.)
Mentori
135. Prijedlog Odsjeka za fonetiku za izbor mentora u Poliklinici SUVAG za kolegije Patologija govora (i metodika logopedskog tretmana), Teorija i metodika VT sistema i Patologija sluha i metodika slušne rehabilitacije u zimskom semestru ak. god. 2005./2006.

Patologija govora (i metodika logopedskog tretmana):

mr. sc. Đurđica Vranić

Teorija i metodika VT sistema:

Mirjana Kutleša, prof.

Dunja Zlatarić, prof.

Zorica Čavlina, prof.

Marija Sabadoš- Adamec, prof.

Zrinka Somek- Mihaljević, prof.

Sanja Baklaić, prof.

Mira Nikolaus, prof.

Patologija sluha i metodika slušne rehabilitacije:

Dr. Katarina Zahradka, spec. ORL

Dr. Sanja Vlahović, spec. ORL

Danijela Marincel, prof.

Marina Karneluti, prof.

Ines Štih, prof.

Zrinka Šaler, prof.

Mirela Novak-Keber, prof.

Željka Pajnić- Crnolatac, prof.

Vesna Reljić, prof.

Ivanka Jurjević-Grkinić, prof.

Boška Munivrana, prof.

Vesna Vladić, prof.

Lada Damjani, prof.

136. Prijedlog Odsjeka za germanistiku za imenovanje mentora za metodiku nastave njemačkog jezika u akad. god. 2005./2006.

str. 436
137. Prijedlog Odsjeka za psihologiju za imenovanje mentora u ak. god. 2005./2006.

str. 437
138. Prijedlog Odsjeka za talijanistiku za imenovanje mentora u akademskoj godini 2005./2006.

str. 438
Demonstratori
139. Prijedlog Odsjeka za anglistiku za izbor demonstratorica u Knjižnici Odsjeka za anglistiku u ak. godini 2005/6. (na teret Odsjeka):

- Novaković Iva
- Rupčić Viktorija
- Zupčić Ana

140. Prijedlog Fakultetske katedre za antropologiju za izbor demonstratora za akademsku godinu 2005/2006.:
· Hrvoje Tadić
· Vlasta Vyroubal
141. Prijedlog Odsjeka za filozofiju za izbor Daše Berić za demonstratoricu u nastavi u akad. god. 2005/06.

142. Prijedlog Odsjeka za hungarologiju i turkologiju za izbor demonstratora za akademsku godinu 2005./2006. (od 1. studenog 2005.):

Jasmina Jašaragić (turkologija, knjižnica B-025)

143. Prijedlog Odsjeka za povijest za izbor demonstratora u akademskoj godini 2005./06.

1. Maja Gregurović - III godina (zimski semestar)

2. Branimir Brgles - III godina (ljetni semestar)

Gostovanja
144. Molba Odsjeka za germanistiku za odobrenje gostovanja Dr. Markusa Jocha sa Humboldtova sveučilišta u Berlinu koji bi 17. 1. 2006. održao predavanje Der Fall Alfred Andersch. Neuanfang in der westdeutschen Nachkriegsliteratur.
145. Molba Odsjeka za povijest umjetnosti za odobrenje gostovanja Ane Marinković koja bi 19. prosinca 2005., te 9., 16. i 23. siječnja 2006. održala nastavu iz seminara na temu Srednjovjekovna hagiografija i povijest umjetnosti, u okviru predmeta Umjetnost kasnog srednjeg vijeka.
146. Molba Odsjeka za romanistiku za odobrenje gostovanja Nicole Mozet profesorice emeritus francuske književnosti sa Sveučilišta Paris VII koja će predavati 07.12.2005. na temu George Sand: Brak i patrijarhat u romanu Đavolja bara
K. DOPUSTI I SLOBODNE STUDIJSKE GODINE
147. Molba Rajne Šošić, asistentice na Odsjeku za arheologiju, za odobrenje plaćenog dopusta od 1.02. do 1.05.2006. godine, radi stručnog usavršavanja u Nacionalnom muzeju u Budimpešti.
148. Molba mr. sc. Sanje Potkonjak, asistentice, za odobrenje plaćenog dopusta od 3. siječnja do 1. lipnja 2006. godine zbog sudjelovanja u programu Junior Faculty Developtment Program, University of California at Berekeley. Program je u organizaciji Ureda za obrazovanje i kulturu Državnog odjela SAD (Bureau of Education and Cultural Affairs of the United States Department of State).

149. Molba mr. sc. Nives Mikelić za odobrenje plaćenog dopusta od 9. siječnja do 31. svibnja 2006. zbog sudjelovanja na JFDP-u (Junior Faculty Development Program) u Sjedinjenim Američkim Državama.

150. Molba Maše Kolanović, znanstvene novakinje na Odsjeku za kroatistiku, za odobrenje plaćenog dopusta od 15. studenoga do 20. prosinca 2005. zbog korištenja Herderove stipendije na bečkom Sveučilištu.

151. Molba Danijele Lugarić, znanstvene novakinje, za odobrenje plaćenog dopusta od 20.2. do 15.7.2006. radi studijskog boravka na Sveučilištu u Sankt-Peterburgu.
152. Izvještaj prof. dr. sc. Cvjetka Milanje o korištenju slobodne studijske godine.

str. 439
Obavijesti dekana i prodekana
Razno.

Dekan

 dr. sc. Miljenko Jurković, red. prof.
P R I L O Z I

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za arheologiju

10000 Zagreb, Ivana Lučića 3

U Zagrebu, 30.11.2005.

PREDMET: Ocjena nastupnog predavanja

 dr. sc. Hrvoja Potrebice

Na temelju odredbe članka 105. stavka 2. podstavka 1. Zakona o znanstvenoj djelatnosti i visokom obrazovanju i Odluke Rektorskog zbora o obliku i načinu provedbe nastupnog predavanja za izbor u znanstveno-nastavna zvanja, umjetničko nastavna i nastavna zvanja donesene na 9. sjednici u akad. god. 2004/05., Stručno povjerenstvo Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu donosi

O C J E N U

o nastupnom predavanju

Dr. sc. HRVOJE POTREBICA, pristupnik u postupku izbora u znanstveno-nastavno zvanje docent za znanstveno područje humanističkih znanosti, polje arheologija, grana prapovijesna arheologija na Katedri za prapovijesnu arheologiju Odsjeka za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu, održao je nastupno predavanje, uz nazočnost osoba utvrđenih u čl. 4. citirane Odluke, dana 30. studenog 2005. godine s početkom u 10.15 sati u dvorani A-128, pod naslovom Kaptol u komunikacijskoj mreži starijeg željeznog doba .

Stručno povjerenstvo imenovano Odlukom Fakultetskoga vijeća Filozofskog fakulteta Sveučilišta u Zagrebu u sastavu:

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

2. dr. sc. Ivor Karavanić, izv. prof.

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

nakon održanog nastupnog predavanja utvrdilo je sljedeće:

Tema i sadržaj predavanja čine metodičku jedinicu predmeta Prapovijesna arheologija II, koji se predaje na drugoj i trećoj godini studija arheologije na Filozofskom fakultetu Sveučilišta u Zagrebu.

Stručno povjerenstvo ocjenjuje nastupno predavanje vrlo uspješnim.

Sadržaj predavanja iznesen je sustavno, pregledno i razumljivo s jasno izraženim zaključkom, dakle na potrebnoj stručnoj razini. Nazočni studenti i nastavnici su sa zanimanjem pratili predavanje, a tome je pridonijela i uporaba nastavnih pomagala (računalo, LCD projektor). Predavač je pokazao savršenom vladanje izloženom materijom, koju je i govornički uvjerljivo predstavio.

Temeljem ovoga izvješća, stručno povjerenstvo visoko ocjenjuje nastupno predavanje dr. sc. Hrvoja Potrebice pod naslovom Kaptol u komunikacijskoj mreži starijeg željeznog doba, te prilaže ovu ocjenu Izvješću za izbor dr. sc. Hrvoja Potrebice u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje arheologija, grana prapovijesna arheologija, na Katedri za prapovijesnu arheologiju u Odsjeku za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu.

Stručno povjerenstvo:

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

2. dr. sc. Ivor Karavanić, izv. prof.

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

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za arheologiju

10000 Zagreb, Ivana Lučića 3

U Zagrebu, 30.11.2005.

PREDMET: Ocjena nastupnog predavanja

 dr. sc. Helene Tomas

Na temelju odredbe članka 105. stavka 2. podstavka 1. Zakona o znanstvenoj djelatnosti i visokom obrazovanju i Odluke Rektorskog zbora o obliku i načinu provedbe nastupnog predavanja za izbor u znanstveno-nastavna zvanja, umjetničko nastavna i nastavna zvanja donesene na 9. sjednici u akad. god. 2004/05., Stručno povjerenstvo Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu donosi

O C J E N U

o nastupnom predavanju

Dr. sc. HELENA TOMAS, pristupnica u postupku izbora u znanstveno-nastavno zvanje docent za znanstveno područje humanističkih znanosti, polje arheologija, grana antička arheologija na Katedri za klasičnu arheologiju Odsjeka za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu, održala je nastupno predavanje, uz nazočnost osoba utvrđenih u čl. 4. citirane Odluke, dana 30. studenog 2005. godine s početkom u 9.00 sati u dvorani A-128, pod naslovom Kretske brončanodobne palače.

Stručno povjerenstvo imenovano Odlukom Fakultetskoga vijeća Filozofskog fakulteta Sveučilišta u Zagrebu u sastavu:

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

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

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

nakon održanog nastupnog predavanja utvrdilo je sljedeće

Tema i sadržaj predavanja čine metodsku jedinicu predmeta Klasična arheologija, kolegija Egejska arheologija, koji se predaje na drugoj godini studija arheologije na Filozofskom fakultetu Sveučilišta u Zagrebu.

Stručno povjerenstvo ocjenjuje nastupno predavanje vrlo uspješnim.

Sadržaj predavanja iznesen je vrlo pregledno i razumljivo ali, ujedno, i na potrebnoj stručnoj razini. Nazočni studenti i nastavnici su sa zanimanjem pratili predavanje, a tome je pridonijela i uporaba nastavnih pomagala.

Temeljem ovoga izvješća, stručno povjerenstvo visoko ocjenjuje nastupno predavanje dr. sc. Helene Tomas pod naslovom Kretske brončanodobne palače, te prilaže ovu ocjenu Izvješću za izbor dr. sc. Helene Tomas u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje arheologija, grana antička arheologija, na Katedri za klasičnu arheologiju u Odsjeku za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu.

Stručno povjerenstvo:

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

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

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

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za etnologiju i kulturnu antropologiju

10000 Zagreb, Ivana Lučića 3

Zagreb, 13. 12. 2005.

PREDMET: Ocjena nastupnog predavanja

 dr. sc. Tomislava Pletenca

Na osnovi čl. 105. st. 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju i Odluke Rektorskog zbora o obliku i načinu provedbe nastupnog predavanja za izbor u znanstveno-nastavna zvanja, umjetničko nastavna i nastavna zvanja, donesene na 9. sjednici u akad. god. 2004/05., Stručno povjerenstvo Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu donosi

O C J E N U

o nastupnom predavanju

Dr. sc. TOMISLAV PLETENAC, pristupnik u postupku izbora u znanstveno nastavno zvanje docenta za znanstveno područje humanističkih znanosti, znanstveno polje etnologija i antropologija, grana etnologija na Odsjeku za etnologiju i kulturnu antropologiju Filozofskog fakulteta Sveučilišta u Zagrebu, skladu s čl. 4 gore citirane Odluke, održao je, dana 13. prosinca 2005. godine s početkom u 18.30 sati u dvorani A-001, nastupno predavanje pred nastavnicima i studentima, pod naslovom Odnos etnologije i putopisa.

Stručno povjerenstvo imenovano odlukom Fakultetskoga vijeća Filozofskog fakulteta Sveučilišta u Zagrebu u sastavu:

1. dr. sc. Tihana Petrović Leš, docent

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

3. dr. sc. Vjekoslav Afrić, red. prof.

nakon održanog nastupnog predavanja utvrdilo je sljedeće:

Nastupno predavanje dr. sc. Tomislava Pletenca ocjenjuje se vrlo uspješnim.

Sadržaj predavanja iznesen je vrlo pregledno i razumljivo ali, ujedno, i na potrebnoj stručnoj razini. Nazočni studenti i nastavnici su sa zanimanjem pratili predavanje, a tome je pridonijela i uporaba nastavnih pomagala.

Temeljem ovoga izvješća, stručno povjerenstvo visoko ocjenjuje nastupno predavanje dr. sc. Tomislava Pletenca pod naslovom Odnos etnologije i putopisa, te prilaže ovu ocjenu Izvješću za izbor dr. sc. Tomislava Pletenca u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje antropologija i etnologija, grana etnologija na Odsjeku za etnologiju i kulturnu antropologiju Filozofskog fakulteta Sveučilišta u Zagrebu.

Stručno povjerenstvo:

1. Dr. sc. Tihana Petrović Leš. docent

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

3. Dr. sc. Vjekoslav Afrić, red. prof.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za povijest

10000 Zagreb, Ivana Lučića 3

Zagreb, 8.11.2005.

Izvještaj o nastupnom predavanju dr.sc. Zrinke Nikolić, pristupnice na natječaj za mjesto docenta na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu

Temeljem odredaba Zakona o znanstvenoj djelatnosti i visokom obrazovanju i Odluke rektorskog zbora o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja, dr.sc. Zrinka Nikolić održala je 8. studenog 2005. u dv. III Filozofskog fakulteta Sveučilišta u Zagrebu nastupno predavanje pod naslovom: Prisutnost Slavena na istočnoj obali Jadrana od 7. do 12. stoljeća.

Predavanje je održano pred povjerenstvom u sastavu: dr.sc. Neven Budak, red.prof., akademik dr.sc. Tomislav Raukar, red.prof. u miru i dr.sc. Borislav Grgin, izv.prof.

Predavanje s diskusijom započelo je u 8.15 i završilo u 9.30

Nastupno predavanje dr.sc. Zrinke Nikolić povjerenstvo je ocijenilo ocjenom odličan (5).

 Povjerenstvo:

 dr.sc. Neven Budak, red.prof.

 akademik dr.sc. Tomislav Raukar

 red.prof. u miru

 dr.sc. Borislav Grgin, izv.prof.
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za povijest

10000 Zagreb, Ivana Lučića 3

Zagreb, 28.11.2005.

Izvješće o nastupnom predavanju dr. sc. Nataše Štefanec, pristupnice na natječaj za mjesto docenta na Odsjeku za povijest Filozofskg fakulteta Sveučilišta u Zagrebu.

Temeljem odredaba Zakona o visokim učilištima i Odluke Rektorskog zbora o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja na Filozofskom fakultetu, pristupnica dr. sc. Nataša Štefanec održala je 28. studenog 2005., na Filozofskom fakultetu u Zagrebu nastupno predavanje pred povjerenstvom u sastavu: dr. sc. Nenad Moačanin, red. prof., dr. sc. Damir Agičić, izv. prof., dr. sc. Milan Kruhek, znanstveni savjetnik.

Tema predavanja pristupnice bila je Serijalni izvori za povijest hrvatskog ranonovovjekovlja: mogućnosti uporabe i interpretacije.

Predavanje je počelo u 11.00 sati, a završilo u 12.30. sati. Predavanju su prisustvovali članovi Povjerenstva, profesori i asistenti s Odsjeka za povijest Filozofskog fakulteta u Zagrebu te studenti.

Prije početka predavanja članovi Povjerenstva konstatirali su da su zadovoljeni svi uvjeti za njegovo održavanje. Nakon održanog predavanja Povjerenstvo je konstatiralo da je nastupno predavanje dr. sc. Nataše Štefanec bilo izvedeno na visokoj stručnoj razini, da je bilo jasno, jezgrovito i lijepo izrečeno te da je pristupnica uspješno vizualizirala svoje tvrdnje i spoznaje, koristeći suvremena nastavna pomagala. Nakon predavanja, koje je trajalo 45 minuta, uslijedila su pitanja članova Povjerenstva te pitanja članova Vijeća Odsjeka za povijest. Pristupnica je na sva pitanja vrlo kompetentno odgovorila. Povjerenstvo je na temelju naprijed navedenih konstatacija pristupničino nastupno predavanje vrednovalo ocjenom izvrstan (5).

Povjerenstvo:
Dr. sc. Nenad Moačanin, red. prof.

Dr. sc. Damir Agičić, izv. prof.

Dr. sc. Milan Kruhek, znan. savjetnik

Dr. sc. Aleksandar Stipčević, red. prof.

Dr. sc. Ivo Maroević, red. prof.

Dr. sc. Miroslav Tuđman, red. prof.

Predmet: Izvješće stručnog povjerenstva

za izbor dr. sc. Jadranke Lasić-Lazić u znanstveno-nastavno zvanje

redovitog profesora u području

društvenih znanosti, polje informacijskih znanosti, grani knjižničarstva

Zagreb, 7. prosinca 2005.

FILOZOFSKI FAKULTET SVEUČILIŠTA U ZAGREBU

ZAGREB

Ivana Lučića 3

Na sjednici Vijeća Filozofskog fakulteta od 24. listopada 2005. godine izabrani smo u stručno povjerenstvo koje treba ocijeniti rezultate natječaja za izbor jednog djelatnika u znanstveno – nastavno zvanje redovitog profesora za znanstveno područje društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo, na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu. Temeljem odredbi Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN br. 123/03), Odluke Rektorskog zbora visokih učilišta Republike Hrvatske o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja i nastavna zvanja (NN br. 94/96) za izbor u zvanje redovitog profesora, a na temelju uvida u dokumentaciju koju je priložila kandidatkinja uz svoju prijavu na natječaj, podnosimo sljedeće

IZVJEŠĆE

Na natječaj objavljen u "Vjesniku" 10. studenoga 2005. prijavila se prof. dr. sc. Jadranka Lasić – Lazić, redoviti profesor na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu, kao jedini pristupnik.

Jadranka Lasić-Lazić rođena je 27. listopada 1949. u Požegi. Državljanka je Republike Hrvatske, po narodnosti Hrvatica. Osnovnu školu i Gimnaziju završila je u Požegi, a na zagrebačkom Filozofskom fakultetu diplomirala je filozofiju i južnoslavenske jezike i književnost. Magistrirala je 1985. godine u području informacijskih znanosti na Sveučilištu u Zagrebu. Doktorirala je 1991. godine također u području informacijskih znanosti na Sveučilištu u Sarajevu. Udana je i majka dva odrasla sina. Vlada ruskim i njemačkim jezikom, a služi se engleskim, slovenskim i makedonskim.

Radila je od studenog 1975. u Knjižnicama grada Zagreba, kao bibliotekar informator u odjelu za djecu, a od 1978. do 1983. kao voditelj knjižnice.

Godine 1983. prelazi u Razvojnu službu i radi na poslovima stručnog suradnika u Knjižnicama grada Zagreba, kao stručni suradnik za školske knjižnice.

Od 1985. do 1987. godine radi na poslovima stručnog suradnika za kompjutorizaciju u Matičnoj službi Knjižnica grada Zagreba. U tom razdoblju pohađala je i niz specijalističkih tečajeva iz područja primjene računala, gdje se istakla vrlo uspješnim vođenjem projekta informatizacije knjižnice.

U rujnu 1987. godine počinje raditi na Odsjeku za informacijske znanosti Filozofskoga fakulteta u Zagrebu, na Katedri za bibliotekarstvo kao asistent, od 1991. kao docent, od 1997. kao izvanredni profesor, te od 2001. kao redoviti profesor.

Znanstvena djelatnost

Poslijediplomski studij upisala je 1980. godine, a magistrirala je 1985. u području informacijskih znanosti – smjer bibliotekarstvo. Tema magistarskog rada “Pedagoško-animatorski rad s djecom u dječjim odjelima narodnih knjižnica”.

Doktorirala 1991. godine u području informacijskih zanosti, s temom “Bibliotečno-informacijski sustav i školska knjižnica”.

U znanstveno zvanje znanstvenog asistenta izabrana 1987. na Filozofskom fakultetu u Zagrebu. Od 1991. godine u zvanju je docenta, 1997. godine izabrana je u zvanje izvanrednog profesora, a 2001. godine u znanstveno-nastavno zvanje redovitog profesora u polju informacijskih znanosti.

Pristupnica je do sada objavila 3 knjige, od čega 2 knjige u koatorstvu te 67 radova (47 a1 i a2) objavljenih u znanstvenim časopisima i zbornicima (kategorizirani i recenzirani), te više od 15 kongresnih priopćenja i predavanja na domaćim i međunarodnim skupovima. Nakon posljednjeg izbora 2001. godine u znanstveno-nastavno zvanje redovitog profesora objavila je (bibliografija u prilogu) dvije knjige u koautorstvu, tri poglavlja u knjizi i 23 znanstvena i stručna rada u časopisima i zbornicima sa međunarodnom recenzijom.

Bila je urednicom 3 znanstvena zbornika, od čega 2 nakon posljednjeg izbora.

Bila je voditelj 3 znanstvena projekta i voditelj jedne dionice međunarodnog projekta Tempus Aspects of Organization and Information Systems: Curriculum development.(2001/05).

Voditelj je znanstvenoistraživačkog projekta Organizacija informacija i znanja u elektroničkom obrazovnom okruženju.

Sudjelovala je na brojnim znanstvenim skupovima, od čega na 15 međunarodnih (5 nakon posljednjeg izbora). Priopćenja su recenzirana i tiskana (međunarodna recenzija). 1. MIPRO HU, 2003., 2. IIS 2004., 3. MIPRO HU, 2004., 4. 16th International Conference on Information and Intelligent Systems, 5. MIPRO MEET & HGS, 2005. i 10 na domaćim skupovima (4 nakon posljednjeg izbora). Nakon posljednjeg izbora održala je dva pozvana priopćenja na međunarodnim znanstvenim skupovima

Priopćenja su pripremljena sa suradnicima, održana a kasnije i tiskana

1. Evaluation of the Library Information System of the Facuty of Philosophy in Zagreb, Croatia in the Context of Education in the Electronic Environment // IT innovation in a changing world : proceedings of the 10th International Conference of European University Information Systems / Mahnič, Viljan ; Boštjan, Vilfan (ur.). Ljubljana : Faculty of Computer and Information Science, 2004. 112-116.

2. The right to access to information for users with special needs and dissabilities // Proceedings of the International Meeting held in Belgrade / Vraneš, Aleksandra ; Nešković, Ratko (ur.). Beograd : Faculty of Philosophy of Belgrade University, National Library of Serbia, 2004. 295-305 .

Kao članica komisije za školske knjižnice Republike Hrvatske organizira i vodi Proljetnu školu školskih knjižničara više od 15 godina, kao predsjednica Programskog odbora Težakovi dani organizirala je i vodila međunarodni znanstveni skup "Težakovi dani - informacijsko vrijeme". U više je navrata bila suorganizator stručnih sastanaka školskih knjižničara domaćih i međunarodnih organizacija. Vodila je i organizirala radionice za pripremu novih nastavnih programa, u okviru Tempus projekta vodila je radionicu za pripremu nastavnog materijala u elektroničkom obrazovnom okruženju. U Rogaškoj slatini je 2003. godine s prof. dr. sc. Vjekoslavom Afrićem održala radionicu Izgradnja i multiplikacija modela interdisciplinarnog kurikularnog pristupa suvremene multimedijalne nastave (35 sudionika – međunarodna radionica).

Priloženi radovi i popis literature pokazuju da je prof. dr. sc. Jadranka Lasić-Lazić tijekom svog znanstvenog djelovanja pokazala iznimno zanimanje za nekoliko ključnih područja.

Glavno područje znanstvenog interesa i rada Jadranke Lasić-Lazić jesu tematike organizacije znanja, obrazovanja i školskog knjižničarstva. Tako se i znanstveni radovi mogu svrstati u tri šire tematske cjeline. To su: a) radovi u području istraživanja organizacije i prezentacije znanja; b) radovi u području obrazovanja, nove tehnologije i novih metoda učenja u informacijskom vremenu; c) radovi u području istraživanja i razvoja školskog knjižničarstva, učenja na izvorima informacija i znanja, te istraživanja korisnika i potreba korisnika u obrazovanju.

Radovi relevantni za izbor u znanstveno – nastavno zvanje redovitog profesora objavljeni do posljednjeg izbora:

a) Knjiga

1. Znanje o znanju./Jadranka Lasić-Lazić. Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 1996.

U knjizi Znanje o znanju, kandidatkinja je kroz pet poglavlja vrlo sustavno predstavila istraživanja klasifikacije kao modela organizacije i prezentacije, odnos prirodnih i umjetnih jezika u označivanju i pretraživanju te paralelno s tim i niz teorijskih ideja i općih načela pomoću kojih se objašnjavaju i određeni klasifikacijski sustavi. Organizacija znanja temelji se na razumijevanju sveopćeg ljudskog znanja i smislenoj organizaciji onoga što je zajednica i što su pojedinci, kao članovi zajednice, spoznali i prepoznali kao znanje, te ostavili kao zabilježeno znanje. Od tih temelja autorica i kreće prema klasifikaciji u bibliotekarstvu pod kojom podrazumijeva i rad na stvarnim katalozima, izgradnju sustava i uporabu novih alata, uočavajući ono što je u tom području od najvećeg intelektualnog značaja. Ova knjiga predstavlja kandidatkinju kao izuzetnu poznavateljicu teorije klasifikacije, i vrlo je vrijedan doprinos ovom području u hrvatskom bibliotekarstvu. Knjiga je, isto tako, prema recenziji i osvrtima zauzela značajno mjesto u slovenskom i makedonskom knjižničarstvu. Knjiga, na zanimljiv i znanstveno relevantan način s metodološkom i teorijskom ozbiljnošću, povezuje teorijsku i empirijsku razinu znanstvenika. Tako je zapravo kandidatkinja kroz usmjereni interes prema recepciji znanja, zabilježenog znanja i samoj organizaciji znanja u katalozima kao znanju o znanju, filozofijskom diskursu i oblikovanju pojedinih klasifikacija, kao temi i mogućnostima proučavanja dala sasvim novi pristup.

b) Poglavlje u knjizi

2. Sadržajna obrada nekonvencionalne građe.//Nekonvencionalna građa u knjižnicama. Zagreb : Prosvjetno kulturni sabor Hrvatske, 1991. str. 25-35.

U priručniku iz bibliotekarstva koji se bavi nekonvencionalnom građom kandidatkinja otvara pitanja i probleme vezane uz sadržajnu obradu nekonvencionalne građe. Tako je i rezultat ovoga rada s jedne strane model za rješavanje, a s druge strane komparativna analiza znanstvene informacije i medija u kojemu je ona pohranjena.

3. Sodržinska obrabotka na dokumenti so posebni osvrt na predmetnata obrabotka. // Sovremeni trendovi vo bibliotekarstvo. Skopje : Bibliotekarsko društvo na Makedonija, 1999. str. 43-55.

U priručniku za bibliotekarstvo, u trećem poglavlju knjige koja se bavi suvremenim trendovima, iscrpno se razmatra sadržajna obrada, načini obrade u novom okruženju, njezino značenje, te pravci razvoja. Autorica je u radu ponudila i svoje tumačenje sadržajne obrade i ponudila modele na kojima se temelji današnja praksa i uputila na nove pravce razvoja i nove načine obrade s obzirom na novu informacijsku tehnologiju. Premda korisnici najvećim dijelom znaju vrlo precizno odrediti sadržaj onoga što trebaju i što traže, za informacijsku je teoriju ostalo još uvijek jedno od važnih pitanja, kako pomoću kontroliranih rječnika postići suglasnost u označivanju i pronalaženju. Cilj svakog označivanja jest omogućiti pronalaženje zapisa o dokumentima koji su pohranjeni i organizirani postupkom obrade dokumenata. Razmatrajući probleme sadržajnog označivanja riječima prirodnog jezika, autorica je posebno ukazala na probleme višeznačnica koje zahtijevaju dodatna objašnjenja i istozvučnica koje zahtijevaju kontekst i istoznačnica koje zahtijevaju uputni sustav. Ovaj rad imao je snažan odjek u bibliotekarskim krugovima u Makedoniji.

4. Učenje na oddalečenost i možnosti za permanentno stručno usovršavanje. // Sovremeni trendovi vo bibliotekarstvo. Skopje : Bibliotekarsko društvo na Makedonija, 1999. str. 121-135.

Ovaj rad ulazi u znanstvene radove iz područja obrazovanja, permanentnog obrazovanja i procesa sveukupne globalizacije i kulturne transformacije društva. Prilazeći tom, danas nadasve, aktualnom problemu, autorica polazi od činjenice, da je globalizacija i s druge strane demokratizacija obrazovanja jedan od bitnih uvijeta ukupnog ekonomskog razvoja društva. Danas je vrlo malo važnih administrativnih, političkih, znanstvenih, tehničkih ili kulturnih informacija koje nisu istovremeno dostupne i putem neke od mreža. Elektronička trgovina i elektroničko bankarstvo dalo je dodatnu dimenziju globalnoj komunikaciji djelujući na razvoj aplikacija za sigurnost i zaštitu podataka na mreži. Međunarodni projekt digitalizacije obrazovnog materijala velikim dijelom zahvatio je i područja koja su stoljećima bila rezervirana za knjižnice.

5. Sadržajna obrada danas i pravci razvoja //Predmetna obrada: ishodišta i smjernice. Subject Cataloging Today and Development Direction. Zagreb : Hrvatsko knjižničarsko društvo, 1998. – XIII, 433 str. 23-33. Izdanja Hrvatskoga knjižničarskog društva; knj. 27)

Automatizacija knjižnica stvorila je, po prvi puta, situaciju u kojoj su se postupci, metode i znanja knjižničarske profesije počele komunicirati i izvan granica djelatnosti u područje informacijske tehnologije. Nedovoljno poznavanje teorije i metodologije u vlastitom području često je imalo za posljedicu loša i nedomišljena programska rješenja. Stoga je ovaj rad od izuzetne važnosti jer govori o stvarnoj potrebi da se spomenuta znanja knjižničara o upravljanju, organizaciji i prezentaciji informacija bolje razumijevaju, razvijaju i šire primjenjuju. Upravljanje znanjem jedno je od novijih trendova koje se direktno nadovezuje na organizaciju znanja kakva se, primjerice, koristi u specijalnim knjižnicama. Tako autorica upućuje i na posljedicu promjenjenih uvjeta i potrebe za šire primjenjivim vještinama na kojima se grade i razvijaju neka od danas tako potrebnih znanja.

Rad je rezultat temeljito proučenih dokumenta, njihove interpretacije i rezultata dugogodišnjeg rada autorice na istraživanju organizacije znanja.

6. U radu Klasifikacija igračaka za biblioteku s igrotekom i igraonicom. // Roditelji i škola. Zagreb : Prosvjetno književni zbor, 1980. br. 7 str. 21-26., autorica je izradila i pripremila za korištenje shemu klasifikacije igračaka. Bila je to prva klasifikacija napravljena za naše knjižnice. Članak koji je u vrijeme izlaska bio jedan od temeljnih načina promišljanja o radu u dječjim odjelima narodnih knjižnica i na međunarodnoj razini, i na osnovu kojega su sačinjena i predložena pravila za klasifikaciju koja se i danas koriste u knjižnicama grada Zagreba.

7. U članku Automatizacija predmetnog kataloga. // Bibliotekar, 41 (1990) str. 10-19., autorica raspravlja o problemima koji su nastali zbog dvojnog pristupa, s jedne strane, izgradnje knjižnično informacijskog sustava, a s druge, sustava sadržajne obrade na temeljima klasičnog predmetnog kataloga. Ovaj članak predstavlja jedan od rijetkih priloga raspravama o novoj tehnologiji i njenoj primjeni u bibliotekarstvu.

8. U članku Znanstvena utemeljenost raziskav o uporabnikih šolskih knjižnic. //Knjižnica: Glasilo Zveze bibliotekarskih društev Slovenie 40(1996) 3/4, str. 153-167., je autorica izložila rezultate istraživanja korisnika školskih knjižnica u Hrvatskoj, te je posebno ukazala na daljnje pravce kojim bi trebale ići, u svom radu, i istakla njihovu ulogu u relaciji protoka informacija i znanja u obrazovanje. Ovo je istraživanje često citirano kao vrlo vrijedan doprinos i izvor podataka. Objavljeno je u relevantnom znanstvenom časopisu u Sloveniji. Članak je citiran u Library and Information Science Abstracts.

9. U vrlo opsežnom radu Šolska knjižnica in kreativnost. // Šolska knjižnica. Ljubljana, 1(1997) str. 7-23., autorica je predstavila ulogu knjižnice u odgojno obrazovnom procesu, te ukazala na pravce kretanja u školskom knjižničarstvu u svijetu. Rad je rezultat istraživanja na kojima je autorica radila dugi niz godina i predstavlja vrijedan doprinos sustavnom praćenju problematike školskih knjižnica.

10. U radu Jaroslav Drtina a jeho vliv na teorii a praxi chorvatskeho knihovnictvi. // Čtenar: mesičnik pro praci s knihou. (Praha) 3(1997) str. 27-32., govori se o teorijskim osnovama organizacije i prezentacije znanja u stvarnim katalozima. Rad je rezultat istraživanja brojnih dokumenata o radu Jaroslava Drtine i njegovom utjecaju na teoriju i praksu u hrvatskim knjižnicama. Autorica je posebno analizirala karakteristike jezika za označivanje i postupke označivanja tijekom vremena.

11. U članku How to adapt a traditional LIS education curricula to the new needs of knowledge organisation: example of the course Library Classification and Classification Systems. // Shaping the Knowledge society : 6th International BOBCATSSS Symposium, January 26-28 1998 / edited by Camilla Moring, Anders Christiansen, Nanna Kann-Rasmussen. Copenhagen : Royal School of Library and Information Science, 1998. pp 224-236., vrlo dobro je postavljena i analizirana situacija u klasifikacijskim sustavima. Knjižnična klasifikacija jedno je od područja knjižničarskih znanja koje se može odraziti na razvijanje drugih važnih komptetencija potrebnih u suvremenom informacijskom okruženju i naporima u organizaciji znanja na globalnoj razini. Tu je autorica vrlo dobro uočila da je moguće poučavanje klasifikacije umjesto na razini ograničene primjene u knjižnici, učiniti to na razini poučavanja teorije i metodologije i tako fleksibilnim znanjima potrebnim za pravilnu primjenu, razvoj i prilagodbu klasfikacijskog sustava prilagoditi prirodi informacijskog okruženja. Taj rad bio je poseban doprinos razvoju teorije klasifikacije.

12. U radu Classification and Indexing. //General Nature of Indexing Languages. Sankt- Peterburg, 2000. str. 54-69., autorica je uputila na nekoliko koncepcijskih i organizacijskih pitanja koja su u žarištu istraživanja i rasprava o klasifikaciji i indeksiranju. Izdvojila je i polazišta na kojima se gradi strategija stvarnog označivanja kao modela organizacije i prezentacije zabilježenog znanja. Raspravila je o novoj tehnologiji i doprinosu u rješavanju problema sadržajne obrade. Rad je rezultat istraživanja i promišljanja niza teorijskih i praktičnih rješenja i njihove interpretacije u kontekstu slavenskih jezika te predstavlja vrijedan doprinos.

13. U radu Information (il)literacy? // Intellectual Property vs. The Right to Knowledge? Krakow : Jagiellonian University, 2000. str. 115-132. autorica je prezentirala rezultate istraživanja s dr. sc. Zdravkom Dovedanom i studentima. Rad je pokazao rezultate provedenog istraživanja o informacijskoj pismenosti među znanstvenicima i bibliotekarima u području humanističkih znanosti. Na osnovi odgovora i analize istraživanje je pokazalo koliko se i u koje svrhe znanstvenici s područja humanističkih znanosti služe novom tehnologijom. Istraživanje je također ukazalo na nove komunikacijske obrasce u znanosti i ulogu knjižnice u komunikacijskim kanalima posredovanja informacija i znanja. Doprinos rada bio je u otvaranju teme i istraživanju zajedno sa studentima.

Radovi relevantni za izbor (a1 i a2) u znanstveno-nastavno zvanje redovitog profesora objavljeni nakon prvog izbora u zvanje redovitog profesora

Znanstveni radovi objavljeni u časopisima koji se indeksiraju u drugim međunarodnim indeksnim publikacijama ili u s njima po vrsnoći izjednačenim časopisima
Nakon prvog izbora u zvanje redovitog profesora Jadranka Lasić-Lazić objavila je dvije knjige u koautorstvu i 23 znanstvena i stručna rada (prilog bibliografija). Analitički ćemo prikazati i ocijeniti radove (A1 i A2) koji pristupnicu kvalificiraju za zvanje redoviti profesor u trajnom zvanju redovitog profesora (reizbor u znanstveno nastavno zvanje)

1. Kovačević, Dinka; Lasić-Lazić, Jadranka; Lovrinčević, Jasmina. Školska knjižnica - korak dalje. Zagreb : Zavod za informacijske studije, altaGAMA, 2004. str. 172. Knjiga se sastoji od 11 poglavlja u kojima se razmatra poslanje školske knjižnice i knjižničara u novom vremenu, uloga knjižnice u nastavnom procesu i učenju. Važan doprinos knjige je i poglavlje o vrednovanju rada školskoga knjižničara i ulozi standarda. Knjiga se koristi kao priručnik i na studiju bibliotekarstva u Sarajevu, Beogradu i Ljubljani.

2. Lovrinčević, Jasmina; Kovačević, Dinka; Lasić-Lazić, Jadranka; Banek Zorica, Mihaela. Znanjem do znanja: prilog metodici rada školskog knjižničara. Zagreb: Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2005. str. 314. Knjiga otvara teorijska i praktična pitanja uloge knjižničara kao stručnog suradnika u nastavi i predstavlja izuzetan doprinos knjižničarskoj struci u segmentu školskog knjižničarstva.

3. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; Banek Zorica, Mihaela. Znanje, učenje i upravljanje znanjem // Odabrana poglavlja iz organizacije znanja / Lasić-Lazić, Jadranka (ur.). Zagreb : Zavod za informacijske studije, 2004. str. 33-62. Poglavlje Znanje, učenje i upravljanje znanjem usmjereno je istraživanju i sintezi zananstvenih polazišta koja su reinterpretirana i promotrena s aspekta kako, zašto i kada znanje zastarijeva. Teorijska problematizacija upravljanja znanjem započela je krajem dvadesetog stoljeća, traganjem za novim interdisciplinarnim poslovnim modelom koji se temelji na svim aspektima znanja u kontekstu tvrtke, uključujući stvaranje znanja, njegovu kodifikaciju i razmjenu. Doprinos rada ogleda se u tome što otvara i teorijsko razmatranje upravljanja znanjem fokusirano na način na koji ove aktivnosti promoviraju učenje i inovacije. U praksi ovaj model obuhvaća prožimanje tehnoloških alata i organizacijskih rutina.

4. Lasić-Lazić, Jadranka; Slavić, Aida; Banek Zorica, Mihaela. Bibliotečna klasfikacija kao pomagalo u organizaciji znanja // Odabrana poglavlja iz organizacije znanja / Lasić-Lazić, Jadranka (ur.). Zagreb : Zavod za informacijske studije, 2004. str. 10-33.

U poglavlju se posebno ukazuje na dvije razvojne tendencije na području sustava za organizaciju znanja, naročito u kontekstu klasifikacijskih struktura znanja, posebno bitnima za razvoj ideje semantičkog Weba i njihova utjecaja na buduću upotrebu bibliotečne klasifikacije. To su standardi i ontologijski rječnici (u obliku ontologija s područja umjetne inteligencije) unutar ideje semantičkog Weba.

5. Lasić-Lazić, Jadranka; Slavić, Aida. Obrazovanje: Kako unaprijediti djelotvornost i kvalitetu. // Informatologia, 35(2002), 3; 198-202.

Novi aspekti u promatranju obrazovanja i promjena u području informacijskih znanosti, pitanja djelotvornosti i kvalitete o kojima se u radu govori te usporedbe istih ili sličnih studija bili su doprinos koji je u radu prezentiran.

6. Lasić-Lazić, Jadranka; Slavić, Aida; Banek Zorica, Mihaela. Curriculum Development in the Field of Information Science: Knowledge Organization Courses // Proceedings of the conference CE / Čičin-Šain, M. Dragojlović, P. Turčić Prstačić, I. (ur.). Opatija : MIPRO HU, 2003. 116-122. (međunarodna recenzija)

Rad je rezultat istraživanja započetih u okviru Tempus projekta na osnovi kojih je predložena rekonstrukcija predmeta i uvođenje novog predmeta u studij informacijskih znanosti.

7. Lasić-Lazić, Jadranka; Slavić, Aida. Kako u organizaciji informacija i znanja treba razumijevati, koristiti i poučavati knjižničnu klasifikaciju // Informatologija. 37(2004), 4; 269-275

Rad je rezultat istraživanja sadržaja poučavanja kroz predmete Klasifikacija i klasifikacijski sustavi i Sustavi za označivanje i pretraživanje. Doprinos rada je promjena sadržaja i načina poučavanja predmeta u organizaciji informacija i znanja.

8. Lasić-Lazić, Jadranka; Afrić, Vjekoslav; Banek Zorica, Mihaela. The management of the learning content // Proceedings of the conference Computers in education / Čičin-Šain, M. Dragojlović, P. Turčić Prstačić, I. (ur.). Opatija : MIPRO HU, 2004. 87-93. (međunarodna recenzija)

Upravljati učenjem i znanjem znači osigurati neprestano međudjelovanje sustava i njegovih korisnika-interaktivnost. Da bi bio interaktivan sustav mora omogućiti aktivnu participaciju svih sudionika obrazovnog procesa kako bi svi sudionici obrazovnog procesa u skladu sa svojim kompetencijama sudjelovali u produkciji i vrednovanju znanja koje sustav sadrži. Doprinos ovoga članka i istraživanja koja su prethodila samome radu je priprema repozitorija nastavnog materijala, prijedlog metapodataka za označivanje e-materijala za učenje.

9. Lasić-Lazić, Jadranka; Afrić, Vjekoslav; Banek Zorica, Mihaela. Effective introduction of information technology into modern society // IIS 2004 Proceedings / Aurer, B. ; Kermek, D. (ur.). Varaždin: Faculty of organization and informatics, 2004. 119-125.

Autori polaze od pretpostavke da je tehnologija društveni proizvod koji treba sagledati u kontekstu konstantnih političkih, etičkih i ekoloških promjena. Rad je recenziran kao rad od posebnog znanstvenog doprinosa te je izvrsno prihvaćen.

10. Lasić-Lazić, Jadranka. Slavić. Aida. Organization and management of information professionals’ education. // Informatologija, 33, 3-4(2000), str. 198-202.

Autorice analiziraju obrazovanje informacijskih stručnjaka u svijetu i kod nas. Posebno upozoravaju na promjene u obrazovanju u kontekstu europskog sustava obrazovanja i globalnih promjena. Cilj ovih promjena je unaprijediti organizaciju predmeta te kroz različite programe omogučiti koherentnost i modularnu fleksibilnost.

11. Lasić-Lazić, Jadranka; Slavić, Aida; Banek, Mihaela. Gemeinsame Ausbildung der IT-Spezialisten auf der Universität Zagreb : Vorteile und Probleme // Proceedings der 7. Tagung der Deutsche Sektion der Internationalen Gesellschaft fuer Wissensorganisation / Lehrner, C. ; Ohly, Peter H. ; Rahmstorf, G. (ur.). Wuerzburg : Ergon Verlag, 2004. 76-85.

Ovaj članak nastavlja istraživanje i analizu studija, bio je i poseban doprinos promociji studija informacijskih znanosti.

12. Lasić-Lazić, Jadranka; Afrić, Vjekoslav. The progress of Croatian society towards knowledge society, through the enforcement and further development of the European values and standards // Proceedings of the 16th International Conference on Information and Intelligent Systems / Aurer, B. ; Bača, M. (ur.). Varaždin : Fakultet organizacije i informatike, 2005. 187-194.

U članku (s međunarodnom recenzijom) autori nastoje približiti i pripremiti hrvatske informacijske stručnjake međunarodnim akademskim i profesionalnim standardima, te pokreću istraživanje obrazovnih standarda čiji su rezultati i izloženi u radovima koji su i rezult istraživanja projekta (Organizacija informacija i znanja u elektroničkom obrazovnom okruženju) koje vodi Jadranka Lasić-Lazić.

Znanstvena djelatnost

Ocjena znanstvene djelatnosti

Pristupnica prof. dr. sc. Jadranka Lasić- Lazić, objavila je 3 knjige, od čega 2 knjige u koatorstvu te 67 radova (A1 i A2) objavljenih u znanstvenim časopisima i zbornicima, te više od 15 kongresnih priopćenja i predavanja na domaćim i međunarodnim skupovima. Nakon posljednjeg izbora 2001. godine u znanstveno-nastavno zvanje redovitog profesora objavila je dvije knjige u koautorstvu, tri poglavlja u knjizi i 23 znanstvena i stručna rada u časopisima i zbornicima sa znanstvenih skupova koji su recenzirani, citirani u LISA-i (međunarodnoj sekundarnoj publikaciji za područje bibliotečnih i informacijskih znanosti). Bila je urednicom 3 znanstvena zbornika, od čega 2 nakon posljednjeg izbora.

Bila je voditelj 3 znanstvena projekta i voditelj jedne dionice međunarodnog projekta Tempus Aspects of Organization and Information Systems: Curriculum development. (2001/05).

Voditelj je znanstvenoistraživačkog projekta Organizacija informacija i znanja u elektroničkom obrazovnom okruženju.

Sudjelovala je na brojnim znanstvenim skupovima, od čega na 15 međunarodnih (5 nakon posljednjeg izbora). Priopćenja su recenzirana i tiskana (međunarodna recenzija). 1. MIPRO HU, 2003., 2. IIS 2004., 3. MIPRO HU, 2004., 4. 16th International Conference on Information and Intelligent Systems, 5. MIPRO MEET & HGS, 2005. i 10 na domaćim skupovima (4 nakon posljednjeg izbora). Nakon posljednjeg izbora održala je dva pozvana priopćenja na međunarodnim znanstvenim skupovima.

Priopćenja su pripremljena sa suradnicima, održana a kasnije i tiskana.

Znanstveni radovi, koji prof. dr. sc. Jadranku Lasić-Lazić kvalificiraju za izbor u znanstveno-nastavno zvanje redovitog profesora, ukazuju na pristupnicu kao izuzetnu znanstvenicu koja je svojim teorijskim i praktičnim radom unapređivala područja kojima se bavila, prije svega kod nas ali i u svijetu. Široki raspon djelovanja, od objavljenih knjiga, znanstvenih radova, sudjelovanja na brojnim međunarodnim i domaćim znanstvenim skupovima do uređenja zbornika i sudjelovanja u uredništvu znanstvenog časopisa govori o doprinosu i velikom utjecaju koji pristupnica ima u polju informacijskih znanosti.

Nastavna djelatnost
U znanstveno zvanje znanstvenog asistenta izabrana 1987. na Filozofskom fakultetu u Zagrebu. Od 1991. godine u zvanju je docenta, 1997. godine izabrana je u zvanje izvanrednog profesora, a 2001. godine u znanstveno-nastavno zvanje redovitog profesora u polju informacijskih znanosti.
a) Dodiplomska nastava

U okviru nastavnih obveza na dodiplomskom studiju priredila je nastavne programe za kolegije: Klasifikacija i klasifikacijski sustavi, Teorija klasifikacije, Sustavi za označivanje i pretraživanje, Školske knjižnice, Metodika informacijskog odgoja i obrazovanja.

b) Poslijediplomska nastava

Na poslijediplomskom studiju informacijskih znanosti sudjeluje od 1994. , nositelj je predmeta Teorija organizacije znanja, Indeksni jezici i Upravljanje informacijama i znanjem. Bila je gost predavač na diplomskom i poslijediplomskom studiju u Ljubljani.

c) Nastavni tekstovi

Za predmet Teorija klasifikacije priredila je skripta, autor je udžbenika, postavila je predavanja na Web stranici Odsjeka za predmete Klasifikacija i klasifikacijski sustavi te priredila e-tečajeve za predmet Školske knjižnice.

d) Mentorstva

Bila je mentorom za trideset i pet diplomskih radnji, bila je mentor za sedam magistarskih radova i jedan doktorski rad. Radila je kao predsjednik i kao član mnogih povjerenstava za ocjenu i obranu magisterija i doktorata.

Ocjena nastavne djelatnosti

Nastavni rad pristupnice zaslužuje visoku ocjenu. Uvela je i izradila nastavne programe za više nastavnih predmeta, posebno je radila na uvođenju e-učenja i izradila nastavni materijal za učenje u e-okruženju za školske knjižničare. Sudjelovala je u radu radionica za poboljšanje kvalitete kao voditelj i učesnik u okviru Tempus projekta Aspects of Organization and Information Systems: Curriculum development. Sudjelovala je u seminaru “The Establishment and Achievement of Learning Outcomes: Library Based Subjects”. Održala je i niz predavanja kao gostujući profesor. Pod njezinim mentorstvom obranjeni su diplomski i magistarski radovi, a bila je mentor i pri izradi doktorskog rada. Vodi četiri znanstvena novaka. Jedan je pred obranom doktorata, dva su prijavila doktorat a jedan je na doktorskom studiju. Autor je i koautor priručnika, bila je recenzent studijskog programa. Obnaša dužnost pročelnika Odsjeka za informacijske znanosti.

Stručna djelatnost

Uredništvo znanstvenih ili stručnih časopisa

Od 1999. članica je uredništva časopisa “Informatologija”

God. 2004/05 urednica je Radova Zavoda za informacijske studije

Urednica niza Izdanja Dominović: knjižarstvo, knjižničarstvo, nakladništvo, priručnici, pretisci

Članstvo i funkcije u znanstvenim i stručnim društvima

Članica je: Hrvatskog knjižničarskog društva, komisije za školske knjižnice i komisije za klasifikaciju. Predsjednica je povjerenstva za stručne ispite pri Ministarstvu znanosti, prosvjete i športa Republike Hrvatske za stručne suradnike u nastavi.

Članica je: Povjerenstva za polaganje stručnih ispita u knjižničarskoj struci pri Hrvatskom knjižničarskom vijeću, članica međunarodnog udruženja čitateljskih društava IRA

Sudjelovanje u radu upravnih i stručnih tijela

Uz obavljenje nastavnih i znanstvenih poslova, sudjelovala je u radu više upravnih tijela na Fakultetu i Sveučilištu, Znanstveno-nastavnom vijeću, povjerenstvu za izradu ECTS-a na Sveučilištu i Fakultetu, Povjerenstvu za nostrifikacije diploma u području informacijskih znanosti. Sada je član Znanstveno-nastavnog vijeća Filozofskog fakulteta, član Matičnog odbora za informacijske znanosti, zamjenik člana Područnog vijeća društvenih znanosti. Trenutno obnaša dužnost pročelnika Odsjeka za informacijske znanosti i predsjednik je Povjerenstva Ministarstva znanosti prosvjete i sporta za stručne ispite za stručne suradnike u nastavi.

Ocjena stručne djelatnosti

Stručni rad pristupnice ocjenjujemo kao izniman, jer je aktivno sudjelovala u radu stručnih tijela Filozofskog fakulteta u Zagrebu i Sveučilišta u Zagrebu te društava gdje je pridonjela boljem razumijevanju uloge informacijskih znanosti. Nakon posljednjeg izbora sudjelavala je na stručnim skupovima kao gost i pozvani predavač.

Na temelju iznesenog povjerenstvo iznosi sljedeće

Mišljenje i prijedlog

Na temelju prikaza znanstvenog, stručnog i nastavnog rada Jadranke Lasić-Lazić može se zaključiti da je riječ o izuzetno uspješnoj i angažiranoj sveučilišnoj nastavnici i znanstvenici, koja svojim cjelokupnim radom, ali i djelovanjem u razdoblju od posljednjeg izbora 2001. ispunjava uvijete za izbor u znanstveno-nastavno zvanje redovitog profesora. Jadranka Lasić-Lazić udovoljava uvjetima Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN br. 123/03), Odluke Rektorskog zbora visokih učilišta Republike Hrvatske o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja i nastavna zvanja (NN br. 94/96) za izbor u zvanje redovitog profesora. U izvješću smo analizirali radove (A1 i A2) koji pristupnicu kvalificiraju za izbor u znanstveno-nastavno zvanje redovitog profesora iz čega je vidljivo da pristupnica ispunjava sve propisane uvijete jer je:

a) objavila 3 knjige i 67 znanstvenih radova od kojih 48 u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama, citiranima u LISA-i međunarodnoj sekundarnoj publikaciji. Od posljednjega izbora 2001. obajvila je 2 knjige u koautorstvu i 24 znanstvena i stručna rada (21 A1 i A2).

b) održala je 15 priopćenja na znanstvenim međunarodnim skupovima, od čega 5 nakon posljednjeg izbora.

c) izradila je skripta i sudjelovala je u izradi nastavnog teksta za učenje u elektroničkom obliku, pripremila je skripta i stranice za učenje u elektroničkoj okolini za studente bibliotekarstva.

d) sadržajno je i metodički unaprijedila nastavni proces više kolegija, uvela je i izradila program novih predmeta na studiju bibliotekarstva i informacijskih znanosti.

e) pod njezinim mentorstvom izrađeno je trideset i pet diplomskih radnji, sedam magistarskih radnji, mentor je za jednu doktorsku radnju, a sudjelovala je kao član i kao predsjednik Povjerenstva za obranu magistarskih i doktorskih radnji.

f) voditelj je i član istraživačkih projekata na kojemu su i znanstveni novaci

g) voditelj je dva poslijediplomska kolegija

h) znantno je unaprijedila stručni i istraživački rad u području istraživanja korisnika i korisničkih potreba u obrazovanju

i) bila je pozvani predavač na dva znanstvena međunarodna skupa nakon posljednjeg izbora

Zbog toga Stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu da prihvati pozitivno mišljenje i ocjenu te da dr. sc. Jadranku Lasić-Lazić, redovitog profesora, izabere u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje) u području društvenih znanosti, polju informacijskih znanosti, grani knjižničarstvo na Katedri za organizaciju znanja na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu.

prof. dr. sc. Aleksandar Stipčević, predsjednik povjerenstva

prof. dr. sc. Ivo Maroević, član povjerenstva

prof. dr. sc. Miroslav Tuđman, član povjerenstva

Dr.sc. Jadranka Lasić-Lazić

BIBLIOGRAFIJA

A. ZNANSTVENA DJELATNOST

I. Knjige

1. Lasić-Lazić, Jadranka. Znanje o znanju. Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 1996.

2. Kovačević, Dinka; Lasić-Lazić, Jadranka; Lovrinčević, Jasmina. Školska knjižnica- korak dalje. Zagreb : Zavod za informacijske studije, altaGAMA, 2004.

3. Lovrinčević, Jasmina; Kovačević, Dinka; Lasić-Lazić, Jadranka; Banek Zorica, Mihaela. Znanjem do znanja : prilog metodici rada školskog knjižničara. Zagreb : Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2005.

II. Poglavlja u knjizi:

1. Lasić-Lazić, Jadranka. Sadržajna obrada nekonvencionalne građe. //
Nekonvencionalna građa u knjižnicama. Zagreb : Prosvjetno kulturni sabor
Hrvatske, 1991. str.25-35.

2. Lasić-Lazić, Jadranka. Sodržinska obrabotka na dokumenti so posebni
osvrt na predmetnata obrabotka. // Sovremeni trendovi vo
bibliotekarstvo. Skopje :
Bibliotekarsko društvo na Makedonija, 1999.
str. 43-55.
3. Lasić-Lazić, Jadranka. Učenje na oddalečenost i možnosti za
permanentno
stručno usovršavanje. // Sovremeni trendovi vo
bibliotekarstvo. Skopje :
Bibliotekarsko društvo na Makedonija, 1999.
str. 121-135.
4. Lasić-Lazić, Jadranka. Sadržajna obrada danas i pravci razvoja.
//Predmetna
obrada: ishodišta i smjernice. Subject cataloging Today and
Development
Direction. Zagreb : Hrvatsko knjižničarsko društvo, 1998. –
XIII, 433 str. 23-33.
Izdanja Hrvatskoga knjižničarskog društva; knj. 27)

5. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; Banek Zorica, Mihaela. Znanje,
učenje i
upravljanje znanjem. // Odabrana poglavlja iz organizacije
znanja / Lasić-Lazić,
Jadranka (ur.). Zagreb : Zavod za informacijske
studije, 2004. str. 33-62.

6. Lasić-Lazić, Jadranka; Slavić, Aida; Banek Zorica, Mihaela. Bibliotečna
klasfikacija kao pomagalo u organizaciji znanja. // Odabrana poglavlja iz
organizacije znanja / Lasić-Lazić, Jadranka (ur.). Zagreb : Zavod za
informacijske
studije, 2004.str.10-33.

7. Lasić-Lazić, Jadranka; Slavić, Aida; Banek Zorica, Mihaela. Razvoj
kurikuluma
iz predmeta organizacije znanja. // Odabrana poglavlja iz
organizacije znanja /
Lasić-Lazić, Jadranka (ur.). Zagreb : Zavod za informacijske studije, 2004. 129-
141.

III. Znanstveni radovi objavljeni u časopisima i publikacijama, indeksirani u međunarodnim indeksnim publikacijama (a1 i a2) ili u s njima po vrsnoći izjednačenim časopisima:

1. Lasić-Lazić, Jadranka. Pedagoško-animatorski rad s djecom u dječjim
odjelima narodnih knjižnica: magistarski rad. Zagreb, 1985. 180.str.

2. Lasić-Lazić, Jadranka. Bibliotečno-informacijski sustav i školska
knjižnica: disertacija. Sarajevo 1990. /i.e.1991./ 259. str.

3. Lasić-Lazić, Jadranka. Klasifikacija igračaka za biblioteku s igrotekom i
igraonicom. // Roditelji i škola. Zagreb: Školska knjiga – Prosvjetno
književni zbor, 1980. br.7. str. 21-26

4. Lasić-Lazić, Jadranka. Vrste igrčaka za biblioteku s igrotekom i
igraonicom. //
Roditelji i škola. zagreb : Školska knjiga – Prosvjetno književni zbor, 1980.
br. 8.
str. 20-25.

5. Lasić-Lazić, Jadranka. Eudukativna uloga dječjih odjela narodnih knjižnica. //
Zbornik radova Savjetovanja Put knjige do čitaoca posredstvom biblioteka.
Beograd: Narodna biblioteka, 1983. str. 179-191

6. Lasić-Lazić, Jadranka. Problemi vezani uz dostupnost publikacija za djecu. //
Vjesnik bibliotekara Hrvatske, 28 (1985) br. 1-4. str. 127.

7. Mesić, Đurđa. Jelušić, Srećko. Lasić-Lazić, Jadranka. Materijalni položaj
bibliotečnih radnika u Hrvatskoj. // Vjesnik bibliotekara Hrvatske, 32 (1989) 1-4.
str. 123-141

8. Lasić-Lazić, Jadranka. Automatizacija predmetnog kataloga. // Bibliotekar, 41
(1990). str. 10-19

9. Lasić-Lazić, Jadranka. Suradnja dječjih i školskih knjižničara. // Zbornik radova
Mjesec knjige Delnice. Prosvjetno kulturni sabor Hrvatske, 1989. str. 2-4.

10. Lasić-Lazić, Jadranka. Bibliotečna klasifikacija – organizacija spremanja i
prezentiranja znanja u biblioteci. // Informacijske znanosti i znanje. Zagreb :
Zavod za informacijske studije, 1990. str. 117-125.

11. Lasić-Lazić, Jadranka. Klasifikacija muzejnsko galerijskih predmeta. // Bilten o
informatizaciji muzejske djelatnosti. Zagreb : Muzejsko dokumentacijski centar.
1992. br. 2. str.2-6.

12. Lasić-Lazić, Jadranka. Interpretacija znanja. // Obrada jezika i prikaz znanja /
uredili S. Tkalac i M. Tuđman. Zagreb : Filozofski fakultet, Zavod za informacijske
studije, 1993. str. 159-165.

13. Lasić-Lazić, Jadranka. Školska knjižnica i mogućnost razvoja samostalnog
istraživačkog rada učenika. // Zbornik radova, Proljetna škola školskih
knjižničara / uredila V. Šeta. Rijeka : Ministarstvo prosvjete i športa Republike
Hrvatske, 1994. str. 1-13.

14. Lasić-Lazić, Jadranka. Obrazovanje školskih knjižničara. // Proljetna škola
školskih knjižničara, Zbornik radova /uredila V. Šeta. Rijeka : Ministarstvo
prosvjete i športa Republike Hrvatske, 1994. str. 105-109

15. Lasić-Lazić, Jadranka. Komunikacijsko – informacijska paradigma školskih
knjižnica. // Komunikacija i interackcija u radu s malom grupom u školskoj
knjižnici, Zbornik radova / uredila V.Šeta. Rijeka : Ministarstvo prosvjete i športa
Republike Hrvatske, 1995. str. 13-31

16. Lasić-Lazić, Jadranka. Kreativnost kroz odgojno-obrazovni aspekt školske
knjižnice. // Sedam kreativnih dana u školskoj knjižnici. Rijeka : Ministarstvo
prosvjete i športa Republike Hrvatske, 1996. str. 13-31

17. Lasić-Lazić, Jadranka. Znanstvena utemeljenost i raziskav o uporabniki
šolskih
knjižnic. // Knjižnica. Glasilo Zveze bibliotekarskih društev Slovenije.
Ljubljana,
40(1996) 3/4, 153-167

18. Lasić-Lazić, Jadranka. Suvremena kretanja u obrazovanju i obrazovanje
informacijskih stručnjaka. // Vjesnik bibliotekara Hrvatske, 39(1996) 1-2, str.
241-246

19. Lasić-Lazić, Jadranka. Vrana, Radovan. Ali knjižničarska stroka izginja? – Is
librarianship vanishing?. // Knjižnica. Ljubljana, (41)1997.2/3, str.237-251.

20. Lasić-Lazić, Jadranka. Jaroslav Drtina a jeho vliv na teorii a praxi
chorvatskeho knihovnictvi. // Čtenar. Mesničnik pro praci s knihou. Praha
3(1997), str. 27-32.

21. Lasić-Lazić, Jadranka. Motivacija korisnika za usvajanje infomracjiskih znanja
i uporabu tih znanja za učenje i stalno stručno usavršavanje. // školska
knjižnica i motivacija. Rijeka: Ministarstvo prosvjete i športa, 1997. str.15-21

22. Lasić-Lazić, Jadranka. Šolska knjižnica in kreativnost. // Šolska knjižnica.
Ljubljana, 1(1997) str.7-23.

23. Lasić-Lazić, Jadranka. Slavić, Aida. How to adapt a traditional LIS education
curricula to the new needs of knowledge organisation: exaple of the course
Library Classification and Classification Systems. // Shaping the knowledge
society: 6th International BOBCATSSS Symposium, January 26-28, 1998 /edited
by Camilla Moring, Anders Christiansen, Nanna Kann-Rasmussen. Copenhagen:
Royal School of Library and Information Science, 1998. str. 224-236.

24. Lasić-Lazić, Jadranka.Contribution of Božo Težak to the education of
information experts and librarians : Doprinos Bože Težaka obrazovanju
informacijskih stručnjaka i bibliotekara. // Infomratologija. Zagre, (31)1998,
3/4, str. 131-134

25. Lasić-Lazić, Jadranka. Slavić, Aida. Obrazovanje knjižničara za 21.stoljeće –
zajednička briga onih koji obrazuju i onih koji zapošljavaju : LIS education
for 21st century – a common concern of educators and employers. // Knjižnice
europskih gradova u 21. stoljeću, Varaždin 4-7.XI.1998. str. 122-132.

26. Lasić-Lazić, Jadranka. Sadržajna obradba danas i predmetna obradba :
Subject
Cataloguing Today and development directions. // Predmetna obrada:
ishodišta i smjernice. Zagreb : Hrvatsko knjižničarsko društvo, 1998. str.23-
33.

27. Lasić-Lazić, Jadranka. Prispevek prof.dr.Boža Težaka k utemeljitvi
izobraževanja informacijskih stroknjakov s posebnim obzirom na
izobraževanje bibliotekarjev. // Cobiss Časopis za avtomatizacijo knjižničnih
sistemov. ISSN 1318-8585. Institut informacijskih znanosti, Maribor, 1998. str. 25-
31

28. Lasić-Lazić, Jadranka. Sadržajna obrada u knjižnici. // Arhivi, knjižnice, muzeji :
mogućnost suradnje u okruženju globalne infomracijske infrastrukture. Zagreb :
Hrvatsko bibliotekarsko društvo, 1998. str. 165-171.

29. Lasić-Lazić, Jadranka. Information education-possibilities and influence of on-
line learning on personal, professional and social progress. // Art and School
Library. 1998. str.85-93

30. Lasić-Lazić, Jadranka. Kako obrazovati knjižničara za rad u 21. stoljeću. //
Školska knjižnica u 21. stoljeću. Rijeka: Ministarstvo prosvjete i šprta, 1999. str. 3-
11.

31. Slavić, Aida. Lasić-Lazić, Jadranka. The role of library in developing
information literacy and lifelong learning skills. // Learning Organisation, 7th
international BOBCATSSS Symposium January 25-27, 1999. str.412-420.

32. Lasić-Lazić, Jadranka. Slavić, Aida. Tkalac, Slavko. Education of information
professionals – Croatian perspective. // Learning Society. Bratislava : Stutgart :
University of Library and Infomration Studies, 1999. str. 468- 475.

33. Lasić-Lazić, Jadranka. Slavić, Aida. Profesionalno obrazovanje knjižničara:
teorijska uporista i praktični problemi : Professional education of librarians:
theoretical foundation and practical problems. // Knjiznica 43, 2/3(1999),
str.95-113.

34. Lasić-Lazić, Jadranka. Slavić, Aida. Obrazovanje školskih knjižničara kao
teorijsko i praktično pitanje : Education of school librarians – theoretical and
practical issues. //Školska baština. Rijeka: Ministarstvo prosvjete i športa, 1999.
str. 101-111.

35. Lasić-Lazić, Jadranka. Slavić. Aida. Organization and management of
information professionals’ education. // Informatologija, 33, 3-4(2000), str. 198-
202.

36. Lasić-Lazić, Jadranka. Slavić, Aida. Školovanje knjižničara: kako adaptirati
“tradicionalne programe za “novo vrijeme” i promjene zadaće. // Vjesnik
bibliotekara Hrvatske, 43, 4(2000). str.59-69.

37. Lasić-Lazić, Jadranka; Slavić, Aida. Školovanje knjižničara : kako prilagoditi
"tradicionalne" programe "novom vremenu" i promijenjenim zadaćama. //
Vjesnik bibliotekara Hrvatske. 43 (2000) , 4; 59-69 .

38. Lasić-Lazić, J. Seljan, S. Stančić, H. Information Retrieval Techniques. // 2nd
CARNet Users Conference – CUC 2000, Zagreb, September 24-26, 2000. Quest for
Information. Zagreb: CARnet, 2000.
39. Lasić-Lazić, Jadranka; Dovedan, Zdravko; Vučković, Kristina. Information
(il)literacy // Proceedings of the 8th International BOBCATSSS Symposium on
Library and Information Science - Access 2000: Intellectual Property vs The Right
to Knowledge? / Banke, Regine J. ; Fjerbak, Peter (ur.). Copenhagen : Royal
School of Library and Information Science, 2000. 115-124.

40. Lasić-Lazić, Jadranka. Classification and Indexing. // General Nature of Indexing
Languages. Sankt-Peterburg, 2000. str. 54-69

41. Lasić-Lazić, Jadranka. The New Paradigm for Learning : Role of library and
Information Technologies as a Base for Life-Long Learning Skills. //
Proceedings of the conference Computers in education. Opatija: MIPRO, 2000. str.
85-90

42. Lasić-Lazić, Jadranka; Stančić, Hrvoje; Banek, Mihaela. Audio-Video
Conferences in the Business and Educational Environment // Joining efforts:
from communication to collaboration over the internet / 3rd CARNet Users
Conference - CUC 2001. Zagreb : CARnet, 2001.

43. Lasic-Lazic, Jadranka; Slavic, Aida, Stančić, Hrvoje. Educating information
professionals. // Knowledge, Information and Democracy in the Open Society: the
Role of Library and Information Sector. Vilnius : University Vilnius, Lithuania,
2001. str. 214-220.

44. Lasić-Lazić, Jadranka.Uloga i razvoj sadržajne obrade u kurikulumu
knjižničarstva i informacijske znanosti Sveučilišta u Zagrebu. // Vjesnik
bibliotekara Hrvatske. XLIV (2001.) , 1-4; 188-199 .

45. Lasić-Lazić, Jadranka; Slavić, Aida.Obrazovanje: Kako unaprijediti
djelotvornost i kavlitetu. // Informatologia. 35(2002) , 3; 198-202

46. Lasić-Lazić, Jadranka; Seljan, Sanja; Stančić, Hrvoje.Advanced Methods for
Web
Information Minnig. // Zbornik radova "Težakovi dani". 11(2002) ; 73-82.

47. Lasić-Lazić, Jadranka; Stančić, Hrvoje; Banek Zorica, Mihaela. The impact of
audio-video conferencing in educational process // Proceedings of the
conference
CE / Čičin-Šain, M. Dragojlović, P. (ur.). Opatija : MIPRO HU,
2002. 33-37

48. Lasić-Lazić, Jadranka; Slavić, Aida. Obrazovanje informacijskih stručnjaka za
globalni informacijski prostor. // Zbornik radova "Težakovi dani". 11(2002) ;
151-158 .

49. Lasić-Lazić, Jadranka; Slavić, Aida; Banek Zorica, Mihaela.

Curriculum Development in the Field of Information Science: Knowledge
organization Courses // Proceedings of the conference CE / Čičin-Šain, M.
Dragojlović, P. Turčić Prstačić, I. (ur.). Opatija : MIPRO HU, 2003. 116-122.

50. Lasić-Lazić, Jadranka; Slavić, Aida. Kako u organizaciji informacija i znanja
treba razumijevati, koristiti i poučavati knjižničnu klasifikaciju //
Informatologija. 37(2004) , 4; 269-275

51. Lasić-Lazić, Jadranka; Afrić, Vjekoslav; Banek Zorica, Mihaela. The management
of the learning content // Proceedings of the conference Computers in education
/
Čičin-Šain, M. Dragojlović, P. Turčić Prstačić, I. (ur.). Opatija : MIPRO HU,
2004. 87-93 .

52. Lasić-Lazić, Jadranka; Afrić, Vjekoslav; Banek Zorica, Mihaela.Effective
introduction of information technology into modern society // IIS 2004
Proceedings / Aurer, B. ; Kermek, D. (ur.). Varaždin : Faculty of organization and
informatics, 2004. 119-125 .

53. Lasić-Lazić, Jadranka; Afrić, Vjekoslav; Stančić, Hrvoje; Banek Zorica, Mihaela.
Evaluation of the Library Information System of the facuty of Philosophy in
Zagreb, Croatia in the Context of Education in the Electronic Environment //
IT innovation in a changing world : proceedings of the 10th International
Conference of European University Information Systems / Mahnič, Viljan ;
Boštijan, Vilfan (ur.). Ljubljana : Faculty of Computer and Information Science,
2004. 112-116.

54. Lasić-Lazić, Jadranka; Boras, Damir; Lazić, Nikolaj.The right to access to
information for users with special needs and dissabilities // Proceedings of the
International Meeting held in Belgrade / Vraneš, Aleksandra ; Nešković, Ratko
(ur.). Beograd : Faculty of Philosophy of Belgrade University, National Library of
Serbia, 2004. 295-305 .

55. Lasić-Lazić, Jadranka; Slavić, Aida; Banek, Mihaela. Gemeinsame Ausbildung
der IT-Spezialisten auf der Universität Zagreb : Vorteile und Probleme //
Proceedings der 7. Tagung der Deutsche Sektion der Internationalen Gesellschaft
fuer Wissensorganisation / Lehrner, C. ; Ohly, Peter H. ; Rahmstorf, G. (ur.).
Wuerzburg : Ergon Verlag, 2004. 76-85.

56. Lasić-Lazić, Jadranka; Banek Zorica, Mihaela; Špiranec, Sonja. Repozitoriji
digitalnog obrazovnog materijala kao sastavnica kvalitete suvremenih
koncepta obrazovanja // Edupoint. V(2005) , 33.

57. Špiranec, Sonja; Lasić-Lazić, Jadranka. Obrazovna uloga knjižnica: priprema
građana za Europu znanja. // Vjesnik bibliotekara Hrvatske. 48(2005.) , 1; 46-56.

58. Lasić-Lazić, Jadranka; Afrić, Vjekoslav. The progress of Croatian society
towards knowledge society, through the enforcement and further
development
of the European values and standards // Proceedings of the
16th International Conference on Information and Intelligent Systems / Aurer,
B. ; Bača, M. (ur.). Varaždin : Fakultet organizacije i informatike, 2005. 187-
194.

59. Lasić-Lazić, Jadranka; Banek Zorica, Mihaela; Špiranec, Sonja. Are students
information literate? // Proceedings Computers in education / Čičin-Šain, Marina;
Turčić Prstačić, Ivana ; Dragojlović, Pavle (ur.). Rijeka : MIPRO, 2005. 45-50.

60. Lasić-Lazić, Jadranka; Banek Zorica, Mihaela; Špiranec, Sonja; Kesić-Mateljan,
Bogdana. Knowledge organization in traditional and electronic environment //
Preceedings MEET & HGS / Biljanović, Petar ; Skala, Karolj (ur.). Rijeka :
MIPRO, 2005. 281-286.

Bibliografija radova objavljenih nakon posljednjeg izbora u zvanje redovitog profesora

I. Knjige

1. Kovačević, Dinka; Lasić-Lazić, Jadranka; Lovrinčević, Jasmina. Školska knjižnica - korak dalje. Zagreb : Zavod za informacijske studije, altaGAMA, 2004.

2. Lovrinčević, Jasmina; Kovačević, Dinka; Lasić-Lazić, Jadranka; Banek Zorica, Mihaela. Znanjem do znanja : prilog metodici rada školskog knjižničara. Zagreb : Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2005.

II. Poglavlje u knjizi

1. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; Banek Zorica, Mihaela. Znanje, učenje i upravljanje znanjem // Odabrana poglavlja iz organizacije znanja / Lasić-Lazić, Jadranka (ur.). Zagreb : Zavod za informacijske studije, 2004.

2. Lasić-Lazić, Jadranka; Slavić, Aida; Banek Zorica, Mihaela. Bibliotečna klasfikacija kao pomagalo u organizaciji znanja // Odabrana poglavlja iz organizacije znanja / Lasić-Lazić, Jadranka (ur.). Zagreb : Zavod za informacijske studije, 2004.

3. Lasić-Lazić, Jadranka; Slavić, Aida; Banek Zorica, Mihaela. Razvoj kurikuluma iz predmeta organizacije znanja // Odabrana poglavlja iz organizacije znanja / Lasić-Lazić, Jadranka (ur.). Zagreb : Zavod za informacijske studije, 2004. .

III. Znanstveni radovi objavljeni u časopisima i publikacijama, indeksirani u međunarodnim indeksnim publikacijama (a1 i a2) ili u s njima po vrsnoći izjednačenim časopisima
1. Lasić-Lazić, Jadranka; Slavić, Aida. Školovanje knjižničara : kako prilagoditi "tradicionalne" programe "novom vremenu" i promijenjenim zadaćama. // Vjesnik bibliotekara Hrvatske. 43(2000), 4; 59-69 .

2. Lasić-Lazić, Jadranka; Dovedan, Zdravko; Vučković, Kristina. Information (il)literacy // Proceedings of the 8th International BOBCATSSS Symposium on Library and Information Science - Access 2000: Intellectual Property vs The Right to Knowledge? / Banke, Regine J. ; Fjerbak, Peter (ur.). Copenhagen : Royal School of Library and Information Science, 2000. 115-124.

3. Lasić-Lazić, J. Seljan, S. Stančić, H. Information Retrieval Techniques. // 2nd CARNet Users Conference – CUC 2000, Zagreb, September 24-26, 2000. Quest for Information. Zagreb: CARnet, 2000.
4. Lasić-Lazić, Jadranka. The New Paradigm for Learning : Role of library and Information Technologies as a Base for Life-Long Learning Skills. // Proceedings of the conference Computers in education. Opatija: MIPRO, 2000. str. 85-90

5. Lasić-Lazić, Jadranka. Classification and Indexing. // General Nature of Indexing Languages. Sankt-Peterburg, 2000. str. 54-69

6. Lasić-Lazić, Jadranka; Stančić, Hrvoje; Banek, Mihaela. Audio-Video Conferences in the Business and Educational Environment // Joining efforts: from communication to collaboration over the internet / 3rd CARNet Users Conference - CUC 2001. Zagreb : CARnet, 2001.

7. Lasić-Lazić, Jadranka.Uloga i razvoj sadržajne obrade u kurikulumu knjižničarstva i informacijske znanosti Sveučilišta u Zagrebu. // Vjesnik bibliotekara Hrvatske. XLIV (2001.) , 1-4; 188-199 .

8. Lasić-Lazić, Jadranka; Slavić, Aida.Obrazovanje: Kako unaprijediti djelotvornost i kavlitetu. // Informatologia. 35 (2002) , 3; 198-202

9. Lasić-Lazić, Jadranka; Seljan, Sanja; Stančić, Hrvoje.Advanced Methods for Web Information Minnig. // Zbornik radova "Težakovi dani". x (2002) ; 73-82.

10. Lasić-Lazić, Jadranka; Stančić, Hrvoje; Banek Zorica, Mihaela. The impact of audio-video conferencing in educational process // Proceedings of the conference CE / Čičin-Šain, M. Dragojlović, P. (ur.). Opatija : MIPRO HU, 2002. 33-37

11. Lasić-Lazić, Jadranka; Slavić, Aida. Obrazovanje informacijskih stručnjaka za globalni informacijski prostor. // Zbornik radova "Težakovi dani". 11 (2002) ; 151-158 .

12. Lasić-Lazić, Jadranka; Slavić, Aida; Banek Zorica, Mihaela.
Curriculum Development in the Field of Information Science: Knowledge organization Courses // Proceedings of the conference CE / Čičin-Šain, M. Dragojlović, P. Turčić Prstačić, I. (ur.). Opatija : MIPRO HU, 2003. 116-122.

13. Lasić-Lazić, Jadranka; Slavić, Aida. Kako u organizaciji informacija i znanja treba razumijevati, koristiti i poučavati knjižničnu klasifikaciju // Informatologija. 37 (2004) , 4; 269-275

14. Lasić-Lazić, Jadranka; Afrić, Vjekoslav; Banek Zorica, Mihaela. The management of the learning content // Proceedings of the conference Computers in education / Čičin-Šain, M. Dragojlović, P. Turčić Prstačić, I. (ur.).
Opatija : MIPRO HU, 2004. 87-93 .

15. Lasić-Lazić, Jadranka; Afrić, Vjekoslav; Banek Zorica, Mihaela.Effective introduction of information technology into modern society // IIS 2004 Proceedings / Aurer, B. ; Kermek, D. (ur.). Varaždin : Faculty of organization and informatics, 2004. 119-125 .

16. Lasić-Lazić, Jadranka; Afrić, Vjekoslav; Stančić, Hrvoje; Banek Zorica, Mihaela. Evaluation of the Library Information System of the facuty of Philosophy in Zagreb, Croatia in the Context of Education in the Electronic Environment // IT innovation in a changing world : proceedings of the 10th International Conference of European University Information Systems / Mahnič, Viljan ; Boštijan, Vilfan (ur.). Ljubljana : Faculty of Computer and Information Science, 2004. 112-116.

17. Lasić-Lazić, Jadranka; Boras, Damir; Lazić, Nikolaj.The right to access to information for users with special needs and dissabilities // Proceedings of the International Meeting held in Belgrade / Vraneš, Aleksandra ; Nešković, Ratko (ur.). Beograd : Faculty of Philosophy of Belgrade University, National Library of Serbia, 2004. 295-305 .

18. Lasić-Lazić, Jadranka; Slavić, Aida; Banek, Mihaela.
Gemeinsame Ausbildung der IT-Spezialisten auf der Universität Zagreb : Vorteile und Probleme // Proceedings der 7. Tagung der Deutsche Sektion der Internationalen Gesellschaft fuer Wissensorganisation / Lehrner, C. ; Ohly, Peter H. ; Rahmstorf, G. (ur.). Wuerzburg : Ergon Verlag, 2004. 76-85.

19. Lasić-Lazić, Jadranka; Banek Zorica, Mihaela; Špiranec, Sonja. Repozitoriji digitalnog obrazovnog materijala kao sastavnica kvalitete suvremenih koncepta obrazovanja // Edupoint. V (2005) , 33.

20. Špiranec, Sonja; Lasić-Lazić, Jadranka. Obrazovna uloga knjižnica: priprema građana za Europu znanja. // Vjesnik bibliotekara Hrvatske. 48 (2005.) , 1; 46-56.

21. Lasić-Lazić, Jadranka; Afrić, Vjekoslav. The progress of Croatian society towards knowledge society, through the enforcement and further development of the European values and standards // Proceedings of the 16th International Conference on Information and Intelligent Systems / Aurer, B. ; Bača, M. (ur.). Varaždin : Fakultet organizacije i informatike, 2005. 187-194.

22. Lasić-Lazić, Jadranka; Banek Zorica, Mihaela; Špiranec, Sonja. Are students information literate? // Proceedings Computers in education / Čičin-Šain, Marina ; Turčić Prstačić, Ivana ; Dragojlović, Pavle (ur.). Rijeka : MIPRO, 2005. 45-50.

23. Lasić-Lazić, Jadranka; Banek Zorica, Mihaela; Špiranec, Sonja; Kesić-Mateljan, Bogdana. Knowledge organization in traditional and electronic environment // Preceedings MEET & HGS / Biljanović, Petar ; Skala, Karolj (ur.). Rijeka : MIPRO, 2005. 281-286.

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za sociologiju

Zagreb, 28. studenoga 2005.

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Predmet:
Dr. sc. BENJAMIN ČULIG – izbor u redovitog profesora

- Izvještaj Stručnog povjerenstva

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu 9. veljače 2005. godine imenovani smo u Stručno povjerenstvo za ocjenu rezultata javnog natječaja za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje sociologija, za predmete Osnove sociološke statistike, Odabrana poglavlja statističke analize I, Odabrana poglavlja statističke analize II, Metoda ankete I, Metoda ankete II, na Katedri za metodologiju u Odsjeku za sociologiju.

Na raspisani natječaj Filozofskog fakulteta (Vjesnik 25, veljače 2005) za izbor jednog djelatnika na Katedri za metodologiju u Odsjeku za sociologiju, u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora, prijavio se samo jedan pristupnik – dr. sc. Benjamin Čulig, izvanredni profesor. Prijavi na Natječaj priložio je: 1. životopis, sa iscrpnim podacima o nastavnoj, znanstvenoj i stručnoj djalatnosti, 2. diplomu o stečenom doktoratu znanosti iz sociologije, 3. domovnicu, 4. popis objavljenih radova i 5. radove. Nakon uvida u dokumentaciju pristupnika Stručno povjerenstvo podnosi Fakultetskom vijeću ovo

I Z V J E Š Ć E.

1. ŽIVOTOPIS

Dr. sc. Benjamin Čulig rođen je 29. travnja 1951. godine u Jesenicama (Republika Slovenija). Osnovnu školu (1965) i gimnaziju završio je u Karlovcu (1969). Nakon mature upisao je Prirodoslovno-matematički fakultet u Zagrebu na kojemu je apsolvirao studij eksperimentalne fizike (1975), a potom i studij teorijske fizike (1976). 1974. godine upisao je a 1980. godine diplomirao studij sociologije i filozofije.

Na Filozofskom fakultetu u Zagrebu 1985. godine magistrirao je iz problematike sociološke metodologije (Konstrukcija i evaluacija kompozitnog instrumenta namijenjenog ispitivanju vrijednosno-normativnih sustava) i 1993. godine doktorirao (Vrijednosti i politički stavovi kao determinante ekoloških orijentacija) i stekaodiplomu doktora znanosti iz područja društveno-humanističkih znanosti i teologije.

Nakon diplomiranja zaposlio se (1980) kao asistent-pripravnik na Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu na Ktedri za metodologiju. U znanstveno zvanje znanstvenog suradnika izabran je 1993 a u znanstveno-nastavno zvanje docenta izabran je 1994. godine. U zvanje izvanrednog profesora izabran je 2000. godine.

Na Odsjeku za sociologiju izabran je za predstojnika Katedre za metodologiju 1993.godine, koju dužnost obavlja sve do danas. Bio je pročelnik Odsjeka za sociologiju (2002-2004) i predsjednik Hrvatskog sociološkog društva (1994-1996).

Član je uredništva časopisa «Socijalna ekologija» (od 1992. godine), član Hrvatskog sociološkog društva i izvanredni član Hrvatskog psihološkog društva. Bio je član American Sociological Association (1994-1998).

Upisan je u registar znanstvenika RH - Matični broj 99096.

2. ZNANSTVENA DJELATNOST

U svom znanstvenom radu dr. sc. Benjamin Čulig sustavno se bavio znanstvenim istraživanjima, pretežito empirijskim istraživanjima koja su polučila i objavljivanje znanstvenih radova u knjigama i zbornicima, te u znanstvenim časopisima (Revija za sociologiju, Socijalna ekologija, Pedagogijska istraživanja)

U sklopu izvješća o pristupnikovoj znanstvenoj djelatnosti referirat ćemo o tri aspekta – prikazat ćemo njegve znastvene radove, sudjelovanje na znanstvenim skupovima i sudjelovanje u znanstvenim projektima.

2. 1 Znanstveni radovi
U popisu objavljenih znanstvenih radova navedeno je da je pristupnik ukupno objavio 23 znanstvena rada: koautor dvije knjige, osam radova u knjigama i zbornicima, te trinaest radova u časopisima. Čulig je objavljivao radove i poslije izbora u znanstveno-nastavno zvanje izvanrednog profesora 2000. godine. U tom razdoblju objavio je pet radova u časopisima «Socijalna ekologija» i «Pedagogijska istraživanja». Prikazat ćemo neke značajnije znanstvene radove.

Sociokulturni stavovi: narodi i vjere. Analiza hrvatske populacije. Socijalna ekologija 14(1-2):137-153, 2005.

Za potrebe istraživanja konstruirana je ordinalna, peterostupanjska skala procjene namijenjena mjerenju mišljenja o tipičnim predstavnicima naroda i vjera s prostora bivše Jugoslavije, nastala svojevrsnom simplifikacijom Bogardusove ideje vezane uz mjerenje socijalne distance. Budući da iskazivanje dobrog / lošeg mišljenja o nekom objektu procjene može biti posljedica najrazličitijih sociodemografskih i sociokulturnih karakteristika procjenjivača u istraživanje su uključene odgovarajuće varijable nominalnog tipa kao što su, primjerice, regionalna pripadnost, simpatiziranje političkih stranaka, obrazovna struktura, radni i bračni status. Za razliku od uobičajene deskriptivne analize, autor ponajprije pokušava objasniti latentnu strukturu sociokulturnih stavovskih procjena primjenom faktorske analize. Dobivena su tri varimax faktora nazvana: Neprihvaćanje drugih naroda i vjera bivše Jugoslavije, Prihvaćenost nekih naroda i vjera i Nesklonost nekršćanskim uvjerenjima.

Jednostavna analiza varijance provedena na sociodemografskim obilježjima kao nezavisnim varijablama pokazala je da su negativnom mišljenju skloniji ispitnici iz regija zahvaćenih ratom, nižeg obrazovanja, simpatizeri desno orijentiranih stranaka, ispitanici seoskog porijekla te poljoprivrednici i zaposleni. Prihvaćanju Bošnjaka, Muslimana i Židova skloniji su stanovnici sa sela, nižeg obrazovanja pretežno iz sjeverozapadne Hrvatske. Domaćice i simpatizeri HDZ-a, češće iz sjeverozapadne Hrvatske pokazali su veći stupanj neprihvaćanja osoba s nekršćanskim uvjerenjima. Osim ovih nalaza autor pokušava navesti odgovarajuće sociokulturne i aktualne razloge koji su proizveli dobivene rezultate te time daje značajan doprinos analizi aktualnih sociokulturnih fenomena u Hrvatskoj.

Znanstveni doprinos: U radu se metodološka «tehnologija» koristi na originalan način te time premošćuje jaz između deskriptivne analize neutemeljene na interkorelacijama korištenih čestica i multivarijacijske interpretacije nužne za dublje razumijevanje rezultata. Odgovarajućom interpretacijom transparentno se pokazuje u kojoj bi mjeri rezultati mogli biti shvaćeni pogrešno ako se ne koriste odgovarajuće matematičko statističke procedure što je razvidno iz usporedne analize koja je u radu također priložena.

Sociodemografski profili nositelja političkih stavova u Hrvatskoj. Socijalna ekologija 14(1-2):117-136, 2005.

Istraživanje provedeno na reprezentativnom, stratificiranom uzorku stanovništva Hrvatske (N=1202), 2004. godine. Dobiveno je pet političkih stavovskih struktura. U ovom se radu analiziraju sociodemografske karakteristike nositelja političkih stavova: spol, dob, stupanj obrazovanja, radni status, regionalna pripadnost i simpatiziranje političkih stranaka, samoprocjena imovinskog statusa, veličina mjesta boravka i stupnj religijskog uvjerenja.

Kao metoda ustanovljavanja statistički značajnih razlika koristila se ANOVA. gdje su karakteristike ispitanika bile nezavisne varijable, a njihovi faktorski bodovi na političkim stavovskim strukturama kao zavisne varijable. Iz opsežne interpretacije izdvajamo najvažnije nalaze: «klerikalističkom etnocentrizmu» su skloniji stanovnici Slavonije i Sjeverne Hrvatske, «tehnokratizmu» većina ispitanika a «socijalizmu» stanovnici Like, Pokuplja i Banovine, kao i stanovnici Sjeverne Hrvatske. Temeljnim pretpostavkama civilnog društva stanovnici Zagreba i Zagrebačke županije te također Istre i Primorja kao i Like, Banovine i Pokuplja. «Europeizmu», mišljenom kao “ostvarenju istinskog mira u ujedinjenoj Europi” najmanje su skloni stanovnici Zagreba i Zagrebačke županije.

Od ostalih analiziranih osobina u najvećem broju slučajeva razlike se pojavljuju na spolu (u korist žena) te preferenciji političkih stavova koja slijedi logiku zastupanja odgovarajućeg političkog programa ili koncepta.

Znanstveni doprinos: Znanstveni doprinos rada jest u dubljiem uvidu u sociodemografske karakteristike zastupnika političkih stavova. Riječ je o analizi koja iscrpno ispituje aktualne političke i društvene probleme u njihovim temeljima što je izuzetno korisna informacija nositeljima političkih odluka.

Analiza političkih stavova stanovništva Hrvatske Socijalna ekologija 13(3-4):287-304, 2004.

Primjenom faktorske analize pod komponentim modelom analizirane su latentne dimenzije prostora političkih stavova stanovništva Hrvatske u lipnju 2004. godine. Dobiveno je pet latentnih dimenzija koje su sukladno s odgovarajućom konceptualizacijom nazvane: «etnocentrički klerikalizam», «tehnokratizam», «socijalizam», «europeizam» te «temeljne pretpostavke civilnog društva». Polazeći od prethodno analitički i metrijski provjerenih instrumenata na četiri prethodno provedena istraživanja političkih stavova autor postavlja konceptualne temelje, analizira prethodno dobivene rezultate i u navedenom istraživanju pokušava konceptualno, situacijski i metodološki objasniti dobivene dimenzije. Nakon toga, metodom multiple regresijske analize objašnjava se sociodemografska i sociokulturna pozadina dobivenih političkih stavovskih struktura. Tako se između ostalog pokazuje da su klerikalističkom etnocentrizmu skloniji uvjereni vjernici koji svoje uvjerenje temeljen na nauku Katoličke crkve, porijeklom iz manjih mjesta, niže školske spreme, koji sebe vide kao siromašniji dio stanovništva i koji su starije dobi. Europeizmu su skloniji bolje stojeći ispitanici, neskloni religijskom uvjerenju, a tehnokratizmu stariji ispitanici. Socijalizam preferira pretežno starije stanovništvo ženskog spola, nižeg materijalnog statusa i koje ima nešto niže rezultate na skali religioznosti dok temeljne pretpostavke civilnog društva vezane prvenstveneno uz egalitarizam i toleranciju zastupa stanovništvo ženskog spola, sklonije religijskom učenju.

Osim upotrebe odgovarajuće multivarijacijske statističke analize u ovom se radu pokušavaju objasniti i aktualni politički momenti vezani uz vrijeme provedenog istraživanja.

Znanstveni doprinos: Riječ je o znanstveno istraživačkom izvještaju koji može poslužiti kao temelj za objašnjenje društveno političke stvarnosti u Hrvatskoj u kojem je prvenstveno naglasak na korektnoj primjeni odgovarajuće sofisticirane metodologije, vrsnom poznavanju načina objašnjenja društvene stvarnosti te dobrom snalaženju u interpretaciji dobivenih rezultata.
Analiza regresijske supresije na primjeru socijalnoekoloških orijentacija. Socijalna ekologija, Zagreb 8(4):353-375, 1999.

Ovaj rad obrađuje jednu od sociološkoj metodologiji manje poznatih, ali u metodološkoj praksi iznimno značajnih fenomena vezanih uz upotrebu multiple regresijske analize u istraživanju povezanosti složenih fenomena. Naime, prediktori za koje pretpostavljamo da tumače neku kriterijsku varijablu u sociološkim su istraživanjima najčešće međusobno povezani, a to može znatno utjecati na objašnjenje njihove pojedinačne uloge u tumačenju neke kriterijske varijable. Tako je, primjerice, moguće da neki prediktor – koji je neznatno povezan s kriterijem – ipak uđe kao značajan u tumačenje kriterijske varijable zahvaljujući tzv. supresiranju jednog ili više drugih kriterija u multiploj regresijskoj jednadžbi.

Analizirajući tri tipična slučaja jednostavne i složene regresije na odgovarajućem empirijskom primjeru, autor pokazuje i objašnjava koje se sve vrste supresija događaju u istraživanju socijalnih fenomena te na temelju toga klasificira i matematičko-statistički objašnjava svaki pojedini slučaj. Riječ je o tri primjera iz socijalne ekologije povezanih s pokušajem objašnjavanja tzv. ekoloških orijentacija, latentnom stavovskom i vrijednosnom strukturom. Autor uvodi i neke nove pojmove, kao što su primjerice, višestruka, odnosno složena (kompleksna) supresija.

Znanstveni doprinos: Doprinos ovog rada jest u metodološkom novitetu u nas kao nezaobilazna pomoć budućim istraživačima pri analizi složenih socijalnih fenomena tretiranih multplom regresijskom analizom. Navedeni primjeri nisu artificijelni već rezultat istraživačkog iskustva te stoga mogu poslužiti kao svojevrsni metodološki obrazac za uočavanje, eliminaciju i pravilnu interpretaciju pojave supresije u znanstvenoistraživačkoj praksi.

Sociologija kao studij i struka: empirijska analiza jedne populacije. Revija za sociologiju, Zagreb, 30(1-2):19-45, 1999.

Centralna tema istraživanja provedenog na populaciji studenata svih godina studija akademske godine 1995/96. odnosila se na sociologiju kao studij i struku. U radu se analiziraju rezultati vezani uz sljedeće aspekte viđenja struke: položaj sociologije u društvu, ugled sociologije,odnos sociologije prema društvenim promjenama, i različite elemente strukovnosti (razvijenost teorije i znanstvene aparature, jezik struke, publikacije, organiziranost struke, prepoznatljivost struke, strukovna etika i procjena mogućnosti zapošljavanja).

U ovom radu poseban se naglasak stavio na profesijske aspiracije studenata s idejom da bi elementi viđenja struke mogli statistički značajno protumačiti aspiracije studenata. Dobivena su tri međusobno nezavisna aspiracijska sklopa sažeto opisana kao fundamentalno-znanstveni, primijenjeni i nastavnički. Pokazalo se da su te latentne dimenzije statistički značajno protumačive sa svim aspektima viđenja struke, a posebno s mišljenjem o položaju struke u društvu. Autor zaključuje da su - usprkos "sentimentalističkoj" procjeni elemenata struke - ispitanici realni u procjeni osobnih šansi pri zapošljavanju i vide svoje zaposlenje prije izvan struke, negoli u njoj.

Znanstveni doprinos: Autor je obradio gotovo sve relevantne aspekte viđenja struke i pokazao da dobiveni rezultati mogu znatno doprinijeti razvoju strukovne edukacije i planiranju daljnjeg razvoja struke.
Tko komu i zašto vjeruje u ekologiji - analiza izvora i subjekata informiranja. Socijalna ekologija, Zagreb, 4(1):447-459, 1992.

Premda to iz naslova nije uočljivo, interpretacija iznesena u ovom radu temelji se na komparativnom istraživanju (1988 i 1992), navedenih fenomena na reprezentativnom slučajnom uzorku studentske populacije na dva sveučilišta u Hrvatskoj. Analiza se odnosila na iskazivanje povjerenja različitim izvorima i subjektima informiranja. Metodološki gledano u ovom se radu koriste odgovarajuće multivarijacijske tehnike kao što su faktorska analiza i analiza kanoničkih relacija gdje se faktorskom analizom traga za dimenzijama oba ispitivana prostora koje se nakon toga kanoničkom analizom dovode u vezu.

Rezultati su pokazali da ispitanici koji pridaju važnost stručnoj literaturi ekološke provenijencije, znanju na osnovu vlastitog zanimanja te pridaju posebnu važnost ekološkim katastrofama, pokazuju veću sklonost mišljenju stručnjaka (znanstvenika) te smatraju važnim informacije dobivene od ekoloških udruga. Oni najmanje vjeruju medijima iako im pridaju važnost pri informiranju. Oni također smatraju da se ekološke katastrofe moraju podvrgnuti znanstvenoj analizi. Najmanje se vjeruje političarima čak i onda kada o ekološkoj problematici govore stručnjaci iz redova političara.

Znanstveni doprinos: U vrijeme provođenja istraživanja ovo je bio jedan od rijetkih radova koji se bavio dotad prilično zanemarenim aspektom ekološke problematike – ekološkim informiranjem. Zanimljivost i razložnost u interpretaciji pokazuje prinos autora znanstvenom situiranju ekološke problematike u kontekst aktualnih društvenih zbivanja.

Socijalna anatomija nekih političkih i kulturnih determinanti viđenja poslijeratnog života u Hrvatskoj. U: Sociologija i rat. Zbornik radova - Čaldarović, O., Mesić, M., Štulhofer, A. /ur/, Zagreb: Hrvatsko sociološko društvo, 1992:139-157

U radu se iznose iscrpni rezultati opsežnog istraživanja provedenog na reprezentativnom uzorku studentske populacije (N=312), 1992. godine. Centralna tema bila je usmjerena na stavovske strukture vezane uz relevantne sociokulturne elemente zajedničkog života u poslijeratnoj Hrvatskoj. Povezano s time ispitivane su najrazličitije socio-ekonomske, sociokulturne, socio-ratne i situacijske determinante kao što su nacionalna i vjerska isključivost, politički stavovi, utjecaj sredstava informiranja, politička procjena aktualne situacije te različite anticipacijske i projektivne determinante. Posebno ističemo da je specifičnost teme zahtjevalo konstrukciju skala primjerenih za ispitivanje psihosocijalnih i sociokulturnih fenomena specifičnih za ratnu situaciju. Tako su, primjerice, konstruirane skale situacijskog i anticipacijskog defetizma, skala za mjerenje nacionalne i konfesijske agresivnosti i skala političke i ratne informiranosti. Ostali instrumenti, konstruirani za potrebe istraživanja, sastojali su se od skala procjena Likertova tipa. Istraživanjem se pokušalo odgovoriti na pitanje u kojoj su mjeri pojedine navedene odrednice statistički relevantni prediktori stavovske strukture dobivene na skali procjene elemenata zajedničkog života pripadnika različitih nacionalnih i vjerskih skupina.

Na svim instrumentima provedena je komponentna analiza i interpretirani su oblimin faktori, koji su poslužili kao prediktori latentnih dimenzija stavovske strukture viđenja zajedničkog života. Dobiveno je devet latentnih dimenzija koje su shvaćene kao kriterijske varijable u multiploj regresijskoj analizi. Dobiveni rezultati pokazuju da faktore viđenja zajedničkog života najbolje objašnjavaju politički koncepti, socioratna iskustva, situacijski defetizam i očekivani socijalni status, dok u nešto manjoj mjeri, premda statistički značajno, navedene faktore objašnjavaju, prostor informiranja te nacionalna i religijska distanca.

Znanstveni doprinos: Rad je jedan od rijetkih empirijskih radova u vrijeme izbijanja rata u Hrvatskoj i kao takav predstavlja promptnu reakciju struke na aktualna zbivanja u iznimno teškim okolnostima. Neki od navedenih instrumenata namijenjenih mjerenju specifičnih fenomena predstavljaju značajan doprinos struci jer su im metrijske karakteristike izrazito visoke.

Globalne ekološke orijentacije-hijerarhijska faktorska analiza. Revija za sociologiju 22(1-2):121-151, 1991.

Ovo je jedan od najopsežnijih autorovih radova, kako po sadržaju, tako i po empirijskom doprinosu. Rad je napisan na temelju rezultata istraživanja ekološke osviještenosti provedenog na slučajnom, reprezentativnom strarificiranom uzorku stanovništva Hrvatske (N=2714) 1989. godine. Konceptualno polazište rada bila je pretpostavka da se ekološka orijentiranost može podvesti pod tri međusobno neovisna koncepta: naturalizam, antropocentrizam i tehnicizam.

U radu se traga za hijerarhijskom latentnom strukturom instrumenata za mjerenje različitih aspekata ekoloških procjena (zagađenje,sirovine, energija, namirnice, futurističke ideje, alternativni izvori energije itd.). operacionaliziranih u deset skala procjene s ukupno 104 čestice.

Hijerarhijska analiza pod komponentnim modelom proizverla je 19 faktora I reda, 7 faktora II. reda i tri faktora III. reda. Ovi su se faktori pokazali u velikoj mjeri sadržajno konggruentnima navedenim konceptima i zbog njihovih neznatnih interkorelacija interpretirani sukao tri ekološke orijentacije u promišljenjuodnosa čovjek-priroda-tehnika. shodno njihovu sadržaju nazvani su: «Socijalno-ekološke alternative u kontekstu naturalizma», «Scijentističko-antropocentričko viđenje budućnosti» i «Tehnicističko-konzumatorski optimizam»

Znanstveni doprinos: U hrvatskoj sociologiji ovo je jedini rad u kojem se iznosi interpretacija strukture ogromnog broja varijabli primjenom hijerarhijske faktorske analize. To ističemo stoga što je odgovarajuću obradu podataka 1989. godine bilo iznimno teško provesti zbog nedovoljno razvijene kompjutorske tehnologije. U radu je iscrpno interpretirano 29 faktora s tri reda općenitostišto zahtijeva visok stupanj metodološke i interpretacijske vještine i znanja.

Energetska strategija Jugoslavije i ekonomski aspekti pojedinih vrsta energije. U: Čaldarović, O. i Rogić, I. (ur.) Kriza energije i društvo. CITRA, Zagreb, 1990:72-108.

Rad se bavi relevantnim aspektima energetske strategije uzimajući u obzir klasične tipove energije kao i potencijalne alternativne izvore energije. Također se analizira ekonomska isplativost pojedinih vrsta energije i potencijalna opasnost pojedinih energetskih izvora. U analizu su uključeni rezultati pilot istraživanja provedenog u okviru cjelovite lokacijske studije na reprezentativnom uzorku stanovništva triju različitih regija Hrvatske: Slavonije, Dalmacije te zagrebačke regije. Dobiveno je da pripadnici svih triju regija u mnogo većoj mjeri preferiraju hidroenergiju te jednako tako, gotovo sve alternativne izvore energije dok su izrazito neskloni nuklearnoj energiji. U tom smislu ispitanici se opredjeljuju i za redoslijed važnosti energija u energetskoj strategiji bivše Jugoslavije. Za razliku od toga nuklearna energija se smatra nešto isplativijom od one dobivene klasičnim izvorima (ugljen, nafta, plin), premda znatno manje isplativija od sunčeve energije i hidroenergije koje su procijenjene kao najisplativije. Nepoželjnost nuklearne energije utemeljena je najvišom pa se taj razlog uzima kao objašnjenje navedenih rezultata. U radu su također analizirane statistički značajne razlike svih aspekata procjene pojedinih energija s obzirom na objektivne karakteristike ispitanika. gdje se u većini slučajeva konstatiralo postojanje razlike izuzev u nekim tipovima zanimanja (službenici, djelatnici u kulturi i obrazovanju, tehničari). Zaključak istraživanja jest da se u planiranju energetske strategije nužno mora računati na javno mnijenje i da se odluke ne mogu donositi isključivo politički.

Znanstveni doprinos: Rad je primjer znanstvenog primijenjenog istraživanja prediktivnih karakteristika koje pokazuje nužnost pilotaže kao prethodnice donošenja važnih društvenih odluka.

Idealno društvo i ekološka svijest. U: Cifrić, I. /ur/. Ekološke dileme. Zbornik radova. Sociološko društvo Hrvatske, Zagreb, 1989:149-179.

Znanstveno istraživanje provedeno na regionalnom, reprezentativnom uzorku pripadnika ruralnih sredina (N=164) bilo je fokusirano na dvije teme. Ispitivalo se mišljenje ispitanika o njihovom zamišljanju idealnog društva te povezano s time procjene niza ekoloških problema za koje autor pretpostavlja da su sadržaj i temelj strukture ekološke svijesti. Metodološki gledano autor u opsežnoj analizi utemeljenoj na jednom od rijetko korištenih modela – analizi kanoničkih relacija – ispituje sve tipove latentne povezanosti navedenih problema u traženju odgovora na pitanje koji zamišljaj idealnog društva stoje u osnovi onih struktura svijesti koji se mogu shvatiti kao ekološki osviješteni sustavi procjene.

Dobiveni rezultati pokazuju da u pozadini “pro-ekoloških” orijentiranih struktura stoji zamišljaj društva oslonjen na društveno – humanističku viziju dok kod ostalih dobivenih struktura prevladavaju uglavnom totalitarističko – tehnicističke vizije društva, s jedne strane te politički konzervativne opcije, s druge strane.

Znanstveni doprinos: Uspješna interpretacija složene strukture podataka primjenom kompleksnog matematičko-statističkog modela – analize kanoničkih relacija. Također, treba istaknuti preciznost konstrukcije instrumentarija te njihove dobre metrijske karakteristike. Odabir teme i adekvatne metodologije također su značajan doprinos novijoj istraživačkoj praksi.

2. 2 Sudjelovanje u znanstvenim projektima
Tijekom dosadašnjeg znanstvenoistraživačkog rada dr. sc. Benjamin Čulig sudjelovao je u znanstvenoistraživačkim projektima. Niz projekata je sam koncipirao i ostvario zajedno sa studentima. Najčešće su to empirijski projekti rađeni na studentskoj populaciji.

Pored toga pristupnik je sudjelovao kao istraživač u timu na nekoliko projekata koje je financiralo Ministarstvo znanosti Republike Hrvatske. To su «Vrijednosti i vrijednosne orijentacije mladih» (1980-1982), «»Ekološki aspekti društvenog razvoja» (1986-1990), «Socijalnoekološki aspekti društvenog razvoja» (1990-1996), «Modernizacija i identitet hrvatskog društva» (2002-2005).

U svim tim projektima, koji se baziraju i na empirijskom istraživanju, dr. sc. Benjamin Čulig bio je ključan za koncipiranje metodologije i statističku obradu rezultata. Na temelju tih projekata objavino je više znanstvenih radova.

2. 3 Sudjelovanje na znanstvenim skupovima
Dr. sc. Benjamin Čulig sudjelovao je na različitim znanstvenim i stručnim skupovima na kojima je imao priopćenja, a neke skupove je i organizirao. U svojoj prijavi na ovaj natječaj naveo je čak pedesetak skupova, od kojih šest međunarodnih.

- (2005). «Political Attitudes and National Pride» (The Conference of European Sociological

Association: Contemporary Balkan Societies and the Neighboring Societies of South East Europe. Rethinking Inequalities. Poljska, Torun, 2005, Abstracts page 392)

- (2005). «Politički stavovi: Aktualne političke procjene» (Društvo i tehnologija 2005. Zadar. Informatologia, Seperat Speciale No. 9. str. 20)

- (2003). «Percepcija sociokulturnih odrednica identiteta Hrvatske – mala analiza studentske populacije». (Identitet i razvoj. Priključenje Hrvatske EU. Sažetci str 5).

- (1992. «Socijalna anatomija rata u Hrvatskoj. (Dani Rudija Supeka: Sociologija i rat. Zagreb, Objavljeno u Zborniku radova Čaldarović/Mesić/Štulhofer (ur) «Sociologija i rat», str. 139-157.

- (1989). «Vrijednosti i politički stavovi – analiza kanoničkih relacija» (Blejska metodološka srečanja. Slovenija, Bled. (separat Sekcije za metodologiju i statistiku JUS-a).

- (1988). «Konstrukcija i evaluacija testa opće kulture». (IX kongres psihologa Jugoslavije. Sažeci radova, str. 144).

Sudjelovanjem na skupovima pristupnik je referirao istraživačke rezultate i pokazao da je potrebu i spremnost za razmjenu mišljenja o njima. Prilozi s kojima je nastupao imaju istaknutu primarnu metodologijsku crtu.

* * *

Ako bismo najkraće rezimirali znanstvenoistraživački rad dr. sc. Benjamina Čuliga, tada bismo rekli da je ukupno uzevši – objavljivanje znanstvenih radova, sudjelovanje u znanstvenoistraživačkim projektima i referiranje na znanstvenim skupovima - u znanstvenom smislu pristupnik veoma prepoznatljiv po (a) kontinuitetu znanstvenoga rada, osobito naglašenom u posljednjem razdoblju, (b) izuzetnom znanju sociologijske metodologije i primjene statističkih metoda i tehnika, (c) angažiranosti u znanstvenim projektima (naročito empirijskim istraživanjima) i (d) referiranju rezultata istraživanja na znanstvenim skupovima. Njegov znanstveni angažman nije samo u istraživanju pojedinih socioloških aspekata hrvatskog društva, nego je istodobno izuzetan prilog razvoju i primjeni znanstvene sociologijske metodologije na različite socijalne feomene. Čulig je, kako pokazuju radovi istraživao (samostalno i u znanstvenom timu) probleme mladih, pitanja, socijalne (i vjerske) distance, socijalnoekološke aspekte društva. Pritom se prepoznaje korespondentnost aktualnosti društvenih problema i vremena istraživanja. Zato je njegov istraživački rad i dosadašnji opus obilježen znanstvenom i društvenom relevantnošću tema i aspekata koje je istraživao.
3. NASTAVNA DJELATNOST

3. 1 Nastava na dodiplomskom studiju
U nastavnom radu pristupnik je od 1980. godine do danas na dodiplomskom studiju sociologije izvodio nastavu na pet kolegija: «Statistika» (1980-1996), «Osnove statističke metode (1996-2005)», sa osobnim inovacijskim intervencijama predavao je «Sociološki praktikum» I (1987-1996) i «Sociološki praktikum II» (1989-1996). Predavao je i kolegije «Metoda ankete I» (1996-2005) i «Metoda ankete II» (1996-2005)

Dr. sc. Benjamin Čulig jedan je od nastavnika na Odsjeku za sociologiju koji je gotovo uvijek

Obavljao svoju nastavnu obvezu iznad svih normi. Opretećenost nastavom nije mu nikada pričinjavala teškoću, jer je radio s ljubavlju, jer je svoje obveze obavljao redovito kvalitetno i savjesno.

U nastavnom radu pridonio je širenju i razvoju sociološke metodologije, pa se može reći da je značajno inovirao nastavni proces. Uveo je i predavao nove kolegije: «Uvod u matematičku sociologiju» (1980-1996), «Odabrana poglavlja statističke analize I» (1996-2005), «Odabrana poglavlja statističke analize II» (1998-2005).

 Priredio je također i tri priručnika (skripta) za studente «Uvod u matematičku sociologiju I» (1980), «Uvod u matematičku sociologiju II» (1981), te «Zbirka zadataka iz statistike» (1981) koji je u nastavi korišten sve do 1990. godine.

Tijekom nastavnog rada bio je mentor petnaestorici studenata za izradu diplomskih radova i ko-mentor za metodologiju u više diplomskih radova.

U cjelini uzevši nastavni rad dr. sc. Benjamina Čuliga može se okvalificirati kao uzoran rad sveučilišnog nastavnika u kojemu se prepoznaje odgovornost, savjesnost i značajna stručna inovativnost.

3. 2 Nastava na poslijediplomskom studiju

Dr. sc. Čulig predavao je i na Poslijediplomskom studiju sociologije. Bio je nositelj (i predavač) kolegija «Metodologija društvenih istraživanja» (1987-2005). Pored toga predavao je i na drugim poslijediplomskim studijima: «Metode istraživanja» (Visoka zdravstvena škola «A. Štampar» u Zagrebu – 1989-1991), «Odabrana poglavlja statističke analize» (Poslijediplomski studij pedagogije na Filozofskom fakultetu u Zagrebu – 2002-2004).

Na poslijediplomskom studiju bio je mentor na jednom magistarskom radu.

4. STRUČNA DJELATNOST

Dr. sc. Benjamin Čulig bio je angažiran i u stručnoj djelatnosti. Ona se vidi u (a) objavljivanju stručnih radova – članaka, eseja i prikaza knjiga. U popisu radova navedeno je samo šest stručnih radova (vidi popis radova); (b) u djelovanju na promicanju sociologije kao struke. Pristupnik je tijekom dvoje dosadašnje profesionalne aktivnosti održao niz predavanja na javnim i studentskim tribinama te u knjižnicama prilikom razgovora o objavljenim knjigama; i (c) u organiziranju znanstvenih i stručnih skupova (primjerice, «Dani Rudija Supeka» 1994 i 1995.).

Povjerenstvo drži da je pristupnikov stručni angažman primjeren njegovu znanju iskustvu a naročito interesima struke koju je uvijek zastupao.

5. OCJENA I PRIJEDLOG STRUČNOG POVJERENSTVA

5. 1 Ocjena znanstvenog i nastavnog rada
U dosadašnjoj znanstvenoj djalatnosti dr. sc. Benjamin Čulig profilirao se kao vrstan sociolog i potvrdio svojim znanstvenim istraživanjima i objavljenim radovima. Posebice se to odnosi na metodologiju sociologijskih istraživanja u kojoj je Čulig svakako jedan od vodećih metodologa na tom području u Hrvatskoj. U sadržajnom pogledu radovi se odnose na probleme mladih, aktualna pitanja modernizacije i identiteta hrvatskog društva, posebice na aktualne probleme i socijalnu distancu u tranzicijskom razdoblju, te na socijalnoekološke aspekte hrvatskog društva. Pri tome je pokazao veliku sposobnost operacionalizacije teorija i konkretizacije instrumenata u znanstvenim projektima.

Radovi su medodološki inovativni i primjereni sadržaju istraživanja i to ne samo u okvirima standardne sociologijske metodologije, nego je u njima postignut značajan napredak u primjeni metoda i tehnika statističke analize i obrade. Pristupnik je uistinu značajno unaprijedio metodologiju i time značajno utjecao na postavljanje metodoloških standarda u koncipiranju istraživanja, metodama statističke obrade i analize empirijskih istraživanja. Gotovo zaljubljen u metodologiju sudjelovao je ne samo u timskom radu – u kojemu se isticala njegova osobnost, nego je i samostalno sa zainteresiranim i uspješnijim studentima provodio empirijska istraživanja o različitim temama. Gotovo svi njegovi radovi predstavljaju metodologijske primjere u sociološkim istraživanjima.

Glede nastavnog rada, dr. sc. Benjamin Čulig jedan je od rijetkih nastavno-radoholičarskih pojedinaca. Iako je bio (kao i danas) preopterećen s nastavnim obvezama, uvijek je rado korektno i znalački obavljao nastavne obveze. Posebno treba istaknuti činjenicu da je značajan dio vremena posvećivao individualnom radu sa studentim. Korektan je u suranji i uvijek spreman pomoći studentima. Na taj način je primjer dobrog pedagoga i sveučilišnog nastavnika. Opterećenost nastavnim obvezama vjerojatno je utjecala i na nešto manji broj objavljenih radova nego što bi se očekivalo, ali su radovi znanstveno vrijedni.

5. 2 Udovoljavanje uvjetima za izbor u znanstveno-nastavno zvanje redovitog profesora
1. Uvjeti čl. 32 stavak 4 Zakona o znanstvenoj djelatnosti i visokom obrazovanju (N. N. 123/03. Pristupnik udovoljava zakonom propisanim uvjetima:

- ima doktorat znanosti iz područja društvenih znanosti, polje sociologija

- ima pet godina znanstvenoistraživačkog rada u zvanju znanstvenog suradnika (izvanrednog profesora),

- ima objavljen veći broj znanstvenih radova kojima je značajno unaprijedio metodologiju sociologijskih istraživanja

- sudjelovao je u više znanstvenih projekata,

- sudjelovao je na više međunarodnih skupova i

- ima objavljeno pet novih radova nakon posljednjeg izbora u znanstveno-nastavno zvanje.

2. Minimalni uvjeti znanstvenog područnog vijeća (N. N. 38/97 – pročišćeni tekst).

Pristupnik udovoljava propisanim uvjetima. Ima ukupno 23 (a1+a2) znanstvena rada, od kojih više od osam (a1) radova u časopisima i publikacijama s međunarodno priznatom recenzijom i s njima po vrsnoći izjednačenim časopisima i publikacijama. To su radovi pod rednim brojevima 3 (1 i 2), 5 (od 1 do 8) i 6 (od 1 do 5).

3. Minimalni uvjeti Rektorskog zbora (N. N. 94/96).

Pristupnik udovoljava minimalnim uvjetima Rektorskog zbora, jer:

- održao je više od pet priopćenja na znanstvenim skupovima i tri na međunarodnim (Torun 2005, Zadar 2005, Bled 1989).

- izradio je nastavni tekst (skripta) koji su obvezni u nastavi kolegija Statistika na Odsjeku za sociologiju,

- pod njegovim mentorstvom izrađeno je petnaest diplomskih radnji,

- bio je voditelj kolegija «Metodologija društvenih istraživanja» na Poslijediplomskom studiju sociologije.

4. Uvjeti raspisanog Natječaja: Pristupnik udovoljava svim uvjetima raspisanog Natječaja
5. 3 Prijedlog Stručnog povjerenstva

Na osnovu rečenoga Stručno povjerenstvo drži da dr. sc. Benjamin Čulig udovoljava svim zakonski propisanim i uvjetima raspisanog natječaja, za izbor u znanstveno-nastavno zvanje redovitog profesora u području društvenih znanosti, polje sociologija, grana Metodologija, pa predlaže da se izabere u to znanstveno-nastavno zvanje na Katedri za metodologiju u Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu za predmete: «Osnove sociološke statistike», «Odabrana poglavlja statističke analize I», «Odabrana poglavlja statističke analize II», «Metoda ankete I» i «Metoda ankete II».

Članovi Stručnog povjerenstva:

Dr. sc. Ivan Cifrić, red. prof.

Odsjek za sociologiju Filozofskog fakulteta u Zagrebu

Dr. sc. Vladimir Kolesarić, red. prof.

Odsjek za psihologiju Filozofskog fakulteta u Zagrebu

Dr. sc. Zvonko Lerotić, red. prof.

Fakultet političkih znanosti u Zagrebu

Popis objavljenih radova dr.sc. Benjamin Čulig

I. KVALIFIKACIJAKI RADOVI

1.
Magistarski rad:

“Konstrukcija i evaluacija kompozitnog instrumenta namijenjenog ispitivanju vrijednosno-normativnih sustava” (magistarski rad), Filozodfski fakultet Sveučilišta u Zagrebu, 1985., 101 str. teksta i 85 str. priloga

2.
Doktorska disertacija:

“Vrijednosti i politièki stavovi kao determinante ekoloških orijentacija” (doktorska disertacija), Filozofski fakultet Sveučilišta u Zagrebu, 1992, 261 str. teksta i 37 str. priloga, bibl. jed. i 200 fusnota.

II. ZNANSTVENI RADOVI

3.
Knjige:

1. Čulig, B., Fanuko, N., Jerbić, V. (1982): “Vrijednosti i vrijednosne orijentacije mladih”, CDD, Zagreb, 184 stranice

2. Cifrić, I. Čulig, B. (1987)): “Ekološka svijest mladih”, CDD i Zavoda za sociologiju, Zagreb, 126 stranica

4.
Radovi u knjigama i zbornicima:

1. Čulig, B: (1986): “Političke orijentacije studenata” u: “Ostvarivanje ciljeva marksističkog obrazovanja” (str. 56-88), CITRA, Zagreb.

2. Čulig, B. (1986): “Upotreba stohastičke analize u istraživanju društvenih fenomena” u: “Suvremeno društvo i sociologija”, (str. 295-302) Globus, Zagreb.

3. Čulig, B. (1989): “Idealno društvo i ekološka svijest” u: “Ekološke dileme”, (str.149-189), Sociološko društvo Hrvatske, Zagreb.

4. Čulig, B. (1990): Energetska strategija Jugoslavije i ekonomski aspekti pčojedinih vrsta energije,u: Čaldarović, O. i Rogić, I. (ur.): “Kriza energije i društvo” (str. 72-108), CITRA, Zagreb.

5. Čulig, B. (1992): “Socijalna anatomija nekih političkih i kulturnih determinanti viđenja poslijeratnoog života u Hrvatskoj” u: “Sociologija i rat”, zbornik radova, Čaldarović, O. Mesić M. i Štulhofer, A. (ur.) str. 139-157, Hrvatsko sociološko društvo, Zagreb.

6. Čulig, B., Uzelac, G. (1992): “Politički koncepti i viđenje budućnosti”, u: “Sociologija i rat”, zbornik radova, Čaldarović, O. Mesić M. i Štulhofer, A. (ur.) str. 173-184, Hrvatsko sociološko društvo, Zagreb.

7. Čulig, B., Malešević, S. (1992): “Situacijski i anticipacijski defetizam”, u: “Sociologija i rat”, zbornik radova, Čaldarović, O. Mesić M. i Štulhofer, A. (ur.) str. 185-195, Hrvatsko sociološko društvo, Zagreb.

8. Čulig, B., Vela, Ž. (1992): „Informiranost i viđenje političke budućnosti Hrvatske“ u: “Sociologija i rat”, zbornik radova, Čaldarović, O. Mesić M. i Štulhofer, A. (ur.) str. 159-171, Hrvatsko sociološko društvo, Zagreb.

5.
Izvorni znanstveni radovi objavljeni u časopisima
1. Čulig, B. (1991): “Globalne ekološke orijentacije - hijerarhijska faktorska analiza”, Revija za sociologiju, Zagreb, 22(1-2):21-151.

2. Čulig, B. (1992): “Ekološke orijentacije i informiranost o ekološkoj problematici”, Socijalna ekologija, Zagreb, 1(1):37-50.

3. Čulig, B. (1992): “Tko komu i zašto vjeruje u ekologiji - analiza izvora i subjekata informiranja”, Socijalna ekologija, Zagreb, 4(1):447-459.

4. Čulig, B. (1994) Budućnost Gorskog kotara: Razvojno aspiracijska viđenja mladih. Eko usmjereni razvoj 1(2): 61-73.

5. Čulig, B. (1995): “Progress and Political Concepts” Social Ecology, Supplement issue,(4):35-55.

6. Čulig, B. (1999): “Sociologija kao studij i struka; empirijska analiza jedne populacije”, Revija za sociologiju, Zagreb, 30(1-2):19-45.

7. Čulig, B. (1999): “Analiza regresijske supresije na primjeru socijalnoekoloških orijentacija”, Socijalna ekologija, Zagreb 8(4):353-375.

8. Čulig, B. (1999): “Profesijska edukacija - procjene i aspiracije”, Revija za sociologiju, Zagreb, 30(3-4):219-236.

6.
Izvorni znanstveni radovi objavljeni u časopisima nakon posljednjeg izbora:

1. Čulig, B. (2004) Analiza političkih stavova stanovništva Hrvatske Socijalna ekologija 13(3-4) 287-304.

2. Čulig, B. (2005) Sociodemografski profili nositelja političkih stavova u Hrvatskoj Socijalna ekologija 14(1-2) 117-136.

3. Čulig, B. (2005) Sociokulturni stavovi: narodi i vjere. Analiza hrvatske populacije Socijalna ekologija 14(1-2) 137-153.

4. Čulig, B. (2005) Analiza procjene aktualnih društvenih i političkih problema u Hrvatskoj Socijalna ekologija 15(3) 287-304.

5. Čulig, B. (2005) Upotreba faktorske analize u ispitivanju poželjnosti alternativnih odgojnih koncepata. Pedagogijska istraživanja 2(2) 82-94.

III. STRUČNI RADOVI:

1. Čulig, B. (1982): "Moda kao medij industrije svijesti" - ogled, Pitanja 1-2, str. 54-59.

2. Čulig, B. (1983): "Stilovi života srednjoškolske omladine" - prikaz, Revija za sociologiju 1-2, Zagreb.

3. Čulig, B. (1983): "Društvene znanosti i reforma - neka zapažanja" - esej, Kulturni radnik 5, str. 61-70.

4. Čulig, B. (1988): "II International Conference of Social Science Methodology" - osvrt, Revija za sociologiju 3.

5. Čulig, B. (1988): "Bledski metodološki susreti 1988" - osvrt, Revija za sociologiju 3.

6. Čulig, B. (1992): "Ekološka adaptacija i socijalna pobuna" - prikaz, Socijalna ekologija 3(1):427.

Dr. sc. Jadranka Lasić-Lazić, redoviti profesor,

Dr. sc. Ivo Maroević, redoviti profesor,

Dr. sc. Tatjana Aparac-Jelušić, redoviti profesor (Filozofski fakultet u Osijeku)

Zagreb, 3.12.2005.

Na sjednici Fakultetskog vijeća od 24. listopada 2005. imenovani smo u Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje informacijskih znanosti, grana muzeologija na Odsjeku za informacijske znanosti. Temeljem Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN, 123/2003), Uvjetima Rektorskog zbora visokih učilišta RH (NN, 94/1996) i Minimalnim uvjetima za izbor u znanstvena zvanja (NN, 38/1997) podnosimo sljedeće

S k u p n o i z v j e š ć e
Natječaj je objavljen u “Vjesniku” od 10. studenoga 2005. i na njega se prijavila dr.sc. Žarka Vujić, docent na Katedri za muzeologiju Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu kao jedini pristupnik.

PODACI IZ ŽIVOTOPISA PRISTUPNIKA
Žarka Vujić rođena je 10. listopada 1959. godine u selu Pavlovcu, općina Veliki Grđevac. Po narodnosti je Hrvatica i državljanka je Republike Hrvatske.

Osnovnu školu, gimnaziju i srednju glazbenu školu završila je u Bjelovaru (1966-1978). U to je vrijeme bila nekoliko puta nagrađivana za svoje književne radove, osobito poeziju (Nagrada I. Brlić Mažuranić, uspješno sudjelovanje na Goranovom proljeću, prva nagrada na Saveznom natječaju za pjesnike srednjoškolce). Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala je 1988. god. na studijskim grupama povijest umjetnosti i komparativna književnost i to obranivši radnju iz predmeta Uvod u muzeologiju na Odsjeku za povijest umjetnosti. Muzeologiju je i magistrirala na Poslijediplomskom studiju informacijskih znanosti Fakulteta organizacije i informatike u Varaždinu 1992. god. Doktorirala je u istom području i u istoj grani 1998. god. na Filozofskom fakultetu Sveučilišta u Zagrebu.

Pristupnica nije udata, već je samohrana majka jednog djeteta. Aktivno vlada engleskim i njemačkim jezikom.

Od 1985. godine radila je u Strossmayerovoj galeriji starih majstora u Zagrebu u svojstvu muzejskog tehničara, a potom i knjižničarke. Po završetku studija krajem 1988. godine prelazi na Institut za povijest umjetnosti Sveučilišta u Zagrebu i tamo djeluje kao voditelj knjižnice i u svojstvu mladog istraživača. Od 1993. radi kao asistent na Katedri za muzeologiju u Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu. Višim asistentom postaje pet godina kasnije(21.07.1998), dok je docenticom imenovana 2001. Na istoj Katedri preuzela je obaveze predstojnice 2002, a koje obavlja i danas.

ZNANSTVENA DJELATNOST

Već je magistarski rad Žarke Vujić Razvoj i budućnost umjetničkih muzeja i galerija u Zagrebu (tiskan pod naslovom Postanak i razvoj umjetničkih muzeja i galerija u Zagrebu, Muzeologija, br. 29, 1992, str. 134), jasno iskazao njezino znanstveno usmjerenje prema istraživanju u okviru povijesne muzeologije kao ravnopravnog dijela ove mlade grane informacijskih znanosti. Istraživanje je nastavljeno i u doktorskoj radnji pod naslovom Pojam muzeja i oblici sabiranja u Hrvatskoj u 17. stoljeću , a koja predstavlja pažljivu analizu i interpretaciju povijesti sabiranja na tlu Hrvatske, dakle na samim izvorima buduće muzejske djelatnosti. Proučena slika u odabranom razdoblju pokazala se obrascem koji je istrajavao sve do osnutka prvih muzejskih institucija početkom 19.st.

Dana 3. srpnja 1998. Fakultetsko vijeće Filozofskog fakulteta u Zagrebu izabralo je dr. sc. Žarku Vujić u suradničko zvanje višeg asistenta za znanstveno područje dru​štve​nih znanosti (informacijske znanosti) u Odsjeku za informacijske znanosti. Odlukom tog istog vijeća od 17.05. 2001. izabrana je za docenta na Katedri za muzeologiju Odsjeka za informacijske znanosti.

Dr. sc. Žarka Vujić objavila je dvadese znanstvenih i trideset i četiri stručna rada. Sudjelovala je na međunarodnim i domaćim znanstvenim skupovima, kao i na onim stručnim. Stručno se usavršavala na seminarima Inter-univerzitetskog centra u Dubrovniku (“Historic City at the Sea”, 1990; “The Role of Museums in Developing of Tolerance and Peace”, 2000), jednako kao na radionicama koje redovito prate godišnje skupštine CIDOC-a, ICOM-ova Međunarodnog komiteta za dokumentaciju, a čiji je član od 1991. godine.

U razdoblju od 1991. godine do danas surađivala je u različitom opsegu i statusu na šest znanstvenih projekata . Tako je od 1991-1993. kao mladi istraživač bila na znanstvenom projektu Likovna baština Hrvatske 1850-1950 s 80% opterećenosti (voditelj: dr. Ivanka Reberski), dok je preostalih 20% bila angažirana u razdoblju 1991-1992 na projektu Modeli znanja i komunikacijski obrasci (voditelj: prof. dr. Miroslav Tuđman). Od 1997. surađuje kao istraživač-suradnik na znanstvenom projektu Zaštita i komunikacija kulturne baštine Hrvatske (voditelj: prof. dr. Ivo Maroević), a od 1998. vodi i vlastiti poticajni podprojekt Izvori muzeja u Hrvatskoj. Od 1998. do 2002. aktivno surađuje na znanstvenom projektu Zrinski i Europa (voditelj: prof. dr. Jadranka Damjanov), dok je od 2001. do 2004. godine dio tima projekta Hrvatski identitet u marketingu mjesta i razvojnoj strategiji (voditelj: prof.dr. Tomislav Šola).

Znanstveno-istraživački napor Žarke Vujić od početka je usredotočen na dva područja. Prvi se događa u okviru povijesne muzeologije ili točnije u području fenomena povijesti muzeja i sabiranja u Hrvatskoj, a na koje su krajnje inventivno upotrijebljeni suvremeni pristupi muzeologije, djelatne povijesti i teorije kulturnog pamćenja. Drugi istraživački interes odvija se na teoretskoj razini u okviru fenomena sabiranja i oblikovanja muzejskih zbirki te njihova dokumentiranja, a na praktičnoj razini u okviru upravljanja zbirkama. Napokon, valja reći kako pristupnica razvija i istraživački rad u okviru povijesti umjetnosti kao svoje prve temeljne discipline i nastoji je na svim razinama povezati s muzeologijom kao dijelom informacijskih znanosti.

a) Znanstveni radovi poslije izbora za docenta
Analitički ćemo prikazati i ocijeniti pristupničine znanstvene radove koji je prema mišljenju ovog povjerenstva kvalificiraju za izbor u zvanje izvanrednog profesora:

Poslije izbora u zvanje docenta pristupnica je objavila deset znanstvenih radova, od čega 3 poglavlja u knjizi i 5 radova u časopisima s međunarodno priznatom recenzijom (A1).
Poglavlje u knjizi:

1. Collecting in Sixteenth-Century Croatia in the Light of Erudition and Cultural Transfer u: Kulturtransfer: Kulturelle Praxis im 16. Jahrhundert (Wolfgang Schmale Hrsg.) Wiener Schriften zur Geschichte der Neuzeit 2. Wien: StudienVerlag, 2003, str. 337-345. 18 bilježaka.

U prilogu, a koji je nastao kao doprinos zajedničkom promišljanju grupe znanstvenika o kulturnim praksama u šesnaestostoljetnoj Europi, intepretirana je, koristeći stavove i obrasce znanja M. Foucaulta, povijest sabiranja u onodobnim hrvatskim zemljama i to s posebnom pažnjom u odnosu na znanstvenu zajednicu. Obzirom na rijetke oblike sabiranja općenito, uglavnom u tradiciji srednjega vijeka, kao i zaključak u kome je upravo tekst identificiran kao glavni oblik razmjene znanja i kulturnog transfera, europskoj je kulturnoj baštini u svjetlu sabiranja uvjerljivo priključen i Hektorevićev Tvrdalj kao primjer teatra svijeta, jednako kao i poznata shema sabiranja vrt/studiolo, pronađena i dokazana u ljetnikovcima oko Dubrovnika.
2. Povijesna muzeologija na početku 21. stoljeća. u: Modeli znanja i obrada prirodnog jezika (ur. M. Tuđman). Zavod: Zavod za informacijske studije, 2003, str. 145-164. 44 bilješke. Literatura, Summary.

Ovaj prilog predstavlja prvi pokušaj u nas teoretskog utemeljenja povijesne muzeologije kao jednog od najstarijih dijelova sustava tog dijela inf. znanosti. Povijesna muzeologija opisana je kao ona koja muzeologiju povezuje s povijesnim razinama ostalih temeljnih disciplina i stoga su istraživanja u tom području interdisciplinarna i razmjerno zahtjevna. Određeni su precizno i prostori njena interesa i to rabeći i sinkronijski i dijakronijski pristup. Kritički su preispitani dosadašnji doprinosi u Hrvatskoj, a koji su isključivo počivali na tradicionalnoj povijesti ili na praćenju linearnog i kontinuiranog razvoja. Na kraju su ponuđena nova uporišta interpretacije - muzeološka teorija, djelotvorna povijest M. Foucaulta, kao i teorije kulturnog pamćenja J. Assmanna i P. Nore – koja, upotrijebe li se u interpretiranju povijesnih fenomena, mijenjaju predznak ovog dijela muzeologije od tradicionalnog i negativnog do suvremenog i iskoristivog u komuniciranju baštine.

3. Putovima razasute baštine Nikole Zrinskoga. u: Zrinski i Europa 2 (ur. J. Damjanov). Zagreb: Društvo mađarskih znanstvenika u Hrvatskoj, 2003, str. 20-57. 38 bilježaka, literatura, predgovor na mađarskom i engleskom.

U ovom svojevrsnom nastavku bavljenja baštinskim svijetom N. Zrinskoga u Čakovcu prije svega dopunjena je slika o njegovim baštinskim cjelinama, a gdje je znatno ojačao dio koji se ticao prikupljanja prirodoslovne građe. Na taj je način renesansnost čakovečkih zbirki – nazočnost i artificialia i naturalia - još čvršće argumentirana. Potom su prikazani pažljivo istraženi putovi rasapa baštine koji, zajedno uzevši, predstavljaju svojevrsni obrazac gubitka potencijalne nacionalne baštine u privatnom vlasništvu do osnutka prvih institucija u 19.st. No, u prilogu je objavljen i prvi identificirani primjerak iz numizmatičke zbirke N. Zrinskoga – medalja s likom A. Dürera – pronađena u Narodnom muzeju u Budimpešti. Riječ je o prvom uspješnom naporu stvarnog rekonstruiranja ovog fundusa, dosada poznatog isključivo u virtualnom obliku – onodobnim opisima kao i sačuvanim numizmatičkim knjigama u Knjižnici Zrinskih.

Znanstveni radovi u časopisima s međunarodno priznatom recenzijom:

(a1) 4. Vujić, Ž. i ostali, The Role of the Museum Exhibition in the Learning for Democracy. U: Open 2001 : proceedings of the 9th International BOBCATSSS Symposium on Library and Information Science, Vilnius: Vilnius University, Faculty of Communication , 2001 str. 301-306. 8 bilježaka.

Doprinos Ž. Vujić ogleda se osobito u prvom dijelu priloga gdje su opisani i protumačeni pojmovi i vrijednosti usko spojeni s pojmom demokracije i istražena njihova primjenjivost u svijetu muzejskog komuniciranja. Tako je pluralizam promotren kao pluralizam govora muzeja, interkulturalnost u komunikaciji izložbom kao puno svrsishodniji pojam od multikulturalnosti. A svoju su primjenu u okviru funkciji komunikacije pronašli i odgovornost, i argumentiranost i, dakako, jednakost. Mladim koautorima pripada dio koji se tiče primjene svega dosegnuto na teoretskoj razini i to pri analizi najosjetljivijeg dijela stalnog postava Muzeja grada Zagreba, dakle izložbenog prikaza druge polovice 20. stoljeća.

(a1) 5. Istraživanje prezentiranja etnografskih muzeja na webu. Etnološka istraživanja, br. 7, 2001, str, 79-101. Bilješke, Summary.

Riječ je opet o prvom pokušaju vrednovanja web-stranica muzeja, u ovom slučaju etnografskih muzeja. U uvodu priloga prvo su prezentirana i kritički razmotrena suvremena promišljanja o pojmu i tipologiji virtualnih muzeja općenito. Potom je prikazano spomenuto istraživanje. Ono je trajalo više od pola godine, a obuhvatilo je skupinu od deset on-line inačica stvarnih etnografskih muzeja diljem svijeta. Vrednovanje je provedeno na temelju seta od tridesetak pitanja, a koje je pristupnica sama sastavila, koristivši pri tome kao okosnicu Smjernice za vrednovanje multimedije, razvijene u međunarodnoj muzejskoj zajednici. Zaključno, pokazalo se kako se većina muzeja odlučila za promidžbenu vrstu virtualnog muzeja, a da je razmjerno manji broj razvio određene virtualne sadržaje koji ne pripremaju za stvarni posjet muzeju, već svojom narativnošću omogućuju jedinstveno virtualno muzejsko iskustvo, a u razvijanju čega će teoretičari muzeologije također morati sudjelovati.
(a1) 6. Jurić, Z; Vujić, Ž. Trgovačko-obrtni muzej u Zagrebu: od muzeološke koncepcije do arhitekture. Etnološka istraživanja, br. 7, 2001, str. 49-62. Bilješke, bilježaka, Summary.

Doprinos pristupnice u ovom znanstvenom članku ogledao se u njegovom prvom dijelu, gdje je detaljno rasvijetljen pojam trgovačko-obrtnog muzeja kao osobitog muzejskog koncepta karakterističnog za drugu polovicu 19. stoljeća. Jednako tako ona je identificirala i opisala osnovne vrste ovih muzeja u Europi, a potom je detaljno analizirala muzeološku koncepciju ovog zagrebačkog, a koja je promijenjena nekoliko godina poslije njegova otvaranja 1904 godine. U drugom je dijelu opisan tijek gradnje zgrade Muzeja, kao i njen gospodarski i društveni kontekst. Analizirana je arhitektonska kompozicija i vrednovana kao izuzetan rad Vjekoslava Bastla, no koji je u tridesetim godinama XX st. doživio čišćenje secesijskog pročelja. Zaključak je zasnovan na stajalištu kako konceptu trgovačko-obrtnog muzeja nema povratka jer je on bio reprezentant određenog vremena i konteksta, dok svi izneseni argumenti govore u prilog potrebe faksimilne obnove pročelja ove vrijedne muzejske arhitekture.

(a1) 7. Uvod u opus najstarije hrvatske umjetnice: Carolina Voikffy Armero (1817-?). Radovi IPU, vol. 27, 2003, str. 216-229.7 bilježaka, Sažetak, Summary.

U središtu interesa pristupnice našao se u ovom prilogu blok za crtanje najstarije hrvatske evidentirane umjetnice, a koji se čuva u privatnoj zbirci dr. J. Kovačića u Zagrebu. No, njegovu istraživanju pristupilo se ne samo sa stanovišta povijesti umjetnosti, već i muzeologije i tako je on proučen i interpretiran i kao izvrstan dokaz likovnih dometa, ali i kao svjedočanstvo promišljanja i življenja žene umjetnice u drugoj polovici 19. st. S jedne strane, riječ je o desetak stranica ispunjenih crtežima u rasponu od prosječnih putnih bilježaka do sjajnih karikaturalnih prikaza koji su C. Voikffy kvalificirali kao našu prvu karikaturisticu. S druge strane riječ o izvrsnom svjedočanstvu života umjetnice plemkinje, posvećenog ponajviše putovanjima i izoštrenom promatranju krajolika, ali i ljudi, osobito u životnom okružju europskog turskog mjesta kakva je bila Smirna u 19. st. Takvo kontekstualno viđenje omogućilo je upravo korištenje muzeološkog pristupa u istraživanju predmeta baštine
 (a1) 8. Odnos muzeologije prema povijesti umjetnosti. Zbornik I. Kongresa hrvatskih povjesničara umjetnosti. Zagreb: IPU, 2004, str. 349-352. 13 bilježaka, Summary.

Riječ je o prilogu u kojem se nastojalo koncizno razmotriti odnos između jedne temeljne humanističke discipline i muzeologije kao dijela informacijskih znanosti. Tako je pristupnica prvo prikazala predmete i povijesti umjetnosti i muzeologije, a potom je analizirala različite odnose prema svim predmetnim identitetima, jednako kao i postupak istraživanja umjetničkog djela u sferi obaju disciplina. Napokon su naznačene i razlike koje se tiču pristupa komuniciranju umjetničkih djela kao umjetnina i kao muzejskih predmeta. Prilog predstavlja izrazito solidnu teoretsku osnovu na kojoj će se moći ovaj zanimljiv odnos razvijati i dalje, osobito u svrhu praktične primjene i mogućih promjena ponašanja u svijetu baštinskih ustanova gdje se sabiru, istražuju i komuniciraju umjetnička djela.

Ostali znanstveni radovi:

(a2) 9. Obrazac osnutka prvih muzeja u Zagrebu. Muzeologija, br. 37, 2000, str. 21-31. 28 bilježaka, Summary.

U prilogu je pokazana najargumentiranije unutar pristupničina opusa, a i u nas uopće, mogućnost uporabe djelatne povijesti M. Foucaulta, odnosno njegovih razmišljanja o povijesti i osobito moći na interpretiranje fenomena osnutka prvih muzejskih ustanova u Hrvatskoj, napose Zagrebu. Kritički su analizirane tri najranije pojave – Muzej splitskog nadbiskupa iz 18. st, Arheološki muzej u Splitu i Narodni muzej u Zadru s početka 19.st. – te je pokazana njihova prava priroda, a koja je znatno različita od dosadašnjih lineranih prikaza. Potom su krajnje pažljivo prikazani počeci Narodnog muzeja, Muzeja za umjetnost i obrt te Trgovačko-obrtnog muzeja u Zagrebu i to identificirajući sile moći koje su djelovale na taj način da ti muzejski projekti nisu niti zaživjeli do kraja, a već su njihovi koncepti bili promijenjeni. Svakako je riječ o osebujnom znanstvenom pristupu koji je nabrojane povijesne pojave prikazao posvema u novom svjetlu.

 (a2) 10. Vujić, Ž; Zlodi, G. Opis zbirke na primjeru Strossmayerove galeriju 7. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture u Zagrebu. Zagreb : Hrvatsko knjižničarsko društvo, 2004, 69-79.
U prilogu je pristupnica zajedno sa koautorom pokazala kako se brzo uključuje u suvremena zbivanja u svijetu dokumentiranja baštine. Naime, oboje autora iskoristilo je priliku i postojanje zbirnih donacija najstarijoj galeriji u ovom dijelu Europe za ispitivanje nedavno uspostavljene sheme za opis zbirki u virtualnom okruženju - RSLP sheme, a koja se temelji na proširenom metapodatkovnom standardu Dublin Core-u. Shema obuhvaća četiri glavna dijela koja se odnose na zbirku, lokaciju gdje se nalazi te na odgovorne osobe i institucije, kao i pripadajuće relacije. Njena primjena na muzejske zbirke opet predstavlja svojevrstan pionirski rad u našim okolnostima, gdje se mogućnost uporabe doista kritički sagledala i to koristeći i postavke teoretske muzeologije i iskustva praktičnih projekata opisa na razini zbirke. Napokon, autori su razmotrili i opis na razini zbirki u kontekstu globalne informacijske infrastrukture i suradnje svih baštinskih ustanova, jer je pomoću njega moguće ne samo zbirno obraditi funduse, već i olakšati korisnicima Interneta dolazak do informacija o njima.

Pristupnica je u ovom razdoblju priredila jedan omašan izložbeni projekt, nastao kao rezultat znanstvenog istraživanja. Riječ je o:

Istraživanje, dokumentacija, postav izložbe i tekst u katalogu pod naslovom Žena i umjetnost III. u: Hrvatske slikarice plemkinje iz zbirke dr. Josipa Kovačića. Zagreb : Art magazin Kontura, 2002.

U opsežnom prilogu od 50 kartica teksta ne samo da je analiziran udio slikarica plemkinja u kulturnom životu Hrvatske u XIX st i to kao umjetnica i kao mecena umjetnosti, način njihova stručnog školovanja i života uopće, istraženi dotada nepoznati opusi, korištene u interpretaciji zasade feminističke povijesti umjetnosti, već je djelatno pokazano kako interesi muzeologije kao znanosti, interesi koji idu u smjeru istraživanja svih slojeva i vrijednosti i identiteta predmeta baštine, znatno nadrastaju istraživanja koja je dosada u Hrvatskoj razvila povijest umjetnosti.

Znanstveni radovi do prethodnog izbora (za docenta)
Do izbora u zvanje docenta objavila je 10 znanstvenih radova, od čega 2 poglavlja u knjizi i 5 radova u časopisima s međunarodno priznatom recenzijom (a1).

Poglavlje u knjizi:
1. Riznica zagrebačke katedrale. u: Sveti trag : devetsto godina Zagrebačke nadbiskupije, Zagreb: MGC, IPU, Zagrebačka nadbiskupija, 1994, str. 208 - 218, 28 bilježaka. Summary (poglavlje u knjizi)

Po prvi puta u nas jedan je baštinski fundus, oblikovan stoljećima, iskorišten za istraživanje primjenjivosti teoretskih pojmova muzeologije na fenomene povijesne muzeologije. Tako je zorno pokazana primjenjivost triju osnovnih muzeoloških funkcija - zaštite, istraživanja i komunikacije - na oblikovanje naše najstarije očuvane katedralne riznice. Pokazalo se da je u prvim razdobljima funkcija zaštite bila dominantna, da bi u posljednja dva stoljeća koja korespondiraju s postankom i širenjem institucije muzeja općenito, osobito do izražaja došla funkcija komunikacije. Doprinos rada je u primjeni teorijskih dosega u istraživanju povijesti muzejskog fenomena.

2. Baštinski svijet Nikole Zrinskoga u Čakovcu. u: Zrinski i Europa, (ur. J. Damjanov), Zagreb: Društvo mađarskih znanstvenika u Hrvatskoj, 2000, str. 12-46, 66 bilježaka, 60 bibliografskih jedinica (poglavlje u knjizi).

U ovom opsežnom prilogu po prvi put su u nas krajnje pažljivo i sveobuhvatno istraženi svi baštinski fondovi koje je u drugoj polovici 17. stoljeća u gradu Čakovcu oblikovao Nikola VII Zrinski. Tako su predočeni dokazi o postojanju svjetovne riznice s numizmatičkom zbirkom i zbirkom medalja, galerije predaka, knjižnice, te uređenog vrta. Zaključno prilog je pokazao da je na sjeveru Hrvatske u 17. stoljeću naporom jednog velikaša, istovremeno i vojskovođe i humanista, bila uspostavljena iznimna renesansna baštinska cjelina. Jednako tako u prilogu su otkriveni prostori i načini čuvanja tih baštinskih fondova, te je istražena i njihova moguća komunikacijska funkcija.

Znanstveni radovi u časopisima s međunarodno priznatom recenzijom:

(a1) 3. Po(r)uke prošlosti: sudbina zagrebačkih umjetničkih muzeja za vrijeme drugoga svjetskog rata, Radovi Instituta za povijest umjetnosti, br. 16, 1992, str. 253 - 256,. 16 bilježaka. Summary.

Ovo prethodno znanstveno priopćenje nastalo je inspirirano domovinskim ratom i pomalo neorganiziranim i stihijskim načinom zaštite baštine tijekom rata. U njemu je pokazano kako se prema baštini postupalo uoči i tijekom II svj. rata u Hrvatskoj jednako kao i tijekom kasnijih kriznih situacija (primjerice, ulaz ruskih vojnih snaga u Čehoslovačku 1968). Upravo u ovom slučaju dokazana je iskoristivost rezultata povijesnih muzeoloških istraživanja. Poznavanje prošlog definitivno je moglo utjecati na kvalitetu i učinkovitost postupaka zaštite baštine i za vrijeme posljednjeg ratnog sukoba u kojem je Hrvatska morala sudjelovati.

(a1) 4. Hermann Boll(- ravnatelj neotvorena muzeja, Radovi Instituta za povijest umjetnosti, br. 17/2, 1993, str. 156 - 161, 27 bilježaka. Summary.

Kako u Hrvatskoj još nije objavljen cjelovit prikaz rada i života jedne od najpoznatijih osobnosti hrvatske kulture 2. polovice 19. stoljeća ovaj prilog valja smatrati prikazom istraživanja muzeološkog segmenta Boll(ova djelovanja. Arhivski dokumenti i ostala izvorna građa pokazala je kako je ovaj arhitekt, restaurator i voditelj Obrtne škole zrelo promišljao i radio na oblikovanju zgrade, zbirki i postava današnjeg Muzeja za umjetnost i obrt. Za tadašnju javnost bio je on, između ostalog, ravnatelj neotvorena muzeja, a za današnje muzeologe svestrani sudionik brige za baštinu unutar čijeg rada je i bavljenje muzeografijom imalo svoje mjesto. Značenje ovoga rada je u vrednovanju muzeološkog opusa poznatog arhitekta.

(a1) 5. Muzejski predmet i muzejsko sabiranje u ogledalu semiotike, Informatologia, 1999, vol. 32, br. 3-4, str. 200-208, 41 bilješka, 13 bibliografskih jedinica. Abstract. Sažetak. 2 grafikona.

U ovom prilogu Žarka Vujić je s uspjehom pokazala primjenjivost osnovnih stavova semiotike kako na muzejski predmet tako i na muzejsko sabiranje i pojam muzejske zbirke. Model muzejskog predmeta uspostavljen je povratkom na same izvore semiotičke misli, no pravi je novum tumačenje muzejskog sabiranja pomoću triju dimenzija semioze. Osobita je pažnja posvećena semantičkoj dimenziji muzejskog predmeta pri sabiranju. Kriteriji sabiranja ocijenjeni su kao semantičko pravilo, a muzejske zbirke kao značenjski nizovi pomoću kojih je strukturiran i predmetni jezik muzeja. Napokon, u radu je predstavljena i zanimljiva teza o binarnoj opreci zaštita - komunikacija na kojoj počiva čitava paradigma muzeja. Doprinos je rada u primjeni semiotike na temeljne aspekte promatranja muzejskog predmeta.

(a1) 9. Vujić, Ž.; Zlodi, Goran, The Virtual Museum in the School Library, u: Learning Society-Learning Organisation-Lifelong Learning, Proceedings of the 7th International BOBCATSS Symposium on Library and Information Science, Darmstadt: Fachhochschule Darmstadt, 1999, str. 496-503. Bilješke.

Autori su u ovom prilogu ozbiljno progovorili o fenomenu virtualnih muzeja, kritički se osvrnuli na njegove definicije i predložili moguću tipologiju. Uz to su iznijeli solidnu osnovu za izgradnju ovog suvremenog oblika komuniciranja baštine u školskoj knjižnici kao središnjem informacijskom centru škole. Postavljena je teza kako oblikovanje virtualnog muzeja može znatno pripomoći razumijevanju baštine kao i upoznavanju s informacijskim tehnologijama. Valja naglasiti da je ovaj prilog imao karakter svojevrsne teoretske podloge za projekt koji je praktično izveden u konkretnoj osnovnoj školi u Hrvatskoj. Doprinos ovoga rada je u analizi primjene suvremene informatičke tehnologije u muzejskoj praksi, posebice u odnosu muzeja i škole.

(a1)10. Vujić, Žarka i ostali, Access to Museum Objects and Information about Objects: the Zagreb Experience, ACCESS 2000: Intellectual Property vs. The Right to Knowledge? Proceedings of the 8th International BOBCATSS Symposium on Library and Information Science. Copenhagen: Royal School of Library and Information Science, 2000, str. 153-160. Bilješke.

Slijedeći suvremena stanovišta o muzejskoj zbirci kao skupu predmeta ali i informacija o predmetima, autorica je zajedno s drugim kolegama i studentima provela jedinstveno i cjelovito istraživanje pristupa u zagrebačkim umjetničkim muzejima i galerijama. Za tu prigodu razvijen je i opsežan upitnik koji su sudionici ispunjavali na terenu uz suradnju muzejskih profesionalaca. Potom je uslijedila analiza i interpretacija prikupljenih podataka koja je pokazala da su unatoč brojnim poteškoćama pojam i važnost pristupa već sasvim osviješteni u našoj muzejskoj zajednici i da se postupno razvijaju najsuvremeniji oblici pristupa u virtualnom okružju.

Ostali znanstveni radovi:

(a2) 6. Salonima obitelji Ulrich u spomen, Život umjetnosti, br. 54-55, 1994, str. 50 -53, 20 bilježaka. Summary.

U prilogu je istražena iznimna nacionalna likovna i kulturna pojava - prvi izložbeni salon u Zagrebu i čitavoj Hrvatskoj. Na temelju arhivske građe precizno je utvrđeno da je bila riječ o dva izložbena prostora, identificirane su njihove lokacije i vremensko trajanje te opisani osnovni izložbeni koncepti jer su salone u različitim vremenima vodile dvije različite osobe. Jednako tako istražen je po prvi put u nas fenomen trgovine umjetninama i njegovi počeci u nas.

(a2) 7. Izložba u Zagrebu 1881. godine, Život umjetnosti, br. 56-57, 1995, str. 14 - 19, 34 bilješke. Summary.

Rad predstavlja prilog poznavanju muzealnog rada velikana našeg utemeljiteljskog razdoblja - Isidora Kršnjavoga. Tako je autoričino iscrpno arhivsko istraživanje te muzeološko interpretiranje pokazalo da prvu izložbu u prostoru Akademijine palače u Zagrebu valja smatrati iznimnim prezentacijskim događajem u kojem su korištena i danas poznata komunikacijska sredstva poput novinskog oglašavanja, kataloga, vodstva po izložbi itd. Istraživanje je ukazalo i na pojavu osobito avangardne metode simulacije, korištene za prikaz zatvorskog života u Lepoglavi unutar kojeg su nastajali i vrijedni obrtni radovi.

(a2) 8. Sabirem dakle jesam: Levin Horvath, Muzeologija, br. 32, 1995, str. 23-32, 34 bilješke. Summary.

Rad predstavlja cjelovit prikaz istraživanja djelovanja Levina Horvatha, privatnog sabirača i ravnatelja Muzeja za umjetnost i obrt u Zagrebu na početku 20. stoljeća. Na ovom primjeru Žarka Vujić je pokazala razliku između privatne i institucionalizirane brige za baštinu u jednom vremenskom razdoblju. Osim toga, pokazala je kako je čak i prije stotinu godina postojala razvijena svijest o načelima sabiranja u muzeju, međumuzejskoj razmjeni građe kao i svjesnoj uporabi određenih elemenata etičkog kodeksa muzejske profesije. Riječ je o još jednoj povijesnoj muzeološkoj pojavi čije pouke možemo upotrijebiti i danas.

Pristupnica je u tom razdoblju priredila i dva izložbena projekta koji su nastali kao rezultat znanstvenog istraživanja:

1. Istraživanje, tekst kataloga (47 str.), odabir izložaka i postav izložbe “Umjetnik i njegov galerist: Vladimir Becić i Antun Ullrich 1910 - 1927”, Muzej Brodskog posavlja, Slavonski Brod, 1996 i Galerija Ulrich, Zagreb, 1997. godine. 55 bilježaka. Zusammenfassung.

Na izložbi je i u katalogu obrađena tema odnosa umjetnika i galerista koji izlaže njegove radove. U praktičnom su znanstveno-istraživačkom radu provjerene muzeološke metode komunikacije i interpretacije građe.

2. Istraživanje, tekst kataloga, dokumentacija i postav izložbe “Reska Šandor: izložba uz 120-godišnjicu rođenja – iz zbirke dr. Josipa Kovačića”, Galerija Ulrich, Zagreb, 19.09-16.10. 1999,17 bilježaka.

Na izložbi je kao i u tekstu kataloga prezentirano pažljivo istraženo djelovanje malo poznate hrvatske slikarice Reske Šandor, ali i sakupljača njezinih radova dr. Josipa Kovačića. Problematiziran je odnos autora i sakupljača u svjetlu suvremene muzeološke teorije.

Tijekom rada u Institutu za povijest umjetnosti Ž. Vujić radila je na bibliografijama i indeksima u znanstvenim časopisima, s područja povijesti umjetnosti. Objavljeni radovi te vrste su:

1. Vujić, Ž.; Reberski, Ivanka, “Bibliografija Milana Preloga (1951-1988)”, ”, Radovi Instituta za povijest umjetnosti, br. 12/13, 1988/89, str. 6-24.

2. Vujić, Ž.; Kolešnik, Ljiljana, “Topografski indeks” i “Indeks autora”, u: Grgo Gamulin: octogenarius, Radovi Instituta za povijest umjetnosti, br. 14, 1990, str. 53-80.

3. Bibliografija dr. Marije Planić Lončarić, Radovi Instituta za povijest umjetnosti, br. 16, 1992, str. 264-269.
Napokon, valja reći kako pristupnica dovršava rad na prvoj knjizi – Izvori muzeja u Hrvatskoj, točnije piše njeno zaključno poglavlje. Rukopis dosada opseže 241. karticu teksta.
c) Priopćenja i sudjelovanja na skupovima, savjetovanjima i seminarima

Osim znanstvenih radova, dr. sc. Žarka Vujić je od 1996. do danas sudjelovala na mnogim znanstvenim međunarodnim i domaćim skupovima, konferencijama, savjetovanjima i seminarima sa znanstvenim priopćenjima ili pozvanim predavanjima:

· Carry on collecting? Leicester, 14-17 April, 1996.

· Muzeji u Hrvatskoj danas i sutra. Klanjec, 23-24. svibnja 1996.

· Govor na Svečanoj akademiji u povodu obilježavanja 150.obljetnice Narodnog muzeja. Zagreb, 1. studenoga 1996.

· Proljetna škola školskih knjižničara, Crikvenica, 16-18 svibnja 1997.

· Arhivi, knjižnice i muzeji: Mogućnosti suradnje u okruženju globalne informacijske strukture. Rovinj, 19-21. XI 1997.

· Proljetna škola školskih knjižničara, Crikvenica, 15-17 svibnja 1998.

· Arhivi, knjižnice i muzeji: Mogućnosti suradnje u okruženju globalne informacijske structure. Poreč, XI, 1998.

· Proljetna škola školskih knjižničara. Crikvenica, 12-15. V 1999.

· 7th International BOBCATSS Symposium Learning Society - Learning Organisation - Lifelong Learning. Bratislava, 25-27. 1. 1999.

· Međunarodni stručni skup povodom proslave 80godišnjice Etnografskog muzeja u Zagrebu. Zagreb, 21-23.10.1999.

· 8th International BOBCATSS Symposium ACCESS 2000: Intellectual Property vs. The Right to Knowledge?, Krakow, 24-26. 1. 2000.

· Tagung Kulturtransfer im europaeischen 16. Jahrhundert (Cultural Transfer - Europe, 16th Century), Beč, 29.3 - 1.4. 2000.

· Međunarodno muzeološko savjetovanje Muzeji - tradicija i moderne nacije, Zagreb, 3-4. 11. 2000.

· 9th International BOBCATSS Symposium, Vilnius, 29-31. 1. 2001.

· I kongres hrvatskih povjesničara umjetnosti. Zagreb, 15-17.XI. 2001.

· Annual Meeting of the International Committee for Regional Museums - Museum Quality and standards on a practical level. Stubičke Toplice, Hrvatska, 23-28.09.2002.

· XXX internationanl conference CIDOC/ADIT-2003.St. Petersburg : CIDOC/ADIT, 1-5.09. 2003.

· 14. ICTOP Annual Meeting, Ljubljana & Zagreb, 11-17. 09.2003
· The Best in Heritage: Heritologia - The International Heritage Studies Forum Heritage. Dubrovnik, 22-23.09.2003.
· Arhivi, knjižnice i muzeji: Mogućnosti suradnje u okruženju globalne informacijske structure. Poreč, XI, 2003.

· Museums and reality. 45th annual conference of the Estonian National Museum, Tartu 14-15-04.2004.

· Arhivi, knjižnice i muzeji: Mogućnosti suradnje u okruženju globalne informacijske structure. Poreč, XI, 2005.
d) Ocjena znanstvenog rada pristupnika

Na temelju izloženog može se zaključiti da je znanstveni rad pristupnice bitno doprinio razvoju muzeologije u nas. U okviru drugog znanstvenog usmjerenju pristupnice - fenomen sabiranja, istraživanje i dokumentiranje muzejske građe i zbirki – on je dragocjen, no u području središnjeg interesa - povijesne muzeologije – ima karakter utemeljiteljskog u smislu definiranja područja interesa i metodologije. Napokon, u smislu prezentiranih povijesnih fenomena riječ je u pojedinim slučajevima o nacionalno važnim baštinskim cjelinama. Kako je već i sam karakter istraživanja u povijesnoj muzeologiji interdisciplinaran, pristupnica je surađivala i s kolegama s povijesnih razina ostalih humanističkih disciplina, ali i povijesnih razina ostalih grana informacijskih znanosti, osobito knjižničarstva i arhivistike. Na teoretskoj razini započelo je osobito razvijati odnos između muzeologije i povijesti umjetnosti.
NASTAVNA DJELATNOSTI
a) Dodiplomska nastavna djelatnost

Od 1993. uz dozvolu Znanstveno-nastavnog vijeća FF izvodi nastavu u okviru predmeta Muzejske zbirke (nekada 2 sata predavanja i 2 sata seminara, danas samo 2 sata predavanja), a od 1998. i nastavu u okviru predmeta Muzejska institucija, danas Upravljanje u muzejima (2 sata predavanja i 1 sat seminara). Pod njenim nadzorom asistent G. Zlodi izvodi od 2003. godine nastavu na kolegiju Informacijska tehnologija u muzejima.

Od 2001. godine sudjeluje i u izvođenju nastave na Studiju bibliotekarstva uz rad i to izvodeći predavanja i radionicu u okviru izbornog kolegija Izložba u knjižnici.
Ak. godine 2003/2004. držala je nastavu na izbornom kolegiju Muzeologija, a u okviru Studija povijesti umjetnosti na Filozofskom fakultetu Sveučilišta u Rijeci.
b) Poslijediplomska nastavna djelatnost

Od 2002. godine Ž. Vujić sudjeluje u izvođenju nastave na Postdiplomskom studiju informacijskih znanosti, smjer muzeologija i to oblikujući i vodeći izborni predmet u III semestru, a pod nazivom Baština u okružju informacijske tehnologije.
c) Mentorska nastavna djelatnost

Diplomsku radnju obranilo je kod pristupnice osamnaest studenata muzeologije i dvoje studenata na Studiju bibliotekarstva uz rad. Dijelovi dviju diplomskih radnji objavljeni su u muzeološkom stručnom časopisu Informatica museologica.
Magistarsku radnju obranila je jedna kandidatkinja - Davorka Brešan s temom Zaštita i komunikacija likovne baštine u srednjim likovnim umjetničkim školama u Hrvatskoj – 2003 godine, dok je druga predala radnju na ocjenu (D. Osrečki), a s trećom još uvijek mentorski aktivno radi.
Ž. Vujić vodi i dva doktoranda - G. Zlodi i N. Sviličić - od kojih je potonji pred imenovanjem Komisije za ocjenu doktorske radnje.
Napokon valja istaknuti da je pristupnica od početka, odnosno od 1995. godine, jedina osoba na Katedri zadužena za oblikovanje i provođenje praktičnog rada studenata.
d) Nastavni programi i udžbenici, ostale nastavne aktivnosti
Stručni tekst Izlučiti ili ne izlučiti predmete iz zbirke te znanstveni prilog Muzejski predmet i muzejsko sabiranje u ogledalu semiotike koriste se pri pripremanju ispita na kolegiju Muzejske zbirke.

Kao gost 2002. pristupnica je uredila u stručnom časopisu Informatica museologica, br. 1-2 tematski blok pod naslovom Muzejsko upravljanje , a koji je u potpunosti pripremljen kao pomagalo u nastavi na kolegiju Upravljanje u muzejima.

Od 1995. do 2000. pokrenula, oblikovala i uređivala web-stranicu Katedre za muzeologiju, gdje je osobito razvila svoj dio posvećen potrebama nastave – informacije o ispitima i seminarima, teme, literature i obaveze na kolegijima itd.

Prevela je za potrebe nastave CIDOC-ove Radne listove i postavila ih na web-stranicu i za potrebe čitave muzejske zajednice u Hrvatskoj.
Dr.sc. Ž. Vujić sudjelovala je sam u TEMPUS-projektu Aspects of Organization and Information Systems: Curriculum Development (2001-2005), gdje je razvijala i osuvremenila sadržaj i izvođenje nastave na oba svoja kolegija – Muzejske zbirke i Upravljanje u muzejima.

Izrazito aktivno sudjelovala je u oblikovanju novog programa Studija informacijskih znanosti, osobito Diplomskog studija muzeologije i upravljanja baštinom. Pri tome je uspostavila i dobru suradnju sa stručnom muzejskom zajednicom u Hrvatskoj, a koja je u dva navrata tijekom 2005. godine imala prilike javno reći svoje mišljenje o programima.
e) Ocjena pristupnične nastavne djelatnosti
Pristupničina nastavna djelatnost zaslužuje iznimno visoku ocjenu. Riječ je o osobi izrazitih komunikacijskih vještina i vještina prijenosa znanja. U radu sa studentima uvijek je rabila najsuvremenije metode izvođenja nastave, a koje je nastojala usvojiti i na dodatnim usavršavanjima unutar navedenog Tempus projekta. Pristupnica je polučila i uspjehe u smislu mentorskog vođenja studenata pri izradi diplomskih radnji, od kojih su dijelovi nekih objavljeni u stručnim muzeološkim glasilima. Na kraju vlja naglasiti kako se osobito angažirala oko oblikovanja novih studijskih programa, razumljivo posebice oko Diplomskog studija muzeologije. Preko preispitivanja ovog potonjeg nastavila je i razvijanje dobre suradnje s domaćom muzejskom zajednicom, a koja predstavlja područje potencijalnog zapošljavanja studenata muzeologije i informacijskih znanosti. Napokon, pristupnica je kao osoba odgovorna za izvođenje praktične nastave na Katedri za muzeologiju uvijek nastojala spojiti oba područja, područje obrazovanja i područje profesionalne djelatnosti.

STRUČNA DJELATNOST

Dr.sc. Žarka Vujić objavila je veliki broj stručnih radova, pa i poglavlje u knjizi, a koji se tiču prikaza izložbi, analize posjećenih muzeja, problema sabirača, fenomena sabiranja općenito, nabave i izlučivanja materijala iz muzejskih zbirnih fondova, politike sabiranja, uporabe informacijske tehnologije pri obradi muzejskih zbirki, pedagoške djelatnost muzeja, odnosa muzeja i škola, upravljanja u muzejima kao i obrazovanja muzejskih profesionalaca. Uz to obradila je muzeološke natuknice i za Hrvatski leksikon (Zagreb, 1996).

Sudjelovala je u pripremi stručnih savjetovanja i to kao član programskog odbora stručnog skupa Muzeji u Hrvatskoj danas i sutra, Klanjec, 1996. i Arhivi, knjižnice i muzeji : Mogućnosti suradnje u okruženju globalne informacijske infrastrukture, Rovinj, 1997. Na istom je skupu vodila Radionicu za sadržajnu obradu, a 1999. i 2000. na 3. i 4. skupu pod istim naslovom Radionicu za nazivlje.

U okviru populariziranja struke održala je brojna javna predavanja. u.

Član je:

· CIDOC-a Komiteta za muzejsku dokumentaciju ICOM-a (Međunarodnog savjeta za muzeje) od 1991.

· Izvršnog odbora Hrvatskog muzejskogdruštva od 1999.

· Članica Hrvatskog muzejskog vijeća od 2002.

· Članica upravnog vijeća Tiflološkog muzeja 2001-2002.

· Sudjelovala u izradi Pravilnika o muzejskoj dokumentaciji i Pravilnika o načinu korištenja muzejske dokumentacije i građe, podzakonskim aktima Ministarstva kulture i sporta.

· U suradnji s G. Zlodijem za domaću muzejsku zajednicu prevela Međunarodne smjernice za podatke o muzejskom predmetu (Prilog uz Vijesti muzealaca i konzervatora Hrvatske, br. 1-4, 1999)

· od 2004. godine uredništva časopisa Estonskog narodnog muzeja Eesti rahva muuseumi aastaraamat

Godine 2004. imenovana je ispitivačem za predmet Muzeologija pri pologanju stručnih ispita u muzejskoj profesiji, a koje organizira Muzejski dokumentacijski centar u Zagrebu.
Na temelju izloženoga može se zaključiti da i stručni rad pristupnice također zaslužuje iznimnu ocjenu, jer je svoja znanja i znanstvena istraživanja uspješno primijenila u praksi te stalno razvijala most i suradnju sa domaćom baštinskom i muzejskom zajednicom.
OCJENA SVEUKUPNOG PRISTUPNIKOVA RADA

Na temelju svega izloženoga, sveukupni dosadašnji znanstveni, stručni i nastavni rad pristupnice može se ocijeniti visokom ocjenom. To dokazuje na jednoj strani znatan broj iznimnih znanstvenih i stručnih priloga, a na drugoj uspješna nastavna aktivnost u kojoj je pokazala izraziti smisao za suvremeno prenošenje znanja i kreativan i doista mentorski rad sa studentima. Tome valja pridodati i njena postignuća u stručnom radu, kao i prenošenje znanja i stručnoj zajednici u području baštine uopće.
Na temelju iznesenog povjerenstvo iznosi sljedeće

M I Š L J E N J E
Uvidom u znanstvenu, nastavnu i stručnu djelatnost, a u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN, 123/2003), Uvjetima Rektorskog zbora visokih učilišta RH (NN, 94/1996) i Minimalnim uvjetima za izbor u znanstvena zvanja (NN, 38/1997), povjerenstvo zaključuje da je dr. sc. Žarka Vujić sveukupnim radom, a osobito od izbora u znanstveno-nastavno zvanje docenta 2001. godine ispunila uvjete za izbor u znanstveno-nastavno zvanje izvanrednog profesora jer:

1. Ima pet godina rada u znanstveno-nastavnom zvanju docenta.

2. U svojem dosadašnjem djelovanju objavila je ukupno dvadeset znanstvenih radova, od toga pet poglavlja u knjigama i deset u časopisima s međunarodno priznatom recenzijom. Pripremila je kao rezultate znanstvenog istraživanja i tri izložbena projekta. Objavila je 34 stručna rada, od kojih i jedno poglavlje u knjizi.

3. Nakon izbora u znanstveno-nastavno zvanje docenta objavila je deset znanstvenih radova, od kojih su tri poglavlja u knjigama, a pet objavljenih u časopisima s međunarodno priznatom recenzijom.

4. Kao gost urednik objavila je nekoliko priloga i uredila čitav tematski blok Upravljanje u muzejima u časopisu Informatica museologica br. 1-2, 2002, a koji se koristi kao priručnik u nastavi na njenom kolegiju istoga naziva.

5. Jer je rabeći suvremene metode poučavanja tijekom izvođenja kako dodiplomske tako i poslijediplomske nastave znatno unaprijedila nastavni proces, a i njeni su kolegiji u internom vrednovanju koje je dosada redovito provodila uvijek dobivali visoke ocjene.

6. Po njezinim mentorstvom jedan je stupnik izradio i obranio magisterij (Davorka Brešan), a povrh toga pod njezinim je mentorstvom izrađeno i obranjeno oko dvadesetak diplomskih radova na Odsjeku za informacijske znanosti.

7. Na Poslijediplomskom studiju informacijskih znanosti, smjer muzeologija, nositelj je kolegija Baština u okružju informacijskih tehnologija.

Na temelju svega izloženog, može se zaključiti da docent dr. sc. Žarka Vujić potpuno i iznimno kvalitetno udovoljava svim Zakonom propisanim uvjetima te stoga predlažemo da Fakultetsko vijeće Filozofskog fakulteta u Zagrebu izabere dr. sc. Žarku Vujić u znanstveno-nastavno zvanje izvanrednog profesora na vrijeme od pet godina za znan​stve​no područje društvenih znanosti, znanstveno polje informacijske znanosti, grana muzeologija u Odsje​ku za informacijske znanosti Filozofskog fakulteta.
Stručno povjerenstvo:

Dr. sc. Jadranka Lasić-Lazić, redoviti profesor
Dr. sc. Ivo Maroević, redoviti profesor

Dr. sc. Tatjana Aparac-Jelušić, redoviti profesor

Filozofskog fakulteta u Osijeku
Žarka Vujić - Bibliografija

ZNANSTVENI RADOVI

Poglavlja u knjizi:

1. Riznica zagrebačke katedrale. u: Sveti trag : devetsto godina Zagrebačke nadbiskupije, Zagreb: MGC, IPU, Zagrebačka nadbiskupija, 1994, str. 208 - 218
2. Baštinski svijet Nikole Zrinskoga u Čakovcu. u: Zrinski i Europa 1 (ur. J. Damjanov). Zagreb: Društvo mađarskih znanstvenika u Hrvatskoj, 2000, str. 12-46.

3. Collecting in Sixteenth-Century Croatia in the Light of Erudition and Cultural u: Kulturtransfer: Kulturelle Praxis im 16. Jahrhundert (Wolfgang Schmale Hrsg.)
Wiener Schriften zur Geschichte der Neuzeit 2. Wien: StudienVerlag, 2003, str. 337-345.

4. Povijesna muzeologija na početku 21. stoljeća. u: Modeli znanja i obrada prirodnog jezika (ur. M. Tuđman). Zavod: Zavod za informacijske studije, 2003, str. 145-164.

5. Putovima razasute baštine Nikole Zrinskoga. u: Zrinski i Europa 2 (ur. J. Damjanov). Zagreb: Društvo mađarskih znanstvenika u Hrvatskoj, 2003, str. 20-57.

Članci u časopisima i zbornicima:

1. Po(r)uke prošlosti: sudbina zagrebačkih umjetničkih muzeja za vrijeme drugoga svjetskog rata. Radovi IPU, br. 16, 1992, str. 253 - 256.

2. Hermann Bolle - ravnatelj neotvorena muzeja. Radovi Instituta za pov. umj, br. 17/2, 1993, str. 156 - 161.

3. Salonima obitelji Ullrich u spomen. Život umjetnosti, br. 54-55, 1994, str. 50 -53.

4. Izložba u Zagrebu 1881. godine. Život umjetnosti, br. 56-57, 1995, str. 14 - 19.

5. Sabirem dakle jesam : Levin Horvath. Muzeologija, br. 32, 1996, str. 23-32.

6. Muzejski predmet i muzejsko sabiranje u ogledalu semiotike. Informatologia, 1999, vol. 32, br. 3-4, str. 200-208.

7. Vujić, Ž; Zlodi, G. The Virtual Museum in the School Library. u:

Learning Society-Learning Organisation-Lifelong Learning. Proceedings of the 7th International BOBCATSSS Symposium. Darmstadt: Fachhochschule Darmstadt, 1999, str. 496-503.
8. Vujić, Ž. i ostali, Access to Museum Objects and Information about Objects: the Zagreb Experience. u: ACCESS 2000: Intellectual Property vs. The Right to Knowledge? Proceedings of the 8th International BOBCATSS Symposium on Library and Information Science. Copenhagen: Royal School of Library and Information Science, 2000, str. 153-160. Bilješke.

9. Obrazac osnutka prvih muzeja u Zagrebu. Muzeologija, br. 37, 2000, str. 21-31.

10. Vujić, Ž. I ostali, The Role of the Museum Exhibition in the Learning for Democracy. U: Open 2001 : proceedings of the 9th International BOBCATSSS Symposium on Library and Information Science, Vilnius: Vilnius University, Faculty of Communication , 2001, str. 301-306.

11. Istraživanje prezentiranja etnografskih muzeja na webu. Etnološka istraživanja, br. 7, 2001, str, 79-101.
12. Jurić, Z; Vujić, Ž. Trgovačko-obrtni muzej u Zagrebu: od muzeološke koncepcije do arhitekture. Etnološka istraživanja, br. 7, 2001, str. 49-62.

13. Uvod u opus najstarije hrvatske umjetnice: Carolina Voikffy Armero (1817-?). Radovi IPU, vol. 27, 2003, str. 216-229.

14. Odnos muzeologije prema povijesti umjetnosti. Zbornik I. Kongresa hrvatskih povjesničara umjetnosti. Zagreb: IPU, 2004, str. 349-352.

15. Vujić, Ž; Zlodi, G. Opis zbirke na primjeru Strossmayerove galeriju u Zagrebu. 7. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture. Zagreb : Hrvatsko knjižničarsko društvo, 2004, str. 69-79.
Ostalo:

Izložbeni projekti nastali kao rezultat znanstvenog istraživanja:

1. Istraživanje, tekst kataloga (47 str.), odabir izložaka i postav izložbe Umjetnik i njegov galerist: Vladimir Becić i Antun Ullrich 1910 - 1927, Muzej Brodskog posavlja, Slavonski Brod, 1996 i Galerija Ulrich, Zagreb, 1997. godine. 55 bilježaka. Zusammenfassung.

2. Istraživanje, tekst kataloga, dokumentacija i postav izložbe Reska Šandor: izložba uz 120-godišnjicu rođenja – iz zbirke dr. Josipa Kovačića, Galerija Ulrich, Zagreb, 19.09-16.10. 1999,17 bilježaka.

3. Istraživanje, dokumentacija, postav izložbe i tekst u katalogu pod naslovom Žena i umjetnost III. u: Hrvatske slikarice plemkinje iz zbirke dr. Josipa Kovačića. Zagreb : Art magazin Kontura, 2002,

Bibliografije i indeksi u znanstvenim časopisima:

1. Vujić, Ž.; Reberski, Ivanka, Bibliografija Milana Preloga (1951-1988), Radovi Instituta za povijest umjetnosti, br. 12/13, 1988/89, str. 6-24.

2. Vujić, Ž.; Kolešnik, Ljiljana, Topografski indeks i Indeks autora, u: Grgo Gamulin: octogenarius, Radovi Instituta za povijest umjetnosti, br. 14, 1990, str. 53-80.

3. Bibliografija dr. Marije Planić Lončarić, Radovi Instituta za povijest umjetnosti, br. 16, 1992, str. 264-269.
STRUČNI RADOVI
Poglavlje u knjizi:

1. Collecting in time of war. In: Museums and the Future of Collecting. Aldersot: Ashgate, 1999, str. 88-92.

Članci u časopisima i zbornicima:

1. Bidermeier u Beču /Prikaz izložbe/. Vijesti muzealaca i konzervatora Hrvatske, br. 1-2, 1988, 44-45.

2. Prag oko 1600: umjetnost i kultura na dvoru Rudolfa II /Prikaz izložbe/. Vijesti muzealaca i konzervatora Hrvatske, br. 1-2, 1989, str. 26-27.

3. Izvjestan pogled. Informatica museologica, br. 1-2, 1989, str. 93.

4. Kako to rade u Nizozemskoj : osvrt na neke od muzeja i galerija u Nizozemskoj. Informatica museologica, br. 1-2, 1990, str. 52-55.

5. Svi naši imaginarni muzeji. Život umjetnosti, br. 51, 1992, str. 30-32.

6. "Zagrebački kolekcionari" - doseg ili tek slabost našeg muzealnog promišljanja. Informatica museologica, br. 1-4, 1992, str. 120-122.

7. Sabirem dakle jesam. Život umjetnosti, br. 52-53, 1992/93, str. 100-102.

8. Kako pričamo priče. Informatica museologica, br. 1-4, 1993, str. 113-117.

9. Zašto trebamo MDC? Kontura, br. 17/18, 1993, str. 44-45.

10. Baština ulazi na mala vrata. Informatica museologica, br. 1-4, 1994, str. 74.

11. MUO : muzej za cjelodnevni posjet. Kontura, br. 39-40, 1995, str. 18-20.

12. Ponovno otvaranje Strossmayerove galerije. Kontura, br. 41-42, 1995, 21-23.

13. Exegi monumentum. Kontura, br. 45-46, 1996, str. 18-19.

14. Introspekcija sabirača. Život umjetnosti, br. 58, 1996, str. 62-69.

15. Muzej Turopolja. Kontura, br. 52, 1997, str. 74-75.

16. Muzej grada Zagreba u novom ruhu. Kontura, br. 53, str. 75-77.

17. Izlučiti ili ne izlučiti predmete iz zbirke? Informatica museologica, br. 1-2, 1997, str. 5-10.

18. Ususret muzeju dječjih igračaka u Zagrebu: Zbirka Stahuljak. Vijesti muzealaca i konzervatora Hrvatske, br. 1-2, 1998.

19. Možemo li govoriti o sadržajnoj obradi muzejske građe? u: Arhivi, knjižnice i muzeji : Mogućnosti suradnje u okruženju globalne informacijske strukture. Zagreb: Hrvatsko bibliotekarsko društvo, 1998, str. 177-180.

20. Novi stalni postav Moderne galerije gledan očima muzeologije. Kontura, br. 58/59, 1998/1999, str. 112-119.

21. Postanak i mijene Narodnog muzeja u Zagrebu. “Naš museum”. Zbornik radova sa znanstvenog skupa. Zagreb: HPM, HPM, AMZ, 1998, str. 387-390.

22. Škola na izložbi ili (i) izložba u školi. Zbornik radova 9. Proljetne škole školskih knjižničara. Rijeka, Zagreb: Prva sušačka hrvatska gimnazija, Ministarstvo prosvjete i športa, 1998, str. 9-13.

23. Što je ICONCLASS i možemo li ga primijeniti u našim muzejima i galerijama. Bilten o informatizaciji muzejske djelatnosti, br. 1-4, 1998. http://www.mdc.hr/Izdavastvo/mdc-bilten/clanak1.asp?ClanakID=116&broj=9, 22.11.2005.

24. Može li muzej pomoći u demokratizaciji škole. Zbornik radova 10. Proljetne škole školskih knjižničara. Rijeka, Zagreb: Prva sušačka hrvatska gimnazija, Ministarstvo prosvjete i športa, 1999, str. 121-125.

25. Vujić, Ž; Zlodi, G. Nova tehnologija i pristup muzejskim zbirkama: iskustvo zagrebačkih umjetničkih muzeja i galerija. Informatica museologica, br. 31(1-2), 2000, str. 25-31.

26. Škola i baština u Hrvatskoj: između sna I jave. Zbornik radova 11. Proljetne škole školskih knjižničara. Rijeka, Zagreb: Prva sušačka hrvatska gimnazija, Ministarstvo prosvjete i športa, 2000, str. 11-17.

27. Promišljanje galerije. Anali galerije Antuna Augustinčića, br. 13-14, (1993-1994), 2001, str. 3-8.

28. Žene i sabiranje. Informatica museologica, vol. 32, br. 1-2, 2001, str. 6-11.

29. Kvaliteta i politika sabiranja. Informatica museologica. Vol. 33, br. 3-4; 2002, str. 135-137.
30. Muzejsko upravno vijeće: najpoželjniji ili posve nepotrebni oblik upravljanja. Informatica museologica, vol. 33 (1-2), str. 36-40.

31. Pet pitanja za gospođu Suzanne Taverne, bivšu upraviteljicu British Museuma. Informatica museologica, vol. 33, br. 1-2, 2002, str. 44-46.

32. Za sustavno sabiranje. Kontura, br. 69, 2002, str. 43-44.

33. Akademsko obrazovanje za muzejsku profesiju u Hrvatskoj danas : između potpore akademske zajednice i jačanja krhkog odnosa prema onoj muzejskoj. Informatica museologica, vol. 34, br. 1-2, 2003-2004, str. 13-16.
34. Jesmo li odgovorni baštinici?. Kvartal, br. 2005, str. 26-28.

Natuknice za Hrvatski leksikon: Muzeji, Galerije, Kolekcionarstvo, Škole, umjetničke, Gradska risarska škola u Osijeku, Zagrebačka risarska škola, Društva, umjetnička.

Izlaganja na znanstvenim i stručnim skupovima:

1. Collecting in the time of war in Croatia. Carry on collecting? Leicester, 14-17 April, 1996.

2. Partnerstvo muzeja u okviru politike sabiranja. Muzeji u Hrvatskoj danas i sutra. Klanjec, 23-24. svibnja 1996.

3. Postanak i mijene Narodnog muzeja u Zagrebu. Govor na Svečanoj akademiji u povodu obilježavanja 150.obljetnice Narodnog muzeja. Zagreb, 1. studenoga 1996.

4. Možemo li govoriti o sadržajno obradi muzejske građe? Arhivi, knjižnice I muzeji: Mogućnosti suradnje u okruženju globalne informacijske structure. Rovinj, 19-21. XI 1997.

5. Škola na izložbi ili (i) izložba u školi. Proljetna škola školskih knjižničara, Crikvenica, 16-18 svibnja 1997.

6. Međunarodni podatkovni standardi za muzeje. Arhivi, knjižnice I muzeji: Mogućnosti suradnje u okruženju globalne informacijske structure. Poreč, XI, 1998.

7. Muzej kao mjesto odgoja za demokraciju. Proljetna škola školskih knjižničara, Crikvenica, 15-17 svibnja 1998.

8. Škola i baština. Proljetna škola školskih knjižničara. Crikvenica, 12-15. V 1999.

9. Vujić, Ž; Zlodi, G. The Virtual Museum in the School Library. 7th International BOBCATSS Symposium Learning Society - Learning Organisation - Lifelong Learning. Bratislava, 25-27. 1. 1999.

10. Prezentacija etnografskih muzeja na Web-u. Etnografski muzej – od tradicije do suvremenosti. Međunarodni stručni skup povodom proslave 80godišnjice Etnografskog muzeja u Zagrebu. Zagreb, 21-23.10.1999.

11. Vujić, Ž; Jurić, Z. Trgovačko-obrtni muzej u Zagrebu: od muzeološke koncepcije do arhitekture. Etnografski muzej – od tradicije do suvremenosti. Međunarodni stručni skup povodom proslave 80godišnjice Etnografskog muzeja u Zagrebu. Zagreb, 21-23.10.1999.

12. Vujić, Ž. i ostali. Access to Museum Object and Information about Objects: the Zagreb Experience. 8th International BOBCATSS Symposium ACCESS 2000: Intellectual Property vs. The Right to Knowledge?, Krakow, 24-26. 1. 2000.
13. Obrazac osnutka prvih muzeja u Zagrebu, Muzeološko savjetovanje Muzeji - tradicija i moderne nacije, Zagreb, 3-4. 11. 2000.

14. Collecting in 16th c. Croatia. Tagung Kulturtransfer im europaeischen 16. Jahrhundert (Cultural Transfer - Europe, 16th Century), Beč, 29.3 - 1.4. 2000.6.

15. Odnos muzeologije prema povijesti umjetnosti. I. kongres hrvatskih povjesničara umjetnosti. Zagreb, 15-17.XI. 2001.

16. Vujić, Ž.; Olivari, Vanessa; Savić, Nebojša, The Role of the Museum Exhibition in the Learning for Democracy, 9th International BOBCATSS Symposium, Vilnius, 29-31. 1. 2001.

17. Quality and Collecting Policy. Annual Meeting of the International Committee for Regional Museums - Museum Quality and standards on a practical level. Stubičke Toplice, Hrvatska, 23-28.09.2002.

18. From Information Science to Heritage: The Experience of the Chair of Museology in Zagreb. The Best in Heritage: Heritologia - The International Heritage Studies Forum Heritage. Dubrovnik, 22-23.09.2003.
19. Vujić, Žarka; Zlodi, Goran. Collection Level Description: Strossmayer Gallery of Old Masters Example. Electronic potential of a museum: stimuli and restrictons, achievements and problems Theses of reports of XXX internationanl conference CIDOC/ADIT-2003. St. Petersburg : CIDOC/ADIT, 1-5.09. 2003.

20. Museum Professional Training Development in Croatia - Between the Indirect Support of European Council and Possible Misunderstanding of the Croatian Museum Community. ICTOP Annual Meeting, Ljubljana & Zagreb, 11-17. 09.2003
21. Never Ended Project of the National Museum in Zagreb: From the Historical Beginning in 1846 to the New Possibilities in the Network Environment. Museums and reality. 45th annual conference of the Estonian National Museum, Tartu 14-15-04.2005.
Bibliografije u stručnim časopisima:
Diplomski radovi obranjeni na Katedri za muzeologiju Odsjeka za informacijske znanosti Filozofskog fakulteta u Zagrebu. Informatica museologica, br. 1-4, 1993, str. 169-170.

Diplomski radovi obranjeni na Katedri za muzeologiju u okviru Odsjeka za povijest umjetnosti Filozofskog fakulteta u Zagrebu. Informatica museologica, br. 1-4, 1993, str. 170-172.

Dr. sc. Tatjana Aparac-Jelušić, red. prof., predsjednica Povjerenstva

Dr. sc. Aleksandra Horvat, red. prof., članica Povjerenstva

Dr. sc. Daniela Živković, docentica, članica Povjerenstva

FAKULTETSKOME VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU
Predmet: Izvješće Stručnog povjerenstva o

 izboru dr. sc. Radovana Vrane

 u znanstveno-nastavno zvanje docenta

Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu na sjednici održanoj 15. rujna 2005. imenovalo nas je u Stručno povjerenstvo za ocjenu rezultata javnog natječaja za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih djelatnosti, polje informacijske znanosti, grana knjižničarstvo.

Kako se na natječaj objavljen u Vjesniku 13. srpnja o. g. i Narodnim novinama 18. srpnja o. g. prijavio jedan pristupnik, dr. sc. Radovan Vrana, ovim se izvještajem očitujemo o tome udovoljava li dr. sc. Radovan Vrana, viši asistent, uvjetima propisanim odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine 123/2003).

Nakon uvida u priloženu dokumentaciju podnosimo Vijeću sljedeće
IZVJEŠĆE

I. Podaci o životu pristupnika
a) osobni podatci i školovanje

Rođen 11. rujna 1970. godine u Zagrebu. Maturirao je u Centru za odgoj i obrazovanje u kulturi u Zagrebu 1989. godine. Na Filozofskom fakultetu u Zagrebu studirao je informatologiju smjer bibliotekarstvo i engleski jezik i književnost. Tijekom studija sudjelovao je u nastavi kao demonstrator. Diplomirao je 1996. godine s temom "Cijena knjige i njena dostupnost" i tako

stekao stručni naziv profesora informatologije – smjer bibliotekarstvo i profesora engleskog jezika i književnosti.

b) posao i napredovanje

Od srpnja 1996. godine zaposlen je na Odsjeku za informacijske znanosti kao znanstveni novak na Katedri za bibliotekarstvo, najprije na znanstvenom projektu prof. dr. Aleksandra Stipčevića, a kasnije prof. dr. Tatjane Aparac-Jelušić, pod nazivom "Organizacija, očuvanje i uporaba hrvatske pisane baštine", gdje radi i danas kao viši asistent.

c) stručno usavršavanje, znanstveni stupnjevi

Početkom 1997. Radovan Vrana upisao je znanstveni postdiplomski studij iz informacijskih znanosti pod nazivom "Organizacija znanja i teorija kulturne baštine" na Filozofskom fakultetu u Zagrebu. Propisane kolegije i druge obaveze iz programa postdiplomskog studija položio je s prosječnom ocjenom 5,0. Godine 1999. obranio je magistarski rad pod naslovom "Načela i postupci oblikovanja digitalne knjižnice”. Godine 2003. na istom je fakultetu uspješno obranio doktorski rad pod naslovom: ” Utjecaj mrežnih izvora informacija na razvoj znanstvene komunikacije u društvenim znanostima u Hrvatskoj”.
U travnju 2002. godine proveo je dva tjedna na usavršavanju u Sjedinjenim Američkim Državama u sklopu programa "Library and Information Resource Management Issues" (organizatori: Office of International Visitors, Bureau of Educational and Cultural Affairs i United States Department of State).

Sudjelovao je na međunarodnom seminaru "Libraries in the 21st century" ("Salzburg seminar") u Salzburgu od 23.10. do 30.10.2004.

Sudjelovao je na sljedećim međunarodnim znanstvenim i stručnim simpozijima, konferencijama i seminarima:

· Simpozij BOBCATSS (1997., 1998., 1999., 2000., 2001., 2002.)

· Europska konferencija o digitalnim knjižnicama (European Conference on Digital Libraries) (Grčka, 1998., Italija 1999.)

· Third International Conference on Conceptions of Library and Information Science (CoLIS3) (1999.) u Dubrovniku, Hrvatska
· Seminar "Arhivi, knjižnice, muzeji" (1997., 1999.,2000., 2001., 2002., 2003., 2004.)

· Stručno savjetovanje "Digitalna knjižnica", Radenci, Slovenija (2001.)

· Međunarodna konferencija "Libraries in the Digital Age", Dubrovnik (2000., 2001., 2002., 2003., 2004., 2005.)

· CARNet Users Conference, Zagreb (2000., 2001., 2002., 2003., 2004.)

· International Conference on Information and Intelligence Systems (IIS), Varaždin (2000.)
· Seminari Sustava znanstvenih informacija RH (od 2000. do 2004.)

· Seminar “Libraries and Networking in Europe ’99 – High quality service and effectivenes in public libraries”, Helsinki, Finska (1999.)

· Proljetna škola školskih knjižničara (1997., 1998., 1999., 2000., 2001., 2005.)

d) U znanstveno zvanje višeg asistenta izabran je 26. 4. 2004. odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu.
II. Znanstvena i stručna djelatnost pristupnika

1) Magistarski i doktorski rad

Magistarski rad: ”Načela i postupci oblikovanja digitalne knjižnice”; Obrana: 12.7. 1999., Filozofski fakultet Sveučilišta u Zagrebu; Povjerenstvo: dr. sc. T. Aparac-Jelušić, izv. prof. (mentorica); prof. dr. sc. Tefko Saračević (član); dr. Damir Boras (član)

Doktorski rad: "Utjecaj mrežnih izvora informacija na razvoj znanstvene komunikacije u društvenim znanostima u Hrvatskoj"; Obrana: 17.12. 2003., Filozofski fakultet Sveučilišta u Zagrebu; Povjerenstvo: dr. Damir Boras (predsjednik), prof. dr. sc. T. Aparac-Jelušić (mentorica) i dr. sc. Daniela Živković (članica);

2) Objavljeni znanstveni i stručni radovi
Dr. sc. Radovan Vrana priložio je popis radova, razvrstanih u skupine A1 (4 rada) i A2 (11 radova) te skupinu stručnih radova (18 radova).

a). Znanstveni radovi objavljeni u časopisima koji se indeksiraju u međunarodnim indeksnim publikacijama (A1):
a) 1. Aparac, Tatjana; Vrana, Radovan. Advancement of academic communication by use of networked information: a Croatian perspective. // The International Information and Library Review 33, 2/3(2001), str. 133-148; znanstveni rad; tekst na engleskom; summary; 28 bilješki, 16 citiranih izvora. Rad je nagrađen na međunarodnom natječaju ASIST-a i predložen za objavu u IILR-u (U Popisu literature: A1.1.)
Cilj je rada bio kritički predstaviti i vrednovati postupke uvođenje novih tehnologija u hrvatskoj akademskoj zajednici. Rezultati predstavljenih istraživanja ukazali su na to da se po upotrebi informacijske tehnologije, hrvatska akademska zajednica bitno ne razlikuje od zajednica kolega u svijetu. Međutim, elektronički izvori informacija još uvijek nisu primarni izvor informacija za znanstvenike u Hrvatskoj, pogotovo tamo gdje se osjeća nedostatak izvora znanstvenih informacija u bilo kojem obliku. Kako su u Hrvatskoj pokrenuti brojni projekti na nacionalnoj razini kako bi se različitim društvenih skupinama približili kvalitetni izvori informacija, za što je temeljna infrastruktura osigurana preko Hrvatske akademske i istraživačke mreže CARNet, jedan od ciljeva projekata koji istražuju uporabu IKT u nastavi prema mišljenju autora svakako mora biti i poboljšanje pristupa informacijama kroz postojeće i nove projekte poput npr. stvaranja digitalnih zbirki za studente i znanstvenike. Autori zaključuju da rezultati istraživanja mogu pridonijeti jasnijem sagledavanju strateških prioriteta i poticanju elektroničkog izdavaštva na sveučilištima.

a) 2. Grbavac, Vitomir ;Vladimir Mateljan ; Radovan Vrana. Guidelines for the Informatization Strategy of the Faculty of Agriculture at the University of Zagreb by 2005. // Sjemenarstvo 19, 3/4(2002), str. 181-194.; pregledni znanstveni rad; u popisu literature navedeno 8 jedinica; tekst na engleskom; sažetak; summary. (U Popisu literature: A1.2.)
Rad je objavljen i u časopisu Informatologia (36, 2/2003, str. 83-165), pod naslovom Strategijske smjernice informatizacije Agronomskog fakulteta Sveučilišta u Zagrebu do 2005. godine.
Sustavna informatizacija Agronomskog fakulteta u razdoblju do 2005. godine odgovor je na informatičke izazove pred kojima se nalazi ili će se naći ta visokoškolska institucija, kao institucija bogate tradicije, respektabilne sadašnjosti i izgledne budućnosti. Ciljevi rada usmjereni su na istraživanje strukturalnih promjena iz domene informacijsko-komumikacijskih tehnologija i na njima temeljenih znanja, pred kojima će se naći ta institucija kako u sferi obrazovanja i znanstveno-istraživačkog rada, tako i u sferi poslovanja. Gledano u tom kontekstu, osmišljene strategijske smjernice oslonac su za informatizaciju fakulteta. U radu je predložena strategija, koja je usmjerena na unaprjeđenje i standardizaciju postojeće kompjutorsko-mrežne i informacijske infrastrukture Agronomskog fakulteta Sveučilišta u Zagrebu.

a) 3. Vrana, Radovan. Polazišta za oblikovanje digitalnih zbirki s obzirom na informacijske potrebe znanstvenika. // Vjesnik bibliotekara Hrvatske 45, 1/2(2002), str. 26-40; pregledni znanstveni rad; 28 bilješki; 36 citirana izvora; sažetak; summary. (U Popisu literature: A1.3.)
U radu je obrađeno nekoliko tema povezanih s razvojem elektroničkih izvora informacija te s prepoznavanjem i potvrđivanjem njihove vrijednosti, u prvome redu za potrebe znanosti, ali i za potrebe drugih korisničkih skupina. Pritom je vrlo važno prepoznati informacijske potrebe pojedinih korisničkih skupina, primjerice znanstvenika, kako bi se usluge i sadržaji elektroničkih izvora informacija poput baza podataka, online časopisa i digitalnih zbirki mogli što kvalitetnije iskoristiti. Kako mogućnosti i načini korištenja tih izvora nisu do kraja istraženi autor se zalaže za promišljenja istraživanja i podastire metodologiju koja će omogućiti dolaženje do podataka nužnih za oblikovanje digitalnih zbirki i pratećih usluga digitalnih knjižnica za potrebe rada znanstvenika, ali i ostalih korisničkih skupina. Autor izdvaja i tumači osnovna načela i kriterije za oblikovanje digitalnih zbirki na hrvatskim sveučilištima.
a) 4. Vrana, Radovan. Znanstveno komuniciranje pod utjecajem elektroničkih izvora informacija i moguća promjena knjižničnog obrasca. // Vjesnik bibliotekara Hrvatske 48, 2(2005) (prihvaćeno za tisak); 24 bilješke; 18 citiranih izvora; sažetak; summary. (U Popisu literature: A1.4.)
Autor polazi od teze da su tijekom posljednjeg desetljeća potrebe znanstvenika za kvalitetnim tiskanim i, u novije vrijeme, elektroničkim izvorima informacija nužnima za izvođenje nastave i znanstvenih istraživanja, postavile nove zahtjeve pred knjižnice. Kako bi se te potrebe bolje razumjele potrebno je provoditi istraživanja i u skladu s dobivenim rezultatima prilagođavati obrazac rada knjižnica okolini u kojoj djeluju. Stoga se u radu problematizira pitanje prilagodbe knjižnica novonastalim uvjetima i prilagodbe načina njihova rada, osobito prema znanstvenicima kao posebnoj kategoriji korisnika. U skladu s tim, na osnovi provedenih istraživanja o potrebama, stavovima i prijedlozima znanstvenika, autor nudi model u kojemu knjižnice oblikuju, a potom i usvajaju strategije rada prema kojima postaju ustanove usmjerene učenju radi razvoja (korisnika, ali i vlastitog razvoja). Stalna prilagodba ključni je način na koji knjižničari i knjižnice mogu odgovoriti na nove zahtjeve znanstvene zajednice te osigurati svoje mjesto unutar te zajednice u neposrednoj budućnosti.

b. Radovi objavljeni u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i zbornicima sa znanstvenih skupova (A2)

b) 1. Vrana, Radovan. Digitalne knjižnice: oblikuju li korisnici knjižnice ili knjižnice oblikuju korisnike? // Arhivi, knjižnice, muzeji ’99 : zbornik radova / Zagreb : Hrvatsko muzejsko društvo, 2000., str. 123-135. – članak koji se koristi u nastavi kao obvezna literatura. (u Popisu radova: A.2.4.)
Osvrćući se na zaključke i iskustva prvih radionica o digitalnim knjižnicama u SAD-u, održanih 1992. i 1993. godine, autor svoj rad zasniva na tezi da su se digitalne knjižnice od tadašnjih prvobitnih zamisli do danas razvijale silovito i brzo, nudeći raznovrsne sadržaje dostupne putem Interneta. Na tragu takvih iskustava, posebno ga zanimaju korisnici digitalnih zbirki i načini utvrđivanja njihova stupnja zadovoljstva ponuđenim digitalnim sadržajima i uslugama. U svijetlu te tvrdnje postavlja pitanje o međuovisnosti digitalne knjižnice i njezinih korisnika te problematizira mogućnosti digitalnih knjižnica u odnosu na razvoj nekih njihovih službi odnosno budući njihov utjecaj na zahtjeve i ponašanje svojih korisnika.

b) 2. Vrana, Radovan. How To Build a Digital Librarian - an American-European Curricula Comparison Study // Proceedings of the 10th BOBCATSSS symposium on library and information science. Ljubljana, Slovenija ; Stuttgart, Njemačka : Faculty of arts ; FH Stuttgart- Hochschule der Medien, 2002. 173-182. (U Popisu radova: A.2.6)
Rad obrađuje dvije osnovne teme od kojih je prva tema, posvećena prepoznavanju potrebe za ljudskim resursima u digitalnim knjižnicama tj. za prisutnošću knjižničara kao posrednika između korisnika i tiskanih i digitalnih izvora, uporište za drugu temu: usporedno istraživanje kurikuluma u programima koji nude obrazovanje za rad u digitalnom okruženju. Istraživanje je provedeno među odabranim američkim i britanskim sveučilištima koji nude studije bibliotekarstva. Na osnovi dobivenih i analiziranih rezultata, autor predstavlja nekoliko vlastitih ideja o nekim suvremenim trendovima u budućnosti obrazovanja za rad u digitalnoj knjižnici.

b) 3. Vrana, Radovan. Digital libraries – creating information space excellence: is it already time for benchmarking? // Proceedings of the 4th CARNet Users Conference - CUC 2002. Zagreb : CARNet, 2002. http://www.carnet.hr/cuc/cuc2002/cuc2002cd/papers/h1.pdf - nagrađeni rad (U Popisu radova: A.2.7.)

U svojemu razvoju, digitalne knjižnice sve se češće nalaze pod povećalom kako bi se znanstvemom metodologijom vrednovali sadržaji i usluge koje nude. Polazeći od toga da neki od vodećih svjetskih znanstvenika poput T. Saračevića (Rutgers University, SAD) smatraju kako je još rano za provođenje vrednovanja kvalitete postojećih digitalnih knjižnica, autor se kritički osvrće na stavove nekih znanstvenika vezano uz problem trajnosti digitalnih knjižnica i njihovih izvora informacija kao jednog od važnih preduvjeta za oblikovanje pomagala za vrednovanje raznih aspekata usluga digitalnih knjižnica. Pregledno iznoseći stavove stručnjaka o trenutnih perspektivama u tom području, autor predstavlja i vlastita stajališta zalažući se za sustavan pristup zaštiti digitalnih arhiva.

b) 4. Vrana, Radovan. Education of IT professionals and emerging new technologies: are we capable of keeping pace with technology and educate quality content builders at the same time? // // Zbornik radova «Težakovi dani» / Tkalac, Slavko ; Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2003., str. 173-185. (U Popisu radova: A.2.9.)
Postavivši tezu da je održavanje koraka s tehnologijom jedan od najzahtjevnijih zadataka u svijetu IT stučnjaka, autor smatra da je taj zadatak iznimno zahtjevan u odnosu na obrazovanje budućih informacijskih stručnjaka. Promatrajući dostupne akademske nastavne programe, autor zaključuje da nije uvijek lako izabrati između posvećenosti tehničkoj strani implementacije novih tehnologija (poput prenošenja znanja o izgradnji infrastrukture novog informacijskog izvora) i stvaranja sadržaja.

Posebno ga zanima stanje u Hrvatskoj u kojoj se elektronički izvori informacija koriste svakodnevno. Međutim, većina tih izvora namijenjena je radu znanstvenika (online baze podataka) te su kupljeni kao komercijalni proizvodi, dok ostatak građe, zasad neznatan po opsegu, predstavljaju izvori obrazovnih materijala pripremljeni za studente. Autor zamjećuje da za oblikovanje i održavanje digitalnih sadržaja, u ovom trenutku nedostaju IT stručnjaci specijalizirani za stvaranje originalnih sadržaja, njihov izbor i predstavljanje. U takvoj situaciji, smatra autor, valja uložiti više truda u obrazovanje IT stručnjaka koji će znati stvoriti originalni online sadržaj ne samo za znanstvenike i studente nego također i za svakoga tko u Hrvatskoj ima pristup Internetu.
b) 5. Vrana, Radovan. Digitalni Babilon: utvrđivanje kriterija za vrednovanje kvalitete izgradnje digitalnih zbirki i usluga // 6. seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruženju globalne informacijske infrastrukture: zbornik radova / uredile Willer, Mirna ; Katić, Tinka. Zagreb : Hrvatsko knjižničarsko društvo, 2003. Str. 49-61; 19 bilježaka; 17 citiranih izvora; sažetak; summary. (U Popisu literature: A.2.10.)

Radi postizanja interoperabilnosti digitalnih izvora informacija koje se najčešće prepoznaju u obliku sve brojnijih digitalnih zbirki dostupnih putem računalnih mreža, uočena je potreba za što širom primjenom postojećih pomagala poput standarda i smjernica te iskustava nastalih kroz praktične projekte, kao i za oblikovanjem novih kada se za to pojavi potreba. Kako bi navedena pomagala mogla biti uspješno primijenjena na postojeće digitalne zbirke kao i na one koje će tek nastati, potrebno je utvrditi moguće indikatore kvalitete u njihovoj strukturi i sadržaju. Mogu li pojedini segmenti poput objekata digitalnih zbirki ili lnetapođataka biti indikatori kvalitete? Različite ustanove u svijetu imaju različite poglede na razvoj i primjenu koncepata utvrđivanja kvalitete, kao i na metode kojima se ona postiže i mjeri. S tim u vezi, uočljiv je i pozitivni trend razvoja sve većeg broja pomagala koja bi trebala pomoći pri utvrđivanju već spomenutih indikatora kvalitete i njihova mjerenja. Stoga u radu autor kritički predstavlja i raspravlja o nekoliko pristupa postizanju i utvrđivanju kvalitete oblikovanih digitalnih zbirki.

b) 6. Vrana, Radovan. In search of new models of scientific communication in electronic environment: case of scientists in the field of social sciences in Croatia // Proceedings of the 6h CARNet Users Conference. Zagreb : CARNet, 2004 (CD); 4 bilješke; 6 citiranih izvora; Abstract (U Popisu literature: A.2.11.)

Rad se zasniva na tezi da je znanstvena zajednica u Hrvatskoj prihvatila informacijsku tehnologiju kao ključno pomagalo u diseminaciji informacija koje nastaju u sklopu znanstvenih aktivnosti hrvatskih znanstvenika. Mnoga su otvorena pitanja vezana uz ponašanje i aktivnosti hrvatskih znanstvenika koji djeluju u okolini podložnoj snažnom utjecaju rastućeg broja tiskanih i elektroničkih izvora informacija koji se koriste u nastavi i znanstvenim istraživanjima na sveučilištima. Za ustanovljavanje statusa trenutnog razvoja znanstvenog komuniciranja u Hrvatskoj u području društvenih znanosti, pokrenuto je istraživanje kako bi se došlo do informacija nužnih za promišljanje daljnjeg razvoja znanstvenog komuniciranja. Autora su pritom posebno zanimali stavovi hrvatskih znanstvenika u području društvenih znanosti koji koriste umrežene izvore informacija Istraživanje je provedeno početkom 2003. godine u oblik ankete na 5 hrvatskih sveučilišta (u Zagrebu, Rijeci, Splitu, Zadru i Osijeku). U istraživanje su bili uključeni nastavnici 16 fakulteta u području društvenih znanosti. Rezultati istraživanja pokazali su čestu i izravnu komunikaciju među znanstvenicima s ciljem razmjene ideja, podataka istraživanja, stavova, radnih verzija radova i sl. Istodobno, rezultati pokazuju da je struktura još uvijek aktivnog obrasca znanstvenog komuniciranja u području društvenih znanosti utemeljena na tiskanim izvorima informacija (uz elektronička pomagala u raznim bazama podataka) i da se ne razlikuje bitno od komunikacijskog obrasca drugih znanstvenika u istom znanstvenom području u svijetu. Također je vrlo važno da su rezultati potvrdili interes hrvatskih znanstvenika za korištenjem elektroničkih izvora informacija koji su im dostupni i koji su postali integralnim dijelom njihovog svakodnevnog rada. Zaključno, autor ukazuje na to da rezultati ankete opisuju trenutno stanje razvoja znanstvenog komuniciranja kao stanje u kojemu se stvaraju preduvjeti za širu diseminaciju informacija u elektroničkom obliku pa je za očekivati porast broja znanstvenih radova koji se objavljuju elektronički, i koji će biti dostupni na Internetu i budućim hrvatskim digitalnim knjižnicama. Iz toga izvodi hipotezu o skoroj promjeni obrasca znanstvenog komuniciranja.

3. Znanstvena djelatnost

Dr. sc. Radovan Vrana bio je znanstveni novak na znanstvenom projektu "Opća teorija kulturne baštine" (glavni istraživač prof. dr. Aleksandar Stipčević) koji je odobrilo Ministarstvo znanosti i tehnologije RH (5-11-217). Sada je znanstveni novak na znanstvenom projektu "Organizacija, očuvanje i uporaba hrvatske knjižne baštine" (glavni istraživač prof. dr. Tatjana Aparac-Jelušić) koji je odobrilo Ministarstvo znanosti i tehnologije RH (130759 i 0122027).

Sudjelovao je u provedbi projekta"Istraživanja informatizacije visokoškolskih ustanova – segment znanstveno nastavno osoblje" Ministarstva znanosti i tehnologije, Uprave za informatiku (1999.).

Sudjelovao je na znanstvenim skupovima međunarodnog karaktera sa samostalnim autorskim prilozima u obliku znanstvenih i stručnih radova.

4. Organizacija znanstvenih i stručnih skupova

Član je Organizacijskog odbora Međunarodne konferencije i seminara Libraries in the Digital Age – LIDA (2000, 2001., 2002., 2003.) a zatim je član Programskog odbora te Konferencije (2004. i 2005.)

5. Uredništvo znanstvenih ili stručnih časopisa

Član je uredništva "Vjesnika bibliotekara Hrvatske" od 1996. godine.

6. Članstvo i funkcije u znanstvenim i stručnim društvima

Član je Zagrebačkog knjižničarskog društva u čijemu radu aktivno sudjeluje.

Član je Hrvatskoga knjižničarskog društva, aktivno sudjelujući u radu Komisije za automatizaciju, i odnedavno i u radu Komisije za teoriju i znanstveni rad.
Od 1997. do 2002. godine osmislio je i realizirao predstavljanje Hrvatskog knjižničarskog društva na Internetu, te pomaže realizaciju novih ideja vezanih uz internetske tehnologije u struci.
Od 2002. godine aktivno sudjeluje u radu Centra za stalno stručno usavršavanje knjižničara pri Nacionalnoj i sveučilišnoj knjižnici, vodeći predavanja i vježbe pod naslovom "Izgradnja digitalnih zbirki". U sklopu aktivnosti istog centra, po potrebi održava i druga predavanja poput npr. ″Kvalitetni izvori na Internetu″.

7. Znanstvene i stručne nagrade/priznanja

Nagrada "Eva Verona" (2000.), koja se dodjeljuje mladim knjižničarima, članovima Hrvatskoga knjižničarskog društva, za posebno zalaganje u radu, inovacije i promicanje knjižničarske struke, dodijeljena na 32. redovnoj Skupštini Hrvatskoga knjižničarskog društva održanoj 23. rujna 2000. u Lovranu.

Nagrada za najbolju prezentaciju rada (2002.) pod naslovom "Digital Libraries - Creating Information Space Execellence: Is It Already Time for Benchmarking?" na Četvrtoj međunarodnoj CARNet-ovoj korisničkoj konferenciji (CUC 2002), održanoj od 25. do 27. rujna 2002. u Zagrebu.

8. Ocjena znanstvenog i stručnog rada

Dr. sc. Radovan Vrana u svojemu se dosadašnjem stručnom i znanstvenom radu usmjerio na nekoliko tema: korištenje novih tehnologija među studentima i nastavnicima, oblikovanje i uporaba digitalnih zbirki te obrazovanje za rad s novim tehnologijama. Kako je magistarskim radom započeo istraživanja vezana uz načela, kriterije i postupke za oblikovanje digitalnih zbirki izdvojeni radovi na tu temu ukazuju ne samo na njegovo zanimanje za nove oblike predstavljanja i komuniciranja zabilježenoga znanja, već i predstavljaju značajne izvore na hrvatskome jeziku na osnovi kojih studenti mogu produbljivati znanja i upućivati se u važniju literaturu na stranim jezicima, osobito engleskom jeziku. Njegov doktorski rad problematizirao je načine i mogućnosti korištenja novih tehnologija među hrvatskim znanstvenicima u području društvenih znanosti, pa je za očekivati da će dr. sc. R. Vrana nastaviti svoj znanstveni rad u tom pravcu, osobito na osnovi novih hipoteza koje je postavio u doktorskome radu.

Valja također istaknuti da je nekoliko njegovih radova nagrađeno na međunarodnim skupovima, što govori u prilog tome da se radi o mladom znanstveniku koji je zamjećen u znanstvenoj zajednici.
III. Nastavna djelatnost pristupnika

A. Sudjelovanje u nastavi

Od 1998. godine aktivno sudjeluje u nastavi, i to u sklopu redovitog studija informatologije smjer bibliotekarstvo odnosno na dvogodišnjem studiju bibliotekarstva Odsjeka za informacijske znanosti Filozofskog fakulteta u Zagrebu. Od 1999. do danas održava vježbe iz predmeta "Knjižnično poslovanje i upravljanje", a od 2004. drži i dio predavanja iz tog predmeta. Od 2005. drži predavanja i vježbe iz predmeta ”Osnove komunikacijske tehnologije” za studente na studiju informacijskih znanosti.
Na izvanrednom studiju bibliotekarstva drži vježbe iz predmeta ”Knjižnično poslovanje i upravljanje" i "Informacijska tehnologija II" te "Informacijska tehnologija I." (do 2001. godine).

B. Mentorstva

Bio je mentor pri izradi 8 diplomskih radova studenata na redovitom i izvanrednom studiju bibliotekarstva na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu.

C. Doprinos pristupnika u unapređenju nastavnog procesa

Pristupnik dr. sc. Radovan Vrana posebno se istaknuo uvođenjem novih tehnologija u nastavu odnosno pomažući studentima da ovladaju novim tehnologijama.

IV. Sažetak

Područje znanstvenog i stručnog interesa, nastavna djelatnost i najvažnija postignuća

Dosadašnji rad dr. sc. Radovana Vrane nedvojbeno ukazuje da se radi o mladom znanstveniku koji je dokazao da se može nositi sa zahtjevima metodologije znanstvenoga rada, da pokazuje znanstvenu znatiželju, osobito u odnosu na tri izdvojene teme kojima se najviše dosad bavio. U nastavnome radu, uz pokazanu marljivost i odgovornost prema studentima, moglo bi se primijetiti i da je šteta što dr. sc. Radovan Vrana ne iskazuje u većoj mjeri i solidarnost s kolegama kad se radi o radu koji često treba obaviti i izvan redovitog radnog vremena.

Ocjenu njegovih pedagoško-psiholoških sposobnosti moguće je donijeti nakon nastupnoga predavanja za koje se predlažu tri teme:

1. Upravljanje promjenama

2. Oblikovanje digitalnih zbirki

3. Informacijski izvori na World Wide Webu

V. Mišljenje i prijedlog

Uvidom u cjelokupnu dokumentaciju došle smo do zaključka da je dr. sc. Radovan Vrana sposoban samostalno znanstveno djelovati i usvajati nova znanja, pridonositi razvoju znanosti i pedagoški djelovati u polju informacijskih znanosti.

Smatramo također da pristupnik dr. sc. Radovan Vrana ispunjava sljedeće uvjete za izbor u znanstveno-nastavno zvanje docenta u području društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo:

1. Udovoljava uvjetima iz čl. 42. stavka 3. ZZID-a

a) ima doktorat znanosti u području humanističkih znanosti, polje informacijske znanosti

b) aktivni je znanstveni novak na jednom znanstvenom projektu

c) ima ukupno 33 objavljena znanstvena rada, od toga 4 rada u časopisima i publikacijama s međunarodno priznatom recenzijom (A1), i 11 radova u časopisima i zbornicima s njima po vrsnoći izjednačenim časopisima i publikacijama (A2) i 18 stručnih radova koji su utjecali na razvoj digitalnih knjižnica kao tematskoga područja u polju informacijskih znanosti.

2. Udovoljava uvjetima iz čl. 74. stavka 3 ZVU-a

a) ima uvjete za izbor u znanstveno-nastavno zvanje docenta: ima doktorat znanosti, ukupno 33 znanstvena i stručna rada, od toga 4 rada iz skupine A1 i 11 radova iz skupine A2

b) ima uvjete koje propisuje Rektorski zbor (vidjeti točku 3.)

c) surađuje na znanstvenim projektima kojima se utječe na razvitak digitalnih knjižnica kao tematskoga područja u polju informacijskih znanosti

3. Udovoljava uvjetima Rektorskog zbora za izbor u znanstveno zvanje znanstveni suradnik u području društvenih znanosti:

a) održao je 19 priopćenja na znanstvenim skupovima, od toga 14 na međunarodnom skupu

b) sudjeluje kao znanstveni novak u znanstvenim projektima

c) nakon obrane disertacije znanstveno se usavršavao u inozemstvu.

Stoga predlažemo da se dr. sc. Radovan Vrana izabere u znanstveno-nastavno zvanje docenta u području društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo.
 Prof. dr. sc. Tatjana Aparac-Jelušić
Prof. dr. sc. Aleksandra Horvat
Doc. dr. sc. Daniela Živković
U Osijeku/Zagrebu, 25. studenoga 2005.
Radovan Vrana - Popis radova

Skupina A1

1. APARAC, Tatjana; Vrana, Radovan. Advancement of academic communication by use of networked information: a Croatian perspective. // The international information and library review 33, 2-3(2001), 133-148.

2. Grbavac, Vitomir ;Vladimir Mateljan ; Radovan Vrana. Guidelines for the Informatization Strategy of the Faculty of Agriculture at the University of Zagreb by 2005. // Sjemenarstvo 19, 3/4(2002), str. 181-194

Rad je objavljen i u časopisu Informatologia (36, 2/2003, str. 83-165), pod naslovom Strategijske smjernice informatizacije Agronomskog fakulteta Sveučilišta u Zagrebu do 2005. godine.

3. VRANA, Radovan. Polazišta za oblikovanje digitalnih zbirki s obzirom na informacijske potrebe znanstvenika. // Vjesnik bibliotekara Hrvatske, 45, 1-2(2002), str. 26-40.

4. Vrana, Radovan. Znanstveno komuniciranje pod utjecajem elektroničkih izvora informacija i moguća promjena knjižničnog obrasca. // Vjesnik bibliotekara Hrvatske 48, 2(2005) (prihvaćeno za tisak);

Skupina A2

1. LASIĆ-LAZIĆ, Jadranka ; Stančić. H. ; Vrana R. Information needs, goals and problems: research and evaluation of the research on users of school libraries // New Book Economy : proceedings of the 5th international BOBCATSSS symposium / Amsterdam : Hogeschool van Amsterdam, 1997.

2. APARAC, Tatjana; Vrana, Radovan. Researchers and Students in the field of the Arts and Humanities in Croatia : How to Approach their Needs for IT Skills? // Proceedings of the 6th international BOBCATSSS symposium / Copenhagen : Royal School of Library and Information Science, 1998., str. 157-167.

3. VRANA, Radovan; Badurina, Boris; Golub, Koraljka. Advantages and disadvantages of use of digital collections in the process of education. // Proceedings of the 7th international BOBCATSSS symposium / Darmstadt; Stuttgart : Fachhochschule Darmstadt; Fachhochschule Stuttgart Hochschule fur Bibliotheks und Informationswese, 1999., str. 484-496.

4. VRANA, Radovan. Digitalne knjižnice: oblikuju li korisnici knjižnice ili knjižnice oblikuju korisnike? // Arhivi, knjižnice, muzeji ’99 : zbornik radova / Zagreb : Hrvatsko muzejsko društvo, 2000., str. 123-135.

5. APARAC, Tatjana ; Radovan Vrana ; Boris Badurina ; Martina Dragija. How the graduate LIS professionals cope with constant need for updating their knowledge and skills: a Croatian case. // Delivering Lifelong Continuing Professional Education Accross Space and Time: The Forth World Conference on Continuing Professional Education for the Library and Information Science Professions./ eds. Blanche Woolls and Brooke E. Sheldon. Munchen etc : Saur, 2001. Pp 164-172.

6. VRANA, Radovan. How to build a digital librarian – an American-European curricula comparison study. // Proceedings of the 10th International BOBCATSSS symposium on library and information science / Ljubljana, Stuttgart : Faculty of arts, University of applied sciences, 2002., str. 173-182.

7. VRANA, Radovan. Digital libraries – creating information space excellence: is it already time for benchmarking? // 4th CARNet users' conference / Zagreb : CARNet, 2002. (CD i Web)

8. Petr, Kornelija ; Vrana, Radovan ; Aparac, Tatjana. Web based LIS education : potentials and feasibility of regional models. // Continuing professional education for the information society : the Fifth world conference on professional education for the library and information science professionals / edited by Patricia Layzell Ward. Muenchen : Saur, 2002. Str. 205-213.

9. VRANA, Radovan. Education of IT professionals and emerging new technologies: are we capable of keeping pace with technology and educate quality content builders at the same time? // // Zbornik radova «Težakovi dani» / Tkalac, Slavko ; Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2003., str. 173-185.

10. VRANA, Radovan. Digitalni Babilon: oblikovanje digitalnih zbirki i postizanje ujednačenosti njihove kvalitete kroz primjenu dostupnih standarda, smjernica i iskustava iz prakse. // 6. seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruženju globalne informacijske infrastrukture: zbornik radova / ur. Mirna Willer i Tinka Katić. Zagreb: Hrvatsko knjižničarsko društvo, 2003. Str. 49-61.

11. VRANA, Radovan. In search of new models of scientific communication in
electronic environment: case of scientists in the field of social sciences
in Croatia // Proceedings of the 6h CARNet Users Conference. Zagreb :
CARNet, 2004 (CD)
Stručni radovi

1. VRANA, Radovan. Multimedija: inovativna nastava sutrašnjice / Učenje i nastava na izvoru informacija i znanja : zbornik radova Proljetne škole školskih knjižničara / Rijeka : Prva sušačka hrvatska gimnazija u Rijeci, 1997, str. 125-233.

2. LASIĆ-LAZIĆ, Jadranka ; Vrana R. Nestaje li knjižničarska struka? // Knjižnica, 1997. 41. Str. 237-250.

3. VRANA, Radovan. Uloga i razvoj metapodataka u opisivanju mrežnih izvora informacija // Predmetna obrada - ishodišta i smjernice : zbornik radova / Zagreb : Hrvatsko knjižničarsko društvo, 1998., str. 132-143.

4. VRANA, Radovan. Mogu li elektronički izvori informacija zamijeniti knjižnice i knjižničare // Zbornik radova Proljetne škole školskih knjižničara / Rijeka : Prva sušačka hrvatska gimnazija u Rijeci, 1998., str. 83-89.

5. VRANA, Radovan. Predstavljanje kulturne baštine putem Interneta // Zbornik radova Proljetne škole školskih knjižničara / Rijeka : Prva sušačka hrvatska gimnazija u Rijeci, 1999., str. 63-69.

6. MRKLIĆ, Zoran; Vrana, Radovan. Suradnja programera i knjižničara: put do zadovoljavanja minimalnog skupa funkcijskih zahtjeva prilikom izrade knjižničnog softvera. // Zbornik radova Proljetne škole školskih knjižničara / Rijeka : Prva sušačka hrvatska gimnazija u Rijeci, 2000. Str. 202-210.

7. VRANA, Radovan: Digital libraries: a catalyst to the changing process of accessing and use of information in academic community // 2nd CARNet users' conference / Zagreb : CARNet, 2000. (CD)

8. MRKLIĆ, Zoran; Vrana, Radovan: Good library software as a prerequisite for quality information supply. // Proceedings of the 9th International BOBCATSSS symposium on library and information science / Vilnius : Vilnius University, 2001., str. 282-290.

9. VRANA, Radovan. Uloga digitalnih knjižnica u promjeni procesa diseminacije informacija u akademskoj zajednici. // Glasnik društva bibliotekara Split, 7(2000), str. 52-61.

10. VRANA, Radovan; Seljan, Sanja; Vučković, Kristina. Kriteriji za vrednovanje obrazovnih sadržaja na Internetu // Zbornik radova Proljetne škole školskih knjižničara / Rijeka : Prva sušačka hrvatska gimnazija u Rijeci, 2001., str. 61-73.

11. VRANA, Radovan. Building integrative environment for the improvement of scientific communication // 3rd CARNet users' conference / Zagreb : CARNet, 2001. (CD)

12. PETR, Kornelija; Vrana, Radovan; Aparac-Jelušić, Tatjana: Obrazovanje na daljinu: mogući model u području knjižnične i informacijske znanosti Hrvatske. // Edupoint, 2, 2(2002) http://edupoint.carnet.hr/casopis/broj-02/index.html (21.1.2002.)

13. Vrana, Radovan. Povezivanje elektroničkih izvora znanstvenih i stručnih informacija: OpenURL koncept. // 5. seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruženju globalne informacijske infrastrukture: zbornik radova / ur. Mirna Willer i Tinka Katić. Zagreb: Hrvatsko knjižničarsko društvo, 2002. Str.80-89.

14. Petr, Kornelija; Vrana, Radovan; Aparac-Jelušić Tatjana. Obrazovanje na daljinu: mogući model u području knjižnične i informacijske znanosti Hrvatske. // Edupoint: časopis o primjeni informacijskih tehnologija u obrazovanju. 1 (2003.), 1; 4-9 (članak, znanstveni rad).

15. Vrana, Radovan. Library Web site usability: what, why and how? // Libraries
in the digital age 2003. Dubrovnik, 2003. (sažetak, poster).
16. VRANA, Radovan. Izgradnja digitalnih zbirki: određivanje i izbor kriterija za
digitalizaciju knjižnične građe. // 7. seminar Arhivi, knjiznice, muzeji: mogućnosti suradnje u okruzenju globalne informacijske infrastrukture: zbornik radova / ur. Mirna Willer i Tinka Katiæ. Zagreb: Hrvatsko knjizničarsko drustvo, 2004. Str. 79-86.
17. VRANA, Radovan. Use of electronic information resources among the Croatian scientists in the field of social sciences in a pre-digital library
environment: obstacles and opportunities // Proceedings of the Libraries in
the digital age 2004. conference. Osijek: Filozofski fakultet, 2004. Str. 33-37.
URL http://www.ffos.hr/lida/2004 (2005-10-22)
18. VRANA, Radovan. Knjižnice u 21. stoljeću: jamstvo kvalitete i podrška
učenju u elektroničkom okružju. // Edupoint: časopis o primjeni
informacijskih tehnologija u obrazovanju. 4, 29(2004) http://www.carnet.hr/casopis/29/clanci/2 (2005-10-20)

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU
PREDMET: Ocjena rezultata natječaja i prijedlog da se na mjesto docenta za znanstveno područje humanističkih znanosti, polje znanosti o književnosti, grana teorija i povijest književnosti, na Katedri za teoriju i metodologiju proučavanja književnosti, na Odsjeku za komparativnu književnost izabere dr. sc. Slaven Jurić, viši asistent na istom odsjeku

Stručno povjerenstvo u sastavu dr. sc. Zoran Kravar, red. prof., dr. sc. Milivoj Solar, red. prof. i dr. sc. Mirko Tomasović, red. prof. u miru, izabrano od Fakultetskoga vijeća Filozofskoga fakulteta na njegovoj redovitoj sjednici održanoj 24. listopada 2005, podnosi, u skladu s odredbama Zakona o znanstvenoistraživačkoj djelatnosti i Zakona o visokim učilištima (čl. 99), sljedeće

SKUPNO IZVJEŠĆE
Na natječaj za mjesto docenta za predmet na Katedri za teoriju u metodologiju proučavanja književnosti Odsjeka za kompartivnu književnost (Vjesnik, 10. studenoga 2005) prijavio se jedan kandidat, i to dr. sc. Slaven Jurić, viši asistent na istom odsjeku.

BIOGRAFIJA
Slaven Jurić rođen je 1966. u Zenici, Bosna i Hercegovina, gdje je pohađao osnovnu i srednju školu. Na Filozofskom fakultetu u Zagrebu završio je studij komparativne književnosti i filozofije. Nakon upisa u poslijediplomski studij književnosti 1995. izabran je za asistenta, a 2005. za višega asistenta na Odsjeku za komparativnu književnost, gdje i danas radi. Godine 1999. magistrirao je na matičnom fakultetu radom Prodor stranih stihova u hrvatsko pjesništvo druge polovice devetnaestoga stoljeća. U veljači 2005. obranio je doktorski rad pod naslovom Počeci hrvatskoga slobodnog stiha – s teorijom oblika. Bavi se uglavnom teorijom i poviješću stiha i pjesništvom od romantike do moderne. Radove o tim temama objavljuje u znanstvenoj periodici i zbornicima. Kontinuirano surađuje na izdanjima Leksikografskoga zavoda Miroslav Krleža, a povremeno piše i književnu kritiku.

OCJENA ZNANSTVENOGA, STRUČNOGA I NASTAVNOGA RADA

Od izbora u asistentsko zvanje (1995) Slaven Jurić objavio je sljedeće znanstvene i stručne radove:

Knjiga:

Rastućim skladom: prodor stranih stihova u hrvatsko pjesništvo druge polovice 19. stoljeća, Zagreb: Hrvatska svučilišna naklada, 2002.

Znanstveni radovi:

1. »Akcenatski (dioni) stihovi Augusta Šenoe i Rikarda Jorgovanića«, Umjetnost riječi, Zagreb, 2-3, XL (1996) str. 101-115.

2. »Elegija u hrvatskom romantizmu (profil žanra)«, u zborniku: Hrvatska književnost u doba preporoda: (ilirizam, romantizam), ur. Nikola Batušić et al., Split, Književni krug, 1998. str. 345-54.

3. »Polimetrija i poliritmija u hrvatskom pjesništvu druge polovice 19. stoljeća«, u zborniku: Komparativna povijest hrvatske književnosti : (devetnaesto stoljeće), ur. Mirko Tomasović et al., Split, Književni krug, 1999.

4. »4+6 vs 5+6 u hrvatskoj književnosti šezdesetih i sedamdesetih godina devetnaestoga stoljeća«, Mogućnosti, 10/12, 1999. str. 86-94

5. »Pjesničke pripovijesti Augusta Harambašića«, u zborniku: Razdoblje realizma u hrvatskoj književnosti i kazalištu, ur. N. Batušić et al., Split, Književni krug, 2000. str. 18-26

6. »Čistoakcenatski stih u hrvatskoj moderni«, u zborniku: Komparativna povijest hrvatske književnosti: zbornik radova (Moderna), ur. Mirko Tomasović et al., Split, Književni krug, 2000.

7. »Preobraženja glasova u lirici A. B. Šimića« u zborniku: Hrvatska književnost i kazalište dvadesetih godina 20. stoljeća, ur. N. Batušić et al., Split, Književni krug 2003.

8. »Prema jegulji stvarnosti (Lirika Ranka Marinkovića)«, u zborniku: Komparativna povijest hrvatske književnosti: zbornik radova VI. (Europski obzori Marinkovićeva opusa), ur. M. Tomasović i V. Glunčić-Bužančić, Split, Književni krug, 2004.

9. »Tendencije u ranom hrvatskom slobodnom stihu«, Umjetnost riječi XLVII (2003), str. 107-128.

10. Počeci hrvatskoga slobodnog stiha – s teorijom oblika (Doktorska disertacija), Zagreb 2004.

11. »Šimićev slobodni stih – modernističko (p)osvajanje tradicije«, Kijevo, Radovi međunarodnoga stručnog i znanstvenog skupa o Antunu Branku Šimiću, ur. S. Matoš et al… 2005. str. 37-60.

12. »Slobodni stih u eksplicitnim poetikama«, Književna smotra, Zagreb, XXXVII / 2005, 136-137 (2-3), str. 3-30.

Stručni radovi:

1. Izabrana literatura o hrvatskoj književnosti u: Mali leksikon hrvatske književnosti, [ur. V. Bogišić et. al.], Matica hrvatska, Zagreb 1998. str. 479-576.

2. Franjo Ciraki u: Franjo Ciraki – August Harambašić, Pjesme, Riječ, Vinkovci 1998. str. 9-13.

3. August Harambašić u: Franjo Ciraki – August Harambašić, Pjesme, Riječ, Vinkovci 1998. str. 81-86.

4. Večernji akt (Predgovor) u: Pavao Pavličić, Večernji akt, Hena com, Zagreb1999.

5. Francesco Petrarca u: Francesco Petrarca Iz Kanconijera, Sysprint, Zagreb 2000. str. 7-20.

6. August Šenoa u: August Šenoa, Prijan Lovro, Sysprint, Zagreb 2001. str. 7-21.

7. D. Duda/S. Jurić/D. Šporer/A. Zlatar, Lektira na dlanu I i II (Repetitorij lektire za srednje škole), Zagreb, Sysprint 2000/2002 (13 priloga); prilozi S. Jurića: Francesco Petrarca – str. 97-100; Hanibal Lucić – str. 130-133; Manirizam i barok – 149-152; Calderón de la Barca – str. 161-164; Matija Antun Relković – str. 196-198; Romantizam – str. 205-209; Johann Wolfgang Goethe – str. 210-214; Friedrich Schiller – str. 215.217; George Gordon Byron – str. 218-220; Aleksandar Sergejevič Puškin – str. 221-223; Mihail Jurjevič Ljermontov – str. 224-226; Ivan Mažuranić – str. 227-230.

Prikazi stručne literature:

1. »Stih u baroku & barok u stihu« (prikaz knjige: Pavao Pavličić, Barokni stih u Dubrovniku), Republika LI 1995. br. 7/8. str. 189-191

2. »Putokazi filozofije povijesti« (prikaz knjige: Viktor Žmegač, Književnost i filozofija povijesti), Gordogan 1996. br. 39-40. str. 206-211.

3. »Osman – drugim okom gledan«, (prikaz knjige: Pavao Pavličić, Studije o Osmanu, Vijenac 1997. br. 94. str. 22.

4. »Usvajanje i osvajanje Biblije« (prikaz knjige: Ivica Matičević Raspeti Juda (Pristup biblijskom predlošku u drami hrvatske avangarde), Vjesnik, 30. siječnja 1997. str. 16.

5. »Uvjeravanje, istinitost, pravednost« (prikaz knjige: Miroslav Beker, Kratka povijest antičke retorike), Vjesnik, 23. listopada 1997. str. 16.

6. »Solarovo umijeće tumačenja« (prikaz knjige: Milivoj Solar, Vježbe tumačenja, Vijenac, 1998. god. VI. br. 111. str. 16.

7. »Detektiranje hrvatskog bića« (prikaz knjige: Petar Preradović, Izabrana djela, ur. C. Milanja), Vijenac, 1998. god. VI. br. 121. str. 12.

Prijevodi:

Thomas Stearns Eliot, Tradicija, vrijednosti i književna kritika, Matica hrvatska, Zagreb 1999.

Knjiga Rastućim skladom, čiji je naslov citat iz poznate Trnskijeve rasprave o hrvatskoj versifikaciji (»rastući sklad« = jamb), temelji se na Jurićevu magistarskom radu, obranjenu 1999, a bavi se evolucijom hrvatskoga stiha u posljednjoj trećini 19. stoljeća, koju obilježava napuštanje tradicionalne silabičke versifikacije u korist akcenatske. Knjiga se započinje poglavljem o stihološkim teorijama naših pisaca 19. st. (Trnski, Weber, Šenoa), te pokazuje da zaokret našega stiha prema akcenatskoj versifikaciji nije bio praćen odgovarajućom poetičkom refleksijom. Zatim, u samostalnim poglavljima, Jurić posebno obrađuje sljedeće promjene hrvatske versifikacije u spomenutom razdoblju: 1) nov tretman stihova naslijeđenih iz ranonovovjekovnoga i narodnoga pjesništva: tradicionalni stihovi stare ili narodne književnosti (osmerac 4+4, deseterac 4+6 i dvanaesterac 6+6) u nekih su pjesnika (u Preradovića, Trnskoga, u mladoga Šenoe) počeli poprimati trohejsku ritmičku liniju, ulazeći pomalo u okvir akcenatsko-silabičke versifikacije; 2) bogaćenje domaćega stihovnog repertoara stihovima i ritmima građenima po uzoru na strane stihove, pogotovu na jampske metre; 3) pojavu čistoakcenatskih stihova, kod kojih je odlučan broj naglašenih slogova u retku, a broj nenaglašenih može varirati; 4) pojavu i razvoj polimetričnih strofičkih oblika i anizometričnih stihova.

Na taj način autoru je uspio obuhvatiti i sustavno opisati najvažnije etape i simptome akcenatualizacije hrvatskoga stiha u 19. stoljeću. Pritom je pokazao odlično poznavanje relevantne stihovnoteoretske literature i radova o hrvatskoj versifikaciji kao i dobro snalaženje u pjesništvu hrvatske i europske romantike.

I među kandidatovim znanstvenim radovima prevlađuju članci o stihološkim problemima, i to o onima koji imaju veze s tematikom njegove knjige. U članku 4+6 vs 5+6 u hrvatskoj književnosti šezdesetih i sedamdesetih godina 19. stoljeća preorijentacija hrvatske versifikacije u kasnom 19. stoljeću poentirano je predstavljena kao smjena deseterca, stiha vrlo učestala u pjesništu ilirske epohe i kompatibilna s preporodnim razumijevanjem nacije i njezine autohtonosti, jedanaestercem kao kozmopolitskim stihom, formalno oslonjenim na strane modele, prije svega na germanski jampski pentametar i na talijaski hendekasilab. U radovima Polimetrija i poliritmija u hrvatskom pjesništvu druge polovice 19. stoljeća i Akcenatski (dioni) stihovi Augusta Šenoe i Rikarda Jorgovanića istražuju se rubni oblici povezani s preorijentacijom hrvatskoga stiha u kasnom 19. stoljeću. Rad Čistoakcenatski stih u hrvatskoj moderni bavi se izotonskim anizosilabičnim metrima u hrvatskom pjesništvu ranoga 20. stoljeća, dok u radu Tendencije u ranom hrvatskom slobodnom stihu Jurić načinje temu kojoj će se šire posvetiti u svom doktorskom radu. Napominjemo da je dio svojih radova Jurić objavio u publikajiji koja po vrsnoći odgovara časopisima s međunarodno priznatom recenzijom (Umjetnost riječi). U radovima »Šimićev slobodni stih – modernističko (p)osvajanje tradicije« i »Slobodni stih u eksplicitnim poetikama« Jurić se bavi slobodnim stihom i teorijama o njemu, pri čemu se oba rada odlikuju prodornošću uvida, poznavanjem književnopovijesne građe i stručne literature.

Baveći se versifikacijom 19. stoljeća, Jurić je vrlo dobro upoznao pjesništvo te epohe te se zainteresirao i za njegove vrstovne karakteristike. U radu Elegija u hrvatskom romantizmu (profil žanra) dao je precizan opis književne vrste bitne za naše pjesništvo 19. stoljeća, odredivši i strane utjecaje pod kojima se ona oblikovala, a od sličnih je pitanja pošao i u radu Pjesničke pripovijesti Augusta Harambašića. U radu pak Prema jegulji stvarnosti (Lirika Ranka Marinkovića) pozabavio se zanemarenom mladenačkom poezijom poznatoga hrvatskoga prozaika.

U istom razdoblju Jurić je proizveo i niz stručnih radova. Napisao je više poglavlja u knjizi Lektira na dlanu I i II (Repetitorij lektire za srednje škole), koju je i uredio u suradnji s nekoliko kolega, priredio je i popratio predgovorom izdanja više hrvatskih pjesnika, pisao je književne kritike, ponajviše o novim zbirkama poezije, a objavio je i sedam prikaza novih književnoznstvenih djela. U svime je tim radovima pokazao široko poznavanje povijesti svjetske književnosti, teoretske i književnopovijesne literature, sposobnost precizna i poentirana izražavanja i siguran sud ukusa.

U veljači 2005. Slaven Jurić obranio je doktorski rad pod naslovom Počeci hrvatskoga slobodnog stiha – s teorijom oblika. Rad se sastoji od dvaju dijelova od kojih je prvi posvećen teoriji slobodnoga stiha, a drugi praksi prvih hrvatskih verlibrista, uglavnom pjesnikâ na razmeđu esteticističkih i avangardnih strujanja prije i nakon Prvoga svjetskog rata. U prvom dijelu najprije izdvaja tekstove o slobodnom stihu što su ih pisali sami pjesnici verlibristi ili propagatori nove pjesničke forme, pri čemu osobito podrobno analizira Mallarméov esej Kriza stiha, stihološke teze Arna Holza, poetološke priloge američkih imagista (ponajviše Ezre Pounda), kritički članak T. S. Eliota Refleksije o slobodnom stihu i formalnoestetička stajališta A. B. Šimića. Pritom vrlo dobro razlikuje promjenljive spoznajne interese analiziranih priloga, od kojih neki stavljaju težište na zvukovnu organizaciju slobodnoga stiha, a drugi na njegov etos i na slobode što ih omogućuje poetskom izrazu. Istodobno, Jurić pokazuje da se rana diskusija o slobodnom stihu odvijala u promjenljivim svjetonazorskim i ideološkom okvirima te da je implicira različite odnose prema ideji napretka u književnosti kao i o odnosu inovativnih trendova u književnosti prema procesima modernizacije u povijesnim svijetu.

U drugom odjeljku teoretskoga dijela Jurić obrađuje i kritički analizira stranu i domaću književnoznanstvenu, akademsku litetaturu o slobodnom stihu, pri čemu kao kriterij razlikovanja prihvatljivoga i neprihvatljivoga ima na umu vlastita polazišta, koja objašnjava pri kraju rečenoga odjeljka. Ta polazišta tvore koherentnu teoriju slobodnoga stiha kojoj je svojstveno da odustaje od dogmatskih uvjerenja (vrlo proširenih u ostaloj stručnoj literaturi) kako bi se ustroj slobodnoga stiha mogao jednoznačno odrediti i vezati uz samo jedan sindrom oblikotvornih činitelja (prozodijskih, sintaktičkih). Pritom Jurić svoj relativizam podupire uvidom u realnu polimorfiju oblika nazvanih slobodnim stihom, koja seže od posve aritmičnih stihova organiziranih isključivo grafički do oblika u kojima rekurencija prozodijskih ili sintaktičkih ritmotvornih signala postaje zamjetljiva i relevantna.

Drugi dio rada posvećen je protagonistima i dostignućima metričke revolucije u hrvatskoj književnosti između 1900. i dvadesetih godina 20. stoljeća. Zasebno je obrađena verlibristička poezija Vladimira Jelovšeka, Julija Benešića, Janka Polića Kamova, Bože Lovrića, Miroslava Krleže, Tina Ujevića i Antuna Branka Šimića, a u skupnim poglavljima analizirana je versifikacija niza manjih pjesnika, uglavnom vezanih uz pojedinačne književne časopise i pokrete (futurizam, zenitizam, ekspresionizam). Razdoblje hrvatskoga slobodnog stiha obuhvaćeno u Jurićevu radu dijelom je u znaku esteticističkih poetika tipičnih za smjenu 19. i 20. stoljeća, a dijelom avangardističkih tendencija iz godina nakon Prvoga svjetskog rata. Ono je izrazito eksperimentalno, obilježeno navikavanjem pjesnika i njihove publike na novi oblik, a iskristalizirane varijante uglavnom se nisu još posve otcijepile od vezanoga stiha, pa se u njima dobro uočavaju ritmotvorni činitelji svojstveni hrvatskom vezanom stihu, osobito onome kasnoga 19. stoljeća (čistoakcenatskome i akcenatsko-silabičkome). Osim dobra pregleda književnopovijesne situacije (koji uključuje i otkriće nekoliko zaboravljenih pjesničkih opusa) i prodornih pojedinačnih analiza, rad Slavena Jurića nudi i vrlo promišljenu tipologiju prvih hrvatskih slobodnih stihova, u kojoj se istodobno vodi računa o zvukovnom ustroju analiziranih stihovnih varijanata, o njihovu poetičkom okviru, o njihovu položaju prema vezanom stihu kao i o mjeri i vrsti njihove funkcionalne specijaliziranosti.

Ukratko, rad Slavena Jurića o slobodnom stihu odvagnuta je i funkcionalna kombinacija teoretskih uvida i književnopovijesnoga istraživanja. U njemu se rekapitulira bogata literatura o predmetu i daje detaljan pregled važnoga razdoblja iz povijesti hrvatskoga stiha. Vlastitu teoretsku poziciju autor je oblikovao na temelju široka kritičkoga uvida u stručnu literaturu, pri čemu je preuzeo neke već formulirane spoznaje te ih dogradio u skladu s izazovima analiziranoga materijala. Vrijednost je Jurićeva rada i u tome što njegov književnopovijesni predmet nije do danas bio cjelovito i detaljno proučavan. U stručnoj literaturi samo su naznačene mogućnosti stihološke analize i tipologije ranih hrvatskih slobodnih stihova (S. Petrović, T. Eekman, I. Salmnig, P. Pavličić, Z. Kravar, M. Stefanović), ali na materijalu užem od onoga što ga je Jurić obuhvatitio i u svjetlu pitanja znatno specifičnijih od njegovih spoznajnih interesa.

U razdoblju relevantnom za ovo izvješće Slaven Jurić redovito je radio i u nastavi na svom odsjeku. Držao je izborne kolegije posvećene književnoteoretskim i književnopovijesnim temama, a povremeno je sudjelovao je i u nastavi u sklopu poslijediplomskoga studija književnosti na fakultetima u Zagrebu i u Zadru. Često je nastupao kao izlagač na našim književnoznanstvenim simpozijima, a kao pisac enciklopedijskih članaka sudjelovao je, i još sudjeluje, u nekoliko projekata Leksikografskoga zavoda i Školske knjige.

ZAKLJUČAK

Iz ocjene stručnog povjerenstva o znanstvenoj i nastavnoj djelatnosti kandidata slijedi da je dr. sc. Slaven Jurić ispunio (uistinu, obilato premašio) minimalne uvjete Znanstvenoga područnog vijeća humanističkih znanosti za izbor u znanstveno-nastavno zvanje docenta.

Dr. sc. Slaven Jurić objavio je jednu (1) znanstvenu monografiju dvanaest (12) izvornih znanstvenih radova, sedam (7) stručnih radova, sedam (7) prikaza stručne literature i niz manjih priloga (časopisnih i novinskih kritika, enciklopedijskih članaka).

Slaven Jurić udovoljio je minimalnim uvjetima Rektorskoga zbora za ocjenu nastavne i stučne djelatnosti u postupku izbora u znanstven i nastavna zvanja (NN 94/1996, str. 4097-4098): 1) sudjelovao je u izvođenju dodiplomske nastave više od jedne akademske godine; 2) sudjelovao je u istraživačkim projektima u zvanju istraživača; 3) održao je više priopćenja na znanstvenim skupovima; 4) pomagao je studentima pri izradi diplomskih radova.

Slaven Jurić udovoljio je uvjetima što ih Zakon o znanstvenoj djelatnosti i visokom obrazovanju (NN 120/2003, čl. 32, st. 2) propisuje za znanstveno zvanje znanstvenoga suradnika: obranio je doktorski rad i stekao status doktora znanosti; objavio je znanstvenu monografiju i znanstvene radove, neke od njih u časopisima s međunarodno priznatom recenzijom odnosno s njima po vrsnoći izjednačenim časopisima.

Slaven Jurić, u skladu s gorespomenutim zakonom (čl. 91, st. 2, al. 1; čl. 93) udovoljuje uvjetima za izbor u znanstveno zvanje znanstvenoga suradnika i uvjetima što ih propisuje Rektorski zbor.

Ovo izvješće sastavili smo u skladu s čl. 8 Pravilnika o ustroju i načinu rada matičnih povjerenstava. Na kraju, a na temelju iznesenoga, zaključujemo da je Slaven Jurić, viši asistent na Odsjeku za komparativnu književnost Filozofskoga fakulteta u Zagrebu, ispunio sve uvjete za izbor u docenta te predlažemo Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu da ga izabere u zvanje docenta za znanstveno područje humanističkih znanosti, polje znanosti o književnosti, grana teorija i povijest književnosti, na Katedri za teoriju i metodologiju proučavanja književnosti.

 Dr. sc. Zoran Kravar, red. prof.

 Dr. sc. Milivoj Solar, red, prof.

 Dr. sc. Mirko Tomasović, red. prof. u miru

Bibliografija
Knjige :

Rastućim skladom: prodor stranih stihova u hrvatsko pjesništvo druge polovice 19. stoljeća , Zagreb: Hrvatska svučilišna naklada, 2002.

Znanstveni radovi:

Akcenatski (dioni) stihovi Augusta Šenoe i Rikarda Jorgovanića. »Umjetnost riječi«, Zagreb, 2-3, XL (1996) str. 101-115.

Elegija u hrvatskom romantizmu (profil žanra) u: Hrvatska književnost u doba preporoda : (ilirizam, romantizam)/ [ur. Nikola Batušić... et al.]. - Split, Književni krug, 1998. str. 345-54.

Polimetrija i poliritmija u hrvatskom pjesništvu druge polovice 19. stoljeća. u zborniku: Komparativna povijest hrvatske književnosti : (devetnaesto stoljeće)/ [ur. Mirko Tomasović... et al.]. Split, Književni krug, 1999.

4+6 vs 5+6 u hrvatskoj književnosti šezdesetih i sedamdesetih godina devetnaestoga stoljeća »Mogućnosti«, Split, 10/12, 1999. str. 86-94

Pjesničke pripovijesti Augusta Harambašića u: Razdoblje realizma u hrvatskoj književnosti i kazalištu. [ur. N. Batušić... et al.]. Split, Književni krug, 2000. str. 18-26

Čistoakcenatski stih u hrvatskoj moderni u Komparativna povijest hrvatske književnosti : zbornik radova (Moderna), [ur. Mirko Tomasović... et al.]. Split, Književni krug, 2000.

»Sveto proljeće« Bože Lovrića u: Komparativna povijest hrvatske književnosti : zbornik radova (Hrvatska književnost od 1914. do 1930. i njezin europski kontekst), [ur. Mirko Tomasović... et al.]. Split, Književni krug, 2003.

Preobraženja glasova u lirici A. B. Šimića u: Hrvatska književnost i kazalište dvadesetih godina 20. stoljeća, [ur. N. Batušić... et al.]. Split, Književni krug 2003.

Prema jegulji stvarnosti (Lirika Ranka Marinkovića) u: Komparativna povijest hrvatske književnosti: zbornik radova VI. (Europski obzori Marinkovićeva opusa), ur. M. Tomasović i V. Glunčić-Bužančić, Split, Književni krug, 2004.

Tendencije u ranom hrvatskom slobodnom stihu, »Umjetnost riječi«, Zagreb, 1.2, XLVII (2003), str. 107-128.

Počeci hrvatskoga slobodnog stha – s teorijom oblika (Doktorska disertacija), Zagreb 2004. str. 1-377.

Šimićev slobodni stih – modernističko (p)osvajanje tradicije, Kijevo, Radovi međunarodnoga stručnog i znanstvenog skupa o Antunu Branku Šimiću, ur. S. Matoš et al… 2005. str. 37-60. (poglavlje iz doktorske disertacije)

Slobodni stih u eksplicitnim poetikama, »Književna smotra«, Zagreb, XXXVII / 2005, 136-137 (2-3), str. 3-30. (poglavlje iz disertacije).
 Stručni radovi:

Izabrana literatura o hrvatskoj književnosti u: Mali leksikon hrvatske književnosti, [ur. V. Bogišić et. al.], Matica hrvatska, Zagreb 1998. str. 479-576.

Franjo Ciraki u: Franjo Ciraki – August Harambašić, Pjesme, Riječ, Vinkovci 1998. str. 9-13.

August Harambašić u: Franjo Ciraki – August Harambašić, Pjesme, Riječ, Vinkovci 1998. str. 81-86.

Večernji akt (Predgovor) u: Pavao Pavličić, Večernji akt, Hena com, Zagreb1999.

Francesco Petrarca u: Francesco Petrarca Iz Kanconijera, Sysprint, Zagreb 2000. str. 7-20.

August Šenoa u: August Šenoa, Prijan Lovro, Sysprint, Zagreb 2001. str. 7-21.

D. Duda/S. Jurić/D. Šporer/A. Zlatar, Lektira na dlanu I i II (Repetitorij lektire za srednje škole), Zagreb, Sysprint 2000/2002.

Prilozi:

Prvi svezak – Od Homera do romantizma:

Francesco Petrarca – str. 97-100.

Hanibal Lucić – str. 130-133.

Manirizam i barok – 149-152.

Calderón de la Barca – str. 161-164.

Matija Antun Relković – str. 196-198.

Romantizam – str. 205-209.

Johann Wolfgang Goethe – str. 210-214.

Friedrich Schiller – str. 215.217.

George Gordon Byron – str. 218-220.

Aleksandar Sergejevič Puškin – str. 221-223.

Mihail Jurjevič Ljermontov – str. 224-226.

Ivan Mažuranić – str. 227-230.

Drugi svezak – Od realizma do postmoderne
August Šenoa – str.18-21.

Silvije Strahimir Kranjčević – str. 67-70.

Modernizam – str. 73-79.

Edgar Allan Poe – 80-83.

Charles Baudelaire – str. 84-87.

Antun Gustav Matoš – str. 98-101.

Antun Branko Šimić - str. 137-140.

Tin Ujević – str. 141-144.

Ivan Goran Kovačić – str. 145-147.

Slobodan Novak – str. 181-183.

Jerome David Salinger – str. 187-190.

Antun Šoljan – str. 191-193.

Ivan Aralica – str. 197-200.

Pavao Pavličić – str. 204-206.

Važniji enciklopedijski i leksikonski članci:

Hrvatska enciklopedija, Leksikografski zavod Miroslav Krleža, Zagreb, 1999 - .

August Harambašić

Ilirizam

Ivan Goran Kovačić

Silvije Strahimir Kranjčević

Franjo Marković

Antun Gustav Matoš

Leksikon hrvatskih pisaca, autor koncepcije K. Nemec, Školska knjiga, Zagreb, 2000.

Đuro Arnold

Franjo Ciraki

Ivan Trnski

Stanko Vraz

Leksikon svjetske književnosti: djela, gl. ur. D. Detoni – Dujmić, Školska knjga, Zagreb, 2004.

Ivan Mažuranić: Smrt Smail-age Čengića
Leksikon svjetske književnosti: pisci, gl. ur. D. Detoni – Dujmić, Školska knjga, Zagreb, 2005

Petar Preradović

Stanko Vraz

Važniji kritički prikazi:

Gitara bodljikavih žica – Mile Stojić: Libreto za sviralu i strojnicu, »Republika«, Zagreb, 1995. god. LI. br. 1/2. str. 217-219.

Stih u baroku & barok u stihu - Pavao Pavličić: Barokni stih u Dubrovniku, »Republika«, Zagreb, 1995. god. LI. br. 7/8. str. 189-191

Putokazi filozofije povijesti - Viktor Žmegač: Književnost i filozofija povijesti, »Gordogan«, Zagreb, 1996. god. 16. br. 39-40. str. 206-211.

Osman – drugim okom gledan - Pavao Pavličić: Studije o Osmanu, »Vijenac«, Zagreb, 1997. god. V. br. 94. str. 22.

Usvajanje i osvajanje Biblije - Ivica Matičević: Raspeti Juda (Pristup biblijskom predlošku u drami hrvatske avangarde). »Vjesnik«, Zagreb, 30. siječnja 1997. str. 16.

Uvjeravanje, istinitost, pravednost - Miroslav Beker: Kratka povijest antičke retorike, »Vjesnik«, Zagreb, 23. listopada 1997. str. 16.

Solarovo umijeće tumačenja - Milivoj Solar: Vježbe tumačenja, »Vijenac«, Zagreb, 1998. god. VI. br. 111. str. 16.

Detektiranje hrvatskog bića - Petar Preradović: Izabrana djela, »Vijenac«, Zagreb, 1998. god. VI. br. 121. str. 12.

Hogg, poredak i smisao, Barry Callaghan: Hogg, »Zarez« 1999. god. I. br. 9. str. 11.

Umor(e)ni Bacchus ili ljubav koja traži svjedoka – Drago Glamuzina: Mesari, »Quorum« Zagreb, god. XVII. br 1. str 11-15.

 Prijevodi:

Thomas Stearns Eliot, Tradicija, vrijednosti i književna kritika, Matica hrvatska, Zagreb 1999.

Podaci o znanstvenoj, nastavnoj i stručnoj djelatnosti:

Na Odsjeku za komparativnu književnost (Katedra za teoriju i metodologiju proučavanja književnosti) Filozofskoga fakulteta u Zagrebu zaposlen od godine 1995. Od tada redovito održava nastavu, pri čemu kombinira teoretske, općepovijesne i poredbenopovijesne kolegije. Zaključno sa školskom godinom 2004/2005 držao je sljedeće kolegije:

Osnove teorije književnosti

Hrvatski romantizam u europskom kontekstu

Književne vrste europskoga romantizma

Romantizam

Romantička proza (Proza romantizma)

Lirska pjesma

Od Rimbauda do T. S. Eliota

Poezija modernizma

Hrvatska moderna lirika u europskom kontekstu

Komparativna povijest hrvatskoga stiha (u suradnji s prof. dr. Zoranom Kravarom)

Uvod u teoriju stiha

Slobodni stih

Wordsworth – Hölderlin – Leopardi

Povremeno gostovao i na kolegijima poslijediplomskoga studija književnosti (Klasifikacija književnosti, Uvod u teoriju stiha) u Zagrebu i Zadru. Uz nastavnu i znanstvenu djelatnost redovito surađuje i na izradi leksikonskih i enciklopedijskih priručnika te je napisao veći broj natuknica za Opću enciklopediju, Književnu enciklopediju (izdanja Leksikografskoga zavoda »Miroslav Krleža«) kao i za Leksikon hrvatskih pisaca i Leksikon Stranih pisaca (izdanja školske knjige). Napisao je i oko dvadesetak prikaza i kritika stručne literature i suvremenih pjesničkih zbirki. Od godine 1997. redoviti je suradnik na projektu »Komparativna povijest hrvatske književnosti«. Kao član povjerenstva sudjelovao je u dodjeli nagrade »Vladimir Nazor« (za književnost) za godinu 2001. i 2002.
 Fakultetskomu vijeću

 Filozofskoga fakulteta

 Sveučilišta u Zagrebu

Predmet: Izvještaj o rezultatima natječaja za radno mjesto docenta u Odsjeku za kroatistiku

Poštovane kolegice i kolege!

Na svojoj sjednici održanoj 15. rujna 2005. Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu imenovalo nas je u stručno povjerenstvo za ocjenu rezultata javnog natječaja za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje filologija, grana kroatistika pri Katedri za hrvatski standardni jezik u Odsjeku za kroatistiku o čemu podnosimo sljedeći

I Z V J E Š T A J

Na natječaj objavljen u „Vjesniku“ 13. srpnja 2005. i u „Narodnim novinama“ 18. srpnja 2005. prijavio se dr. sc. Krešimir Mićanović. Pristupnik je prijavi na natječaj priložio sve potrebne dokumente: životopis, presliku domovnice, potvrdu o obranjenom doktoratu, opis dosadanje nastavne djelatnosti i popis radova.

Dr. sc. Krešimir Mićanović rođen je 4. lipnja 1968. u Brčkom. Osnovnu školu završio je u Gunji, a srednju u Brčkom. Na Filozofskom fakultetu Sveučilišta u Zagrebu god. 1987. upisao je studij hrvatskoga jezika i književnosti i južnoslavenskih filologija. Diplomirao je 1993. Godine 1997. upisao je poslijediplomski znanstveni studij lingvistike. Odslušavši propisane kolegije i položivši nastavnim planom i programom predviđene ispite napisao je i 21. lipnja 1999. obranio magistarski rad „Posvojnost u hrvatskome standardnom jeziku“. Dne 11. ožujka 2004. obranio je doktorsku disertaciju „Standardni jezik i problem komunikacijske kompetencije“.

Nakon diplomiranja pristupnik je dvije školske godine (1992./93. i 1993./94.) radio kao srednjoškolski profesor u Zagrebu, potom je odslužio vojni rok. Od listopada 1995. zaposlen je kao znanstveni novak pri Katedri za hrvatski standardni jezik u Odsjeku za kroatistiku. Nakon obranjena magistarskog rada, u studenom 1999., izabran je u istraživačko zvanje asistenta, a nakon obranjene disertacije izabran je u suradničko zvanje višeg asistenta pri istoj katedri.

Pristupnik je nekoliko semestara na matičnom odsjeku uspješno vodio seminare iz teorije jezika i hrvatskoga standardnog jezika. Radio je kao lektor na Zagrebačkoj slavističkoj školi. U nekoliko je navrata boravio na stručnom usavršavanju na inozemnim sveučilištima (u Beču, Grazu, Bonnu i Berlinu).

S referatima sudjelovao je na znanstvenim i stručnim skupovima u Rijeci (2000.), Pečuhu (2000.), Šmarješkim Toplicama (2001.) i Iloku (2001.). Trenutno je suradnik na znanstvenoistraživačkom projektu “Hrvatski jezik u 20. stoljeću“ (glavni istraživač prof. dr. Marko Samardžija).

Pristupnik je dosada objavio četrnaest radova, od čega sedam znanstvenih, dva stručna, četiri prikaza i (u suautorstvu) jednu bibliografiju. Ovdje ćemo istaknuti, prikazati i ocijeniti radove koji, po našem sudu, pristupnika kvalificiraju za izbor u znanstveno-nastavno zvanje docenta.

Znanstveni se radovi pristupnikovi mogu tematski razvrstati u dvije skupine. Prvu, veću skupinu čini pet komplementarnih radova o posvojnosti: „Posvojnost“ („Suvremena lingvistika“, br. 51-52, str. 173-190), „O izražavanju posvojnosti“ (u zborniku Važno je imati stila, str. 181-199), „Posvojni pridjevi i izražavanje posvojnosti“ („Suvremena lingvistika“, br. 49-50, str. 111-123), „Posvojne zamjenice i izražavanje posvojnosti“ (u zborniku radova „Riječki filološki dani“, sv. 4., str. 251-261) i „O upotrebi posvojnih zamjenica“ („Dometi“, br. 1-4, 2001., str. 23-26).

U radu „Posvojnost“ uvodno se ističe da je to još uvijek heterogeno područje o kojem su pisali mnogi autori različitih stručnih pogleda (pristupnik se osvrće na stajališta desetak jezikoslovaca: O. N. Silvestrove, I. B. Dolinine, V. N. Toporova, R. Hawkinsa, A. A. Golovačeve, E. A. Činčleja, J. Lyonsa i dr.) koji se dodiruju u iznimno malo točaka, npr. u tome da je posvojnost jezična univerzalija i „funkcionalno-jezična kategorija“. Autoru posvojnost kao lingvistički termin označava „odnos koji se uspostavlja između onoga koji nešto posjeduje i onoga što je posjedovano“, odnosno „odnos između subjekta posvojnosti (posjednik) i objekta posvojnosti (posjedovano), pri čemu posjedovano pripada posjedniku“ (str. 173). U članku se pozornost posvećuje tipologizacijama utemeljenima na semantičkoj naravi posjedovanog, uvriježenom razlikovanju otuđive i neotuđive posvojnosti te atributne i predikatne posvojnosti, suodnosu posvojnih, egzistencijalnih i mjesnih konstrukcija. Pri kraju rada konstatira se da se posvojnost kao funkcionalno-jezična kategorija „dovodi u vezu s trima kategorijama: gramatičkom, tekstnom i pragmatičkom“ (str. 188) pri čemu se s pravom upozorava da se na gramatičkoj razini javljaju poteškoće pri razdvajanju posvojnog od neposvojnog značenja koje se ne mogu prevladati bez semske raščlambe, dotično bez izdvajanja „posvojnog sema“. Pitanju sintaktičkih sredstava za izražavanje posvojnosti odgovarajuću su pozornost posvećivali hrvatski gramatičari (T. Maretić, I. Brabec, M. Hraste i S. Živković, S. Težak i S. Babić, S. Pavešić, Z. Vince, R. Katičić, D. Raguž, E. Barić i dr.) i puristi (V. Rožić, N. Andrić, T. Maretić) što pristupnik analizira i kritički vrednuje u članku „O izražavanju posvojnosti“. Posebno se fokusira posvojni genitiv (genitiv posesivni) jer je u vezi s njim bilo dosta metodoloških i normativnih nedoumica. U radu „Posvojni pridjevi i izražavanje posvojnosti“ raspravlja o posvojnim pridjevima kao jednom od sredstava za izražavanje posvojnosti (uz posvojne zamjenice i posvojni genitiv i dativ), o njihovu imenovanju i opisu u hrvatskoj gramatičkoj i udžbeničkoj litaraturi koja je u visokoj mjeri suglasna oko broja skupina sufiksa za tvorbu posvojnih pridjeva, ali ne i kad je riječ o kriterijima za razgraničenje odnosnosti i posvojnosti. Uz pomoć relevantne inojezične litarature o posvojnosti pristupnik upozorava na ulogu izvanjezičnog znanja u određivanju posvojnosti (npr. sufiks –ski u pridjevima majčinski, bratski i prijateljski) kao i u tipologizaciji posvojnosti: otuđiva vs. neotuđiva posvojnost, inherentna posvojnost, partitivna posvojnost, trajna posvojnost, posvojnost sensu stricto. U člancima „Posvojne zamjenice i izražavanje posvojnosti “ i „O upotrebi posvojnih zamjenica“ težište je na ekstrahiranju posvojnih zamjenica prema posvojnosti kako ju je pristupnik elaborirao u svojim radovima. Uz pomoć primjera iz različitih funkcionalnih stilova hrvatskoga standardnog jezika posebna je pozornost posvećena razlozima za sve češće zamjenjivanje zamjenice svoj zamjenicama moj, naš, vaš, njegov, njihov, dvoznačnostima (i troznačnostima) što tako nastaju potičući komunikacijske nesporazume, jer npr. rečenica Petar je donio njegovu knjigu. Znači bar dvoje: a) Petar je donio nečiju, npr. Ivanovu knjigu i b) Petar je donio svoju knjigu.

Drugu, manju tematsko-problemsku skupinu pristupnikovih znanstvenih prinosa čine dva rada: „Standardni jezik i razgraničavanje jezika“ („Fluminensia“, 2004., br. 1-2, str. 95-104) i „Hrvatski s naglaskom“ („Rasprave Instituta za hrvatski jezik i jezikoslovlje“, knj. 30, str. 121-130). U prvome se radu, iz standardološke perspektive, raspravlja o u suvremenome jezikoslovlju često izricanoj dvojbi o tome koliko na svijetu ima jezika i kako je uopće moguće doći do nekoga uvjerljiva broja. U tu je dvojbu, dakako, uključeno nekoliko važnih činjenica od slabe glotogeografske proučenosti nekih dijelova svijeta do „banalnog“ pitanja o kriteriju/kriterijima za razgraničenje jezika i dijalekta. Pokazuje se da u tome ne pomažu ni poznate (socio)lingvističke tvrdnje da je dijalekt jezik koji je izgubio bitku ili da je jezik „viši“ pojam od dijalekta. Uz pomoć postavka sociolingvistike kao lingvistike varijeteta pristupnik pokazuje da ipak postoje kriteriji za mjerenje razlika među varijetetima koji mogu pomoći u njihovoj klasifikaciji. Relativizira se vrijednost i važnost međusobne razumljivosti kao klasifikacijskoga kriterija (str. 99), upozorava na spoznaju da se, iz sociolingvističke perspektive, ne može jednoznačno odgovoriti na pitanje o tome kako se varijeteti klasificiraju u neki jezik te, uz pomoć R. Bartsch, na „važnost postojanja standardnog jezika i njegovu utjecajnost u vezi s razgraničenjem jezika“ (str. 101). Povlašteno mjesto koje standardni jezik ima spram svih drugih varijeteta istoga jezika (koji je, opet, samo „zbroj srodnih varijeteta“) izravno se reflektira na važnost standardnih jezika u novijim klasifikacijama varijeteta u kojima će i dalje biti velikih razlika s obzirom na to „što tko broji kad govori o broju jezika“. U radu „Hrvatski s naglaskom“ raspravlja se o klasifikaciji hrvatske prozodije pri čemu se, s jedne strane, nastoji pokazati zašto upravo prozodija najviše izmiče „krutoj standardizaciji“, dok se s druge strane propituje u novije vrijeme relativno često i glasno iznošena tvrdnja da je ortoepska norma najproblematičnija norma hrvatskoga standardnog jezika. Upozorava se na činjenicu da se u razgovorima o prozodiji i ortoepskoj normi često ne poštuje razlika između kodifikacije i „realne norme“ (A. Jedlička) kao i da je uglavnom posrijedi „problematična prestižnost“ kodificirane prozodijske norme zbog čega permanentno postoji „napetost“ između preskriptivnog (koji je „više konstrukt“) i empirijskog standarda koji je neprestano otvoren nestandardnomu i upravo zbog toga je „regionalna neutralnost“ hrvatskoga standardnog jezika neprestano na kušnji.

Pristupnikovi stručni radovi, prikazi i ocjene također potvrđuju njegovu zainteresiranost za standardologiju i dobro poznavanje njezina recentnog stanja, dakako prvenstveno s obzirom na hrvatski standardni jezik.

Zaključak i prijedlog: Ovdje izneseno, po sudu stručnog povjerenstva, dostaje za izbor pristupnika dr. sc. Krešimira Mićanovića u znanstveno-nastavno zvanje docenta zbog čega povjerenstvo predlaže izbor u to zvanje.

S poštovanjem

U Zagrebu, 30. studenog 2005.

 Stručno povjerenstvo:

 (Prof. dr. Ivo Pranjković, predsjednik)

 (Prof. dr. Marko Samardžija, član)

 (Dr. Marija Znika, znan. suradnik, član)

Dr. sc. Krešimir Mićanović

Znanstveni radovi

1. Posvojni pridjevi i izražavanje posvojnosti. Suvremena lingvistika, sv. 1-2, br. 49-50, Zagreb, 2000, str. 111-123.
2. O upotrebi posvojnih zamjenica. Dometi, br. I-IV, Rijeka, 2001, str. 23-26.
3. Posvojne zamjenice i izražavanje posvojnosti. Riječki filološki dani. Zbornik radova s Međunarodnog znanstvenog skupa, Filozofski fakultet, br. 4, Rijeka, 2002, str. 251-260
4. O izražavanju posvojnosti. Važno je imati stila. Zbornik. Ur. K. Bagić. Zagreb, Disput, 2002, str. 181-199.
5. Posvojnost. Suvremena lingvistika, sv. 1-2, br. 51-52, Zagreb, 2001, str. 173-190.
6. Hrvatski s naglaskom. Rasprave Instituta za hrvatski jezik i jezikoslovlje, br. 30, Zagreb, 2004, str. 121-130.

7. Standardni jezik i razgraničavanje jezika. Fluminensia, god. 16, br. 1-2, Rijeka, 2004, str. 95-104.

Stručni radovi

8. Tipovi posvojnih odnosa. Drugo slovensko-hrvaško slavistično srečanje/Drugi hrvatsko-slovenski slavistički skup. Zbornik. Ur. Vesna Požgaj-Hadži. Ljubljana: Oddelek za slavistiko, Filozofska fakulteta. 2003, str. 101-106.

9. Leksičke razlike i Benešićeva Gramatika. Dani Julija Benešića. Zbornik radova I. 2004, str. 113-119.

Prikazi i ocjene

10. Knjiga stručnih polemika (Ivo Pranjković: Jezikoslovna sporenja, Konzor, Zagreb, 1997). Radovi Zavoda za slavensku filologiju, sv. 32, Zagreb, 1998, str. 237-238.

11. Jezični savjetnik s početka 20. stoljeća (Nikola Andrić, Branič jezika hrvatskoga, Pergamena, Zagreb, 1997; pretisak 2. izd. iz 1911. g.). Radovi Zavoda za slavensku filologiju, sv. 32, Zagreb, 1998, str. 239-240.

12. Kratka povijest normativističkih problema (Norme i normiranje hrvatskoga standardnoga jezika, priredio M. Samardžija, Matica hrvatska, Zagreb, 1999). Vijenac, br. 133, 8. travnja 1999, str. 12.

13. Što prošlost znači onima koji žive sadašnjost (Ivo Pranjković, Hrvatski jezik i franjevci Bosne Srebrene, Matica hrvatska, Zagreb, 2000). Motrišta, br. 18, Mostar, 2000, str. 191-197.
Bibliografije

14. Bibliografija knjiga o hrvatskome jeziku objavljenih u Republici Hrvatskoj od god. 1990. do god. 1995. Radovi Zavoda za slavensku filologiju, sv. 30-31, Zagreb, 1996, str. 117-136. (zajedno s M. Alerićem i N. Koharovićem)

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

18. studenog 2005.

Na sjednici Fakultetskog vijeća Filozofskog fakulteta održanoj 15.06.2005. g. imenovani smo u stručno povjerenstvo za ocjenu rezultata javnog natječaja za izbor u naslovno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje etnologija i antropologija, grana Antropologija, na Katedri za antropologiju. Podnosimo Vijeću sljedeći

IZVJEŠTAJ

Na natječaj koji je objavljen u dnevnom tisku javio se samo jedan kandidat, dr. sc. Igor Toš, honorarni nastavnik na studiju antropologije. U nastavku ovog izvještaja, ukrako ćemo navesti najvažnije elemente za ocjenu uvjeta za izbor kandidata u odgovarajuće naslovno zvanje.

Biografija pristupnika
Dr. sc. Igor Toš je rođen 1943. g., u Zagrebu je diplomirao studij arhitekture 1967. g. i time stekao titulu dipl. ing. arh, apsolvirao je poslijediplomski magistarski studij u Ljubljani te nastavio na doktorski studij 1997. g. Na Univerzi u Ljubljani je 2003. g. postigao stupanj doktora znanosti obranom disertacije na temu «Arhitektura in sistemologija». Diploma o postignuću stupnja doktora znanosti nostrificirana je u Hrvatskoj rješenjem iz 2003. g. gdje se konstatira da je pristupnik postigao stupanj doktora tehničkih znanosti za polje arhitektura i urbanizam.

Pristupnik je do sada u nekoliko navrata bio na specijalizaciji kao korisnik stipendije DAAD, a radio je kao projektant-urbanist, nadzorni inženjer, odgovorni projektant, kao direktor, te kao voditelj poslova razvoja i istraživanja. Pristupnik se u smislu znanstvene i stručne djelatnosti bavi teorijom arhitekture, teorijom, metodologijom i metodama arhitektonskog projektiranja te područjem sistemologije (teorija sistema primijenjena na arhitekturu) iz čega je izradio i disertaciju.

Znanstvena, nastavna i stručna djelatnost
 Kao nastavnik, pristupnik je u periodu 1997-2002 kao i tijekom 2004. g. bio gostujući nastavnik na Studiju krajobrazne arhitekture na Agronomskom fakultetu u Zagrebu gdje je predavao nastavne jedinice o sustavskom pristupu i teoriji te na kolegiju «Oblikovanje otvorenog prostora». Za vrijeme boravka u Njemačkoj držao je nastavu na kolegiju o arhitekturi i teoriji planiranja 1998/1999, a od 2004. g. je honorarni predavač na studiju antropologije na Filozofskom fakultetu u Zagrebu gdje drži nastavu iz kolegija «Antropologija arhitekture». Pristupnik je proveo postupak habilitacije na Univerzitetu u Ljubljani 2004. g. i time stekao zvanje sveučilišnog docenta. Na istom fakultetu pripremio je nastavu iz dva kolegija –«Teorija arhitektonskog projektiranja» i «Antropologija arhitekture».

Pristupnik je član više strukovnih udruženja – Udruženja hrvatskih arhitekata, Hrvatskog dizajnerskog društva, Hrvatskog društva za sustave i dr.

Osvrt na radove pristupnika
Osim disertacije pod naslovom «Arhitektura i sistemologija» koju je kandidat obranio na Univerzi u Ljubljani 2003. g., kandidat je objavio i niz drugih radova. U disertaciji kandidat arhitekturi pristupa kao «sistemičnom fenomenu», odnosno, disciplini koja se može – u njenom krajnjem proizvodu i u internom razumijevanju kao djelatnosti, shvatiti iz pozicije teorije sistema. U arhitekturi preovlađuju odnosi usustavljenosti i simultanosti, uzajamnih uvjetovanosti i međuovisnosti i a koja konstituira vještačku okolinu. U takvoj perspektivi proučavanja arhitekture kao djelatnosti koja se može prioučlavati i organizirati uz pomoć opće teorije sistema, čovjekova okolina se promatra i proučava kao kompleksan fenomen koji se sistematskim i sustavnim naporima arhitekture pretvara u specifičan, često i vještački okoliš, no koji je podložaj sistematičnom i sistemskom projektiranju.

Osim disertacije, do sada je pristupnik objavio 6 radova (5 znanstvenih i jedan stručni rad) – članaka u časopisima «Arhitektura» i «Čovjek i prostor» koji se prate u bazi podataka «Architectural Publication Index», te 1 stručni rad u časopisu «Sustavsko mišljenje» (1993). Pristupnik je objavio i 4 znanstvena rada u časopisima koji su nastali kao rezultat saopćenja – sudjelovanja na međunarodnim savjetovanjima. Pristupnik je nadalje sudjelovao u radu 4 međunarodna simpozija gdje je bio podnosilac saopćenja.

Nadalje, pristupnik je pripremio za tisak knjigu pod naslovom «Arhitektura kot sistem» koju će izdati Univerza u Ljubljani. Također, kandidat je priredio i skripta za predmet «Sustavska teorija i sustavski pristup». Pristupnik je bio redaktor stručnog nazivlja za područje arhitekture i građevinarstva u Njemačko-hrvatskom univerzalnom riječniku (Institut za hrvatski jezik i jezikoslovlje, Zagreb, 1998), sudjelovao je u više navrata na hrvatskom radiju (III program), te u nekoliko stručnih okruglih stolova. U 4 navrata kandidat je kao pozvani predavač održao izlaganja. Pristupnik je sudjelovao i u realizaciji znanstveno-istraživačkog projekta pod naslovom «Računalnik in metoda v arhitekturi», pri Univerzi u Ljubljani na Fakultetu za arhitekturu kao suradnik/suvoditelj i osoba zadužena za koordinaciju realizacije projekta s vanjskim partnerom Universitaetom u Hannoveru. U nekoliko navrata je pristupnik organizirao znanstvene i stručne skupove uz nas, a kao projektant – arhitekt realizirao je i nekoliko projekata.

Nastavna djelatnost pristupnika

Kako je vidljivo iz podastrte dokumentacije, pristupnik je bio gostujući nastavnik u tri navrata gdje je predavao – sudjelovao u realizaciji kolegija «Sustavska teorija i sustavski pristup» (Agronomski fakultet u Zagrebu), «Arhitektur und Planungstheorie III», na sveučilištu u Hannoveru, te na kolegiju «Osnove arhitektonskog projektiranja» (Agronomski fakultet u Zagrebu). Kao honorarni predavač, kandidat sudjeluje u nastavi na Studiju antropologije na Filozofskom, fakultetu u Zagrebu gdje drži nastavu na predmetu «Antropologija arhitekture» u trajanju od 2 semestra.

Mišljenje i prijedlog povjerenstva
Iz navedenih elemenata koji su prezentirani u ovom izvještaju, vidljivo je da pristupnik. dr. sc. Igor Toš, dipl. ing. arh. doktor znanosti iz područja tehničkih znanosti (po svojem obrazovanju) zadovoljava formalne i suštinske uvjete (zbog svog djelovanja, stručnog, znanstvenog i nastavničkog rada koje pripada području iz kojeg se traži izbor u naslovno zvanje) za izbor u naslovno zvanje docenta iz područja humanističkih znanosti, polje etnologija i antropologija, grana antropologija na Katedri za antropologiju jer:

· ispunjava uvjete čl. 74, stav 1 Zakona o visokim učilištima

· ispunjava uvjete čl. 42, stav 1 jer ima doktorat znanosti

· ima objavljene znanstvene radove u časopisima i publikacijama

· ispunjava minimalne uvjete Rektorskog zbora jer je sudjelovao u izvođenju nastave na dodiplomskom studiju, održao je više od tri predavanja na međunarodnim znanstvenim skupovima te se usavršavao se u svom znanstvenom području i struci u međunarodnim prepoznatim institucijama

Povjerenstvo stoga predlaže Vijeću da prihvati ovaj izvještaj i time omogući pristupniku dr. sc. Igoru Tošu izbor u naslovno zvanje docenta za znanstveno područje humanističkih znanosti, polje etnologija i antropologija, grana antropologija na Katedri za antropologiju.

Povjerenstvo

1. Dr. sc. Ognjen Čaldarović, red. prof.

2. Dr sc. Vjekoslav Afrić, red. prof.

3. Dr sc. Emil Špirić, red. prof.

(Arhitektonski fakultet u Zagrebu)
dr. sc. Nikša Stančić, red. prof.

dr. sc. Neven Budak, red. prof.

dr. sc. Ivo Goldstein, red. prof.

dr. sc. Nenad Moačanin, red. prof.

dr. sc. Tomislav Raukar, red. prof. (u. m.)

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu imenovalo nas je na sjednici od 27. listopada 2005. godine u stručno povjerenstvo za ocjenu javnog natječaja za izbor u znanstveno zvanje znanstvenog suradnika, višeg znanstvenog suradnika ili znanstvenog savjetnika za područje humanističkih znanosti, polje povijest, grana hrvatska povijest u Zavodu za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu, te Vijeću podnosimo sljedeće

i z v j e š ć e:

Na natječaj objavljen u Vjesniku 10. studenog 2005. i Narodnim novinama 9. studenog 2005. godine javila su se četiri kandidata: Ivan Brigović, Božena Glavan, Damir Mijatović i dr. sc. Zvjezdana Sikirić Assouline. O kandidatima izvješćujemo abecednim redom.

Ivan Brigović diplomirao je jednopredmetni studij povijesti na Filozofskom fakultetu Sveučilišta u Zagrebu 2005. godine. Nije zaposlen. Nema doktorat znanosti ni objavljene znanstvene radove, te ne ispunjava osnovni uvjet za izbor u neko od znanstvenih zvanja za koja je raspisan natječaj.

Božena Glavan diplomirala je povijest na Hrvatskim studijima Sveučilišta u Zagrebu 2005. godine. Nije zaposlena. Napisala je nekoliko prikaza knjiga tiskanih u stručnim i znanstvenim časopisima. Nema doktorat znanosti ni objavljene znanstvene radove, te ne ispunjava osnovni uvjet za izbor u neko od znanstvenih zvanja za koja je raspisan natječaj.

Damir Mijatović diplomirao je studij povijesti i geografije na Prirodoslovno-matematičkom fakultetu Sveučilišta u Zagrebu 1994. godine. Od 1993. god. zaposlen je u XI. gimnaziji u Zagrebu, koja se 1995. god. osamostalila kao Športska gimnazija, na kojoj predaje povijest i zemljopis. Suradnik je Školske knjige kao recenzent udžbenika povijesti i autor problemsko-kronoloških i didaktičkih priloga u čitanci za gimnazije i stručne škole. Nema doktorat znanosti ni objavljene znanstvene radove, te ne ispunjava osnovni uvjet za izbor u neko od znanstvenih zvanja za koja je raspisan natječaj.

Dr. sc. Zvjezdana Sikirić Assouline diplomirala je studij povijesti i latinskog jezika na Filozofskom fakultetu Sveučilišta u Zagrebu. Kao stipendist austrijske vlade usavršavala se na Sveučilištu u Beču, a kao stipendist francuske vlade pohađala je Ecole des hautes etudes en sciences sociales u Parizu, gdje je magistrirala 1995. godine. Istodobno je pohađala poslijediplomski studij na Odsjeku za povijest Filozofskog fakulteta u Zagrebu, gdje je magistrirala 1996. godine. Doktorsku disertaciju obranila 2003. godine na istom fakultetu.

Od 1991. god. zaposlena je na Zavodu za hrvatsku povijest Filozofskog fakulteta u Zagrebu kao znanstveni novak u zvanju asistenta, a od 2004. u zvanju višeg asistenta.

Područje pretežnog znanstvenog interesa kandidatkinje je hrvatska povijest 18. i 19. stoljeća, napose u njezinim političkim i socio-kulturnim aspektima.

U istraživanjima kako toga tako srednjovjekovnog razdoblja u radu na izvornoj građi kandidatkinji napose pomaže napose činjenica da je diplomirala studij latinskog jezika, uz izvrsno vladanje govornim engleskim, francuskim, njemačkim i talijanskim jezikom.

Dr. sc. Zvjezdana Sikirić Assouline objavila je dvije knjige, dva znanstvena članka u znanstvenim časopisima, jedan stručni rad i nekoliko prikaza knjiga.

Knjiga Einhard život Karla Velikog (Zagreb: Latina et graeca, 1992., 184 str.) tiskana je pod uredništvom dr. sc. Ive Goldsteina. Uz predgovor i uvodne tekstove urednika i dr. sc. Lovorke Čoralić, središnji dio knjige je autorski rad dr. sc. Zvjezdane Sikirić Assouline. Taj dio knjiga sadrži njezin članak “Einhardov `Život Karla Velikog`. Povijesni izvor, književno djelo i spomenik srednjovjekovnog jezika” (37-45) te latinski tekst i usporedni hrvatski tekst Einhardova djela Život Karla Velikog u njezinu prijevodu (46-107). Opsežni komentari (111-150), popis izvora (109-110), popis rukopisa, tiskanih izdanja i literature (151-160), te kazalo latinskih pojmova, osobnih i zemljopisnih imena (161-184) zajednički su rad troje autora uz znatni udio dr. sc. Zvjezdane Sikirić Assouline. Einhardovo djelo, nastalo u 830-im godinama, najpouzdaniji izvor za poznavanje djelovanja Karla Velikog, poteklo iz pera jednog od najobrazovanijih osoba svoga vremena i istodobno čovjeka koji je kao Karlov politički savjetnik izbliza poznavao njegovu djelatnost. Kandidatkinja je u svom uvodnom članku istaknula osobine djela kao povijesnog izvora, ali je djelo i njegova autora predstavila u složenom kontekstu političkih kretanja u doba vladanja Karla Velikog te kulturnog ambijenta karolinške renesanse, pri čemu je analizirala i Einhardov latinski jezik te Einharda kao najboljeg poznavatelja latinskog jezika koji je povratkom na jezik latinskih pisaca ranih kršćanskih pisaca napravio odmak od barbarske latinštine naslijeđene iz merovinškog razdoblja. Za prijevod Einhardova djela bilo je potrebno kako dobro poznavanje klasičnog i srednjovjekovnog latinskog jezika, tako poznavanje povijesnog konteksta u kojem je djelo nastajalo. U svom uvodnom članku i prijevodu Einhardova djela kandidatkinja je uspješno spojila svoje latinističko i povjesničarsko obrazovanje.

[Bodovi - 8 ukupno: 5 (5 autorskih araka središnjeg teksta) i 3 (50% od 6 autorskih araka zajedničkih komentara i ostalih popratnih tekstova)]

Knjiga U obranu hrvatskih municipalnih prava i latinskoga jezika s podnaslovom Govori na Hrvatskom saboru 1832. godine (Zagreb: Srednja Europa, 2005, 132 str.). Knjiga donosi cjeloviti pogled na zasjedanje Hrvatskoga sabora 1832. godine koji je označio prekretnicu u politici hrvatskoga plemstva od dotadašnjeg defanzivnog stajališta prema aktivnoj politici u otporu agresivnoj politici mađarskoga plemstva koje je nastojalo ukloniti zasebni politički položaj u zajednici s Ugarskom i uvesti u Hrvatskoj mađarski kao službeni jezik. To je, uz djelatnost skupine oko Ljudevita Gaja, bio jedan od fenomena neposrednog pripremnog razdoblja Hrvatskog narodnog preporodnog pokreta koji će u puno preporodno razdoblje prerasti 1835. godine. Dosad su se, konstatirala je kandidatkinja, stajališta toga saborskog zasjedanja i hrvatskoga plemstva tumačila u historiografiji prije svega kroz tekst programatskog spisa grofa Janka Draškovića, njegove hrvatski pisane “Disertacije” koja je tiskana uoči saborskog zasjedanja. Knjiga kandidatkinje dr. sc. Zvjezdane Sikirić Assouline monografija je posvećena nastupu drugih dvaju velikaša u Saboru 1832., govorima grofova Franje Vojkffyja i Karla Sermage-a koje je Sabor zbog njihove važnosti dao tiskati. Upozorila je da su ti govori u historiografiji uglavnom tek usput spominjani i zaključuje da su oni ostali zasjenjeni cjelovitošću Draškovićeva programa, ali i zbog toga što su tiskani na latinskom jeziku. No, upozorava, da tek tekstovi svih trojice velikaša daju cjelovitu sliku o stajalištima hrvatskoga plemstva. Sastavni dio njezine monografije su kritička izdanja latinskih izvornika i hrvatski prijevodi dvaju govora, gdje se ponovno pokazala izuzetna korisnost njezina poznavanja latinskog, ovog puta novovjekovnog latinskog jezika. U monografiji je analizirala povijesnu argumentaciju govornika u obrani hrvatskih municipalnih prava kao osnovice zasebnog političkog položaja Hrvatske, odnos njihova osjećaja pripadnosti hrvatskom i ugarskom “političkom narodu” koji sada dolaze u koliziju i otpor pokušajima uvođenja mađarskog kao službenog jezika sa stajališta obrane latinskog jezika, promatrajući nastupe dvojice hrvatskih velikaša i kao izraz socijalnog mentaliteta na razmeđu staleškog i najave modernog društva.

[Bodovi: 7 (7 autorskih araka)]

Izvorni znanstveni članak “Građani slobodnog i kraljevskog grada Zagreba prema Knjizi građana (1733-1799)” (Radovi Zavoda za hrvatsku povijest, 29, Zagreb 1996., 103-128) zasnovan je na arhivskim istraživanjima, prije svega na rukopisnoj Knjizi građana (Protocollum civium liberae regiaeque civitatis Zagrabiensis) u koju su od 1733. godine upisivani podatci o novoprimljenim građanima “Zagrebačkog Gradeca”. Ona je bogati izvor podataka koje je kandidatkinja iskoristila za analizu strukture građanstva u razdoblju od gotovo sedam desetljeća 18. stoljeća. Radi se o onom dijelu stanovništva Gradeca koje je imalo pravni status građanina (civis). Na osnovi podataka, potkrijepljenih drugim izvorima, iznijela je bogatu sliku o statusu, ali i o staleškom i geografskom podrijetlu (što govori i o migracijskim kretanjima) te o zanimanjima, gospodarskoj i drugoj djelatnosti i imovini građana Gradeca, kao i o promjenama koje su se u strukturi i djelatnosti toga građanstva dešavale u procesu koji je vodilo završetku predmodernog doba.

[Bodovi: 6 (4 autorska arka x 1,5)]

U izvornom znanstvenom članku “Odgoj i obrazovanje zagrebačkih djevojčica u prvoj polovici 19. stoljeća” (Povijest u nastavi, 3, Zagreb 2005., br. 1, 29-38) susreću se elementi pristupa istraživanjima sa stajališta kulturne povijesti i rodne povijesti te sa stajališta modernizacijskih procesa. Kandidatkinja je analizirala promjene u stajalištu prema školovanju djevojčica od jozefinskih napora s ciljem otvaranja javnih škola djevojčicama do postupnog učvršćivanja sustava redovitog školovanja za djevojčice širih gradskih slojeva. Istražila je i djelatnost privatnih škola te izvanškolske oblike koji su djelovali s ciljem davanja “dobrog odgoja” građanskim djevojkama, stavljajući to u sklop oblikovanja građanske kulture u najširem smislu riječi.

[Bodovi: 1 (1 autorski arak)]

Dr. sc. Zvjezdana Sikirić Assouline sudjelovala je u radu I. i II. Kongresa hrvatskih povjesničara u Zagrebu (1999.) i Puli (2004.) priopćenjima iz urbane povijesti i povijesti žena. Sudjelovala je s priopćenjima na međunarodnim skupovima: Međunarodni kulturnopovijesni simpozij Mogersdorf (Kiseg – Mađarska 1996.) i “Le fait militaire dans les états et les sociétes du sud-est européen (XVIII.XX siécles)” u Zadru 2002.

Dr. sc. Zvjezdana Sikirić Assouline je kao znanstvena novakinja uključena u rad na projektu “Temeljni dokumenti hrvatske povijesti” koji se provodi na Zavodu za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu.

Kandidatkinja od 1995./96. akad. godine do danas redovito sudjeluje u izvođenju nastave (kroz seminare i izborne predmete) na Odsjeku za povijest.

Kandidatkinja je članica više hrvatskih i inozemnih znanstvenih i stručnih udruga: Hrvatskog nacionalnog odbora za povijesne znanosti, Društva za hrvatsku povjesnicu, Austrijskog društva za proučavanja 18. stoljeća (Österreichische Gesellschaft für die Erforschung des 18. Jahrhunderts), Udruge za proučavanje povijesti žena Clio, te Hrvatskog društva klasičnih filologa.

Na osnovi iznesenog konstatiramo da kandidati Ivan Brigović, Božena Glavan i Damir Mijatović ne ispunjavaju uvjete za izbor u jedno od znanstvenih zvanja za koja je raspisan natječaj.

Dr. sc. Zvjezdana Sikirić Assouline ima doktorat znanosti i objavljene znanstvene radove. Svojim radovima dala je doprinos poznavanju hrvatske povijesti 18. i prve polovice 19. st. u njezinim aspektima društvene, kulturne, rodne i političke povijesti. Sudjelovala je u radu znanstvenih skupova, uključujući i međunarodne, a otkad se zaposlila kao znanstvena novakinja u Zavodu za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu sudjeluje u realizaciji znanstvenih projekata.

Objavila je sljedeće znanstvene radove: jednu samostalnu knjigu (7 bodova) i jednu objavljenu pod uredništvom i u suradnji s drugim autorima (8 bodova), dok Pravilnik o uvjetima za izbor u znanstvena zvanja zahtijeva jednu knjigu za izbor u zvanje višeg znanstvenog suradnika i znanstvenog savjetnika; to kandidatkinji nadoknađuje manjak bodova u kategoriji znanstvenih članka, od kojih je jedan objavljen u časopisu koji je u vrijeme kad je članak tiskan pripadao kategoriji časopisa koji se uzimaju u obzir pri vrednovanju radova za izbor u znanstvena zvanja (6 bodova), a jedan toj kategoriji ne pripada (1 bod). Objavila je i nekoliko stručnih radova (članaka i prikaza knjiga) koji u ovom izvješću nisu prikazani. (Ukupno zbroj bodova iznosi 23, dok navedeni pravilnik za izbor u znanstveno zvanje znanstvenog suradnika zahtijeva 16 bodova).

Prema iznesenim podatcima dr. sc. Zvjezdana Sikirić Assouline ispunjava za izbor u znanstveno zvanje znanstvenog suradnika po uvjetima Zakona o znanstvenoistraživačkoj djelatnosti, pravilnika Minimalni uvjeti za izbor u znanstvena zvanja i Pravilnika o uvjetima za izbor u znanstvena zvanja.

U skladu s iznesenim Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

predlažemo:

da zaključi da Ivan Brigović, Božena Glavan i Damir Mijatović nemaju uvjete za izbor u neko do znanstvenih zvanja za koja je raspisan natječaj, a

da dr. sc. Zvjezdanu Sikirić Assouline izabere u znanstveno zvanje znanstvenog suradnika za područje humanističkih znanosti, polje povijest, grana hrvatska povijest u Zavodu za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu.

U Zagrebu, 1. prosinca 2005. godine.

Povjerenstvo:

dr. sc. Nikša Stančić, red. prof.

dr. sc. Neven Budak, red. prof.

dr. sc. Ivo Goldstein, red. prof.

dr. sc. Nenad Moačanin, red. prof

dr. sc. Tomislav Raukar, red. prof. (u. m.)
Izvještaj prihvaćen na sjednici 5.12.o.g.

Zagreb, 5. rujna 2005
Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 8. prosinca 2004. imenovano je stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje redovitog profesora za znanstveno područje humanističkih znanosti, polje jezikoslovlje, za predmet Engleski jezik (trajno zvanje), na Pomorskom fakultetu Sveučilišta u Rijeci (Pristupnik: dr. sc. Boris Pritchard).
Temeljem odredaba Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine, br. 123/03), Odluke Rektorskog zbora visokih učilišta Republike Hrvatske o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja i nastavna zvanja (NN br. 94/96), Minimalnih uvjeta za izbor u znanstvena zvanja (NN br.38/97) i čl. 8 Pravilnika o ustroju i načinu rada matičnih povjerenstava (NN br. 38/97) podnosimo sljedeći
S k u p n i i z v j e š t a j

Na natječaj se prijavio dr. sc. Boris Pritchard, redoviti profesor, kao jedini pristupnik.
Boris Pritchard, redoviti profesor engleskog jezika na Pomorskom fakultetu Sveučilišta u Rijeci, diplomirao je na studiju engleski i talijanski jezik i književnost Filozofskog fakulteta u Zagrebu gdje je 1979. godine magistrirao, a 1985. godine doktorirao. U zvanje redovitog profesora izabran je 2001. godine.

Gotovo trideset godina bavi se različitim aspektima engleskog jezika kao jezika pomorske struke predavajući isti na različitim studijima Pomorskog fakulteta Sveučilišta u Rijeci. Zaposlen je na Pomorskom fakultetu Sveučilišta u Rijeci i danas predaje predmete:

· Engleski jezik na Studiju navigacije i sigurnosti plovidbe te

· Engleski jezik na Studiju logistike i managementa u prometu.

Od osnutka studija anglistike na Filozofskom fakultetu u Rijeci 1995. godine predaje kolegije (od šk. god. 2005/2006 preddiplomski studij):

· Uvod u teoriju prevođenja i

· Leksikologija i leksikografija

Na diplomskom studiju Filozofskog fakulteta u Rijeci po najnovijim programima odobrenima prema načelima Bolonjske deklaracije nositelj je kolegija:

· Prevođenje i jezik struke te

· Računala u primijenjenoj lingvistici

Na poslijediplomskom stručnom studiju Filozofskog fakulteta u Zagrebu drži kolegij “Jezik struke i prevođenje” (od 2002. godine). Na poslijediplomskom studiju nastave stranih jezika (od 2001) predavao je predmete: 'Povijest jezika struke'; 'Leksikografija u struci' i 'Izbor, priprema i izrada nastavnih materijala za jezik struke'.

Znanstveno-istraživački i stručni rad Borisa Pritcharda obuhvaća sljedeća područja:

1. istraživanje jezika struke i (govornog) komuniciranja (Languages for Specific Purposes; ESP), posebice u pomorstvu

2. teorija i praksa prevođenja

3. leksikologija i leksikografija

4. aspekti nastave engleskog jezika u pomorstvu

5. jezičko posuđivanje i kontrastivna analiza

Na tim je područjima u razdoblju od posljednjeg izbora u zvanje redovitog profesora (krajem 2001.) do danas objavio 15 radova u znanstvenim časopisima, zbornicima i knjigama, jednu samostalnu knjigu tiskanu u inozemstvu te više članaka odnosno poglavlja u stranim i domaćim knjigama, priručnicima i publiciranim izvješćima s projekata (dva projekta iz područja jezika struke i ESP u EU).
Od tih radova valja istaknuti:

1. Radovi u znanstvenim časopisima

1.1 Pritchard, B. (2002) 'Višečlane leksičke jedince u općim i stručnim dvojezičnim rječnicima', Filologija 38-39, HAZU, 169-190

Autor se posebno bavi istraživanjem i lingvističkim opisivanjem višečlanih leksičkih jedinica (multi-word lexical units) koje predstavljaju jedno od otvorenih pitanja suvremene leksikografije. Rad nastoji definirati pojam višečlane leksičke jedinice uzimajući u obzir sličnosti i razlike njihove obrade u jednojezičnim i višejezičnim rječnicima, posebice u stručnim rječnicima. Razmatraju se i opisuju pitanja kao što su razvrstavanje višečlanih leksičkih jedinica po njihovu obliku i semantičkoj strukturi, načini njihova izbora iz korpusa te statusa na razini rječničke makro i mikrostrukture. Višečlane leksičke jedinice analiziraju se i uspoređuju na primjerima u općim i stručnim dvojezičnim rječnicima u kojima je hrvatski ciljni ili polazni jezik.

1.2 Pritchard, B. (2003) 'Combining dictionary and corpus evidence - a lexical study of the English adjective appropriate and its translation equivalents in Croatian', SRAZ (2004)
Članak pokazuje kako podaci iz rječnika i leksikografskih korpusa mogu biti korisno sredstvo u primijenjenoj lingvistici, posebice u dvojezičnoj leksikografiji i prevođenju. U tom se radu rječnici i korpusni materijal koriste kao dva najveća izvora informacija u leksikološkim i prevoditeljskim istraživanjima. Engleski pridjev “appropriate” (i druge leksičke jedinice iz istog leksičkog skupa) izabran je kako bi se oprimjerila uporaba tradicionalnih i modernih sredstava za određivanje i razlučivanje značenja odnosno uporaba riječi. Pored primjera iz općeg jezika u radu se analiziraju primjeri iz korpusa stručnih tekstova (institucionalnih, tehničkih itd.) koji su određeni tematikom i žanrovskim obilježjima, kako bi se došlo do zaključaka od koristi za dvojezičnu leksikografiju i prevođenje.

1.3 Pritchard, B. (2003) Maritime English syllabus for the modern seafarer: comprehensive or safety-related courses, WMU Journal of Maritime Affairs, 2003, Vol. 2, No. 2, Malmö: 149-166

Članak je objavljen u časopisu Journal of Maritime Affairs, Svjetskog pomorskog sveučilišta u Malmou, Švedska, koji se izdaje pod patronatom Ujedinjenih naroda i Svjetske pomorske organizacije . Članak uvodno proučava prirodu i jezična obilježja pomorskog engleskog te se bavi ulogom istih u kreiranju sadržaja i programa kolegija pomorski engleski u visokoškolskim pomorskim studijima u svijetu. Autor predlaže dva pristupa izradi programa:: (a) the minimalistički pristup koji se svodi na udovoljavanje minimalnih propisa i zahtjeva Svjetske pomorske organizacije (IMO) iz Konvencije STCW 1978/1995 (po kojoj polaznik mora ovladati znanjima i vještinama radi sigurnog komuniciranja u međunarodnoj plovidbi (dijelovi Pravilnika SMCP 2001), te (b) širi pristup prema kojemu pomorski engleski postaje opći pomorski obrazovni predmet u okviru kurikuluma u sustavu pomorskog obrazovanja (naobrazbe i izobrazbe), a koji budućem pomorskom stručnjaku pruža sveučilišno akademsko obrazovanje kako bi mogao obavljati poslove kako na brodu i na kopnu. U tom je smislu, po autoru, uloga općeg engleskog jezika (EGP)postaje sve važnija u ukviru programa i sadržaja pomorskog engleskog. U članku se predlaže i kreiranje jedinstvenog korpusa sa svjetskom bazom i tekstova kao i leksičko-terminološkom bazom za pomorski engleski. Takva bi baza bila na raspolaganju nastavnicima, istraživačima i studentima.

1.4 Pritchard, B. (2001) “Leksičke baze podataka – izvori s interneta”, Strani jezici, 30, br. 1-2, Zagreb: HFL i Školska knjiga: 89-96

U uvodu u leksičke baze podataka daje se definicija i njihova klasifikacija uz prikaz nekih teoretskih pitanja. Detaljno su prikazane su odabrane baze podataka, njihove karakteristike, s primjerima uporabe, područjima primjene. Također su navedeni izvori takvih baza podataka kao i njihove adrese na internetu.

2. Radovi u znanstvenim zbornicima

2.1 Pritchard, B. (2002) On the Standards of Maritime English - Pedagogical implications. In: Proceedings of the Seminar on Maritime English, Istanbul Technical University & JICA: pp. 68-9

U članku se istražuju i opisuju jezična obilježja pomorskog engleskog na leksičkoj i sintaktičkoj razini te na razini diskursa i neka značajna sociolingvistička obilježja. Rad obrađuje status i položaj engleskog jezika u odnosu na nacionalne jezike u međunarodnim pomorskim komunikacijama, posebno govornih.. Istražuju se odnosi između standardiziranog oblika komuniciranja propisani od strane Svjetske pomorske organizacije (IMO Standard Marine Communication Phrases - SMCP) i stvarna uporaba engleskog jezika u svakodnevnu komuniciranju. Te se jezične varijacije zatim evaluairauj s obzirom an programe nastave engleskog jezika na visokim pomorskim učilištima u svijetu.
2.2 Cole, C., Pritchard, B., Trenkner, P. (2002) ‘Content-based Instruction – a challenge
for the learning and teaching of Maritime English’. In: Proceedings of WOME 3A, Qingdao: METNET & Qingdao Maritime University, PR China, pp. 1-17
Projekt METNET (Thematic Network on Maritime Education, Training, and Mobility of Seafarers) - European Union 5th Framework Programme: Competitive and Sustainable Growth sastoji se od 14 podprojekata i studija. Zadaća podprojekta, u kojemu su sudjelovali Clive Cole, Boris Pritchard i Peter Trenkner, jezični stručnjaci i istraživači pomorskog engleskog iz tri zemlje (V.Britanija, Hrvatska i Njemačka), bila je utvrditi, opisati i odrediti jezične aspekte i mogućnosti za ostvarivanje pokretljivosti programa, studija i studenata na visokim pomorskim učlištima u Europi. U članku autori opisuju ciljeve i zadatke projekta te metodologiju istraživanja i prikupljanja jezičnog tekstualnog korpusa kao i suradnju sa stručnjacima iz drugih predmeta ('twinning') u određivanju sadržaja i metoda učenja i usvajanja jezičnih znanja i vještina za tu vrlo specifičnu vrstu pomorske djelatnosti. Autori su se odlučili za koncept učenja jezika usporedo sa stjecanjem stručnih sadržaja ('content-based learning') i na temelju izradili i ponudili praktičan priručnik, objavljen kao zaseban izvještaj za 'Work Package' br. 7 i dostupan na web stranici Projekta (www.metnet.org).
2.3 Pritchard, B. (2003) On some aspects of evaluating Maritime English materials – checklists. In: Proceedings of IMEC 15, IMLA & Makarov State Maritime Academy, St.Petersburg: 139-152
U članku se raspravlja o teoretskim aspektima vrjednovanja nastavnih materijala u jeziku struke s posebnim osvrtom na pomorski engleski (Maritime English). Glavni je dio istraživanja posvećen nastavnim materijalima za učenje engleskog jezika iz područja navigacije i pomorskih komunikacija. Analiza obuhvaća klasične, konvencionalne udžbenike i priručnike, video, CD kao i software s interneta te komercijalne programe i programe za specifične potrebe pojedinih udruga ili brodarskih organizacija. Ponuđene su i evaluacijske liste za ocjenu prikladnosti i primjerenosti materijala potrebama korisnika, a dati su i primjeri evaluacije nekoliko svjetskih udžbenika i priručnika

2.4 Pritchard, B. (2004) 'A databank of maritime English resources – an invitation for contributions'. In: Proceedings of IMEC 16, IMLA & MAAP, Manila, 166-182
Članak se nastavlja na ranija autorova istraživanja, posebno na članak ’On some aspects of evaluating Maritime English materials – checklists’ prezentiran i objavljenna konferenciji IMEC 15 (International Maritime English Conference) u St. Petersburgu.

U ovom se članku ukazuje na razloge i potrebu za izradu i vođenje baze podataka na internetu za nastavne materijale i druge izvore za potrebe pomorskog engleskog. Te su potrebe artikulirane na brojnim znanstvenim i stručnim skupovima posvećenih istraživanju engleskoga pomorskog jezika u okviru organizacija i konferencija WOME i IMEC te u projektima EU iz područja pomorskog obrazovanja u kojima je autor sudjelovao i ponudio koncepciju baze podataka. Pored tehničkih zahtjeva (program baze podataka, kreairanja i održavanja web-stranice), autorova koncepcija sadrži prijedlog identifikacije, klasifikacje i opisa nastavnih materijala i jezičnih izvora/građe za pomorski engleski.

2.5 Pritchard, B. (2003) Pritchard, B. (2005) 'Multi-word lexical units'. In: M. Doria (ed.) Proceedings of the 3rd International Conference on Maritime Terminology. Lisboa: ILTEC (Institute de Linguistica Teorica e Computational), ISBN No. 972-99687-0-5
U okviru trajnog istraživanja višečlanih leksičkih jedinica autor je svoj interes usmjerio identifikaciji, jezičnom opisu i klasifikaciji te kontrastivnoj analizi višečlanih leksičkih jdinica u pomorstvu odnosno engleskoj i hrvatskoj pomorskoj leksikografiji. Uvodno se razmatraju teoretska pitanja definicije i klasifikacije višečlanih leksičkih jedinica prema njihovom obliku i semantičkim obilježjima. U članku se utvrđuje da je ova vrsta lekisčkih jedinica vrlo česta i produktivna u pomorskom engleskom jeziku. Članak također razmatra pitanja izbora i prezentacije tih leksičkih jedinica u stručnim pomorskim ali i općim rječnicima, analizirajući njihova semantička, sinatktička i druga obilježja na nizu primjera. Te se jedinice kontrastiraju u više jezika. Autor utvrđuje također da su za engleski pomorski jezik posebno važne dvije takvih leksičkihj jedinica: tzv. 'prave' pomorske višečlane jedinice (koje se sastoje isključivo iz pomorskog vokabulara) i jedinice koje uključuju barem jedan element općeg vokabulara.

3. Knjige i poglavlja u knjigama

3.1 Pritchard, B. (2004) A Survey of Maritime English Materials – State of the Art in Maritime English, IAMU, Tokyo

Knjiga je rezultat autorova istraživanja zatraženog od strane Svjestke asocijacije pomorskih fakulteta i sveučilišta (International Association of Maritime Universities, IAMU) sa sjedištem u Tokiju, a podržala ga je Japanska fondacija za znanstveno-istraživački rad (Nippon Foundation). Namijenjea je nastavnicima engleskog jezika na visokim pomorskim učilištima u svijetu kao izvor podataka i pomoć pri odabiru najprikladnijih materijala i izvora za nastavu. Uvodno se razmatraju teoretska pitanja definicije pomorskog engleskog i njegovih obilježja i varijanata te osnovni pojmovi i klasifikacija materijala i resursa. U pojedinim poglavljima analiziraju se razne vrste materijala i resursa te njihova obilježja s prijedlogom metoda evaluacije i njihove praktične primjene. Identificirane su i poisane sljedeće vrste materijala i resursa za pomorski engleski (Maritime English Resources, MER): općepomorski (comprehensive), registarski obilježeni resursi (npr. za navigaciju, brodska pogonska postrojenja, komunikacije, pomorsko pravo itd.); žanrovi (npr. simplificirane govorne komunikacije radi održavanja sigurnosti plovidbe), vizualni i auditivni resursi, resursi koji koriste multimedije; resursi za PC, software i internet itd. Posebno poglavlje bavi se prednostima i teškoćama u izboru odgovarajućih resursa. U zaključku se utvrđuje da ne postoji konsezus oko nekoliko glavnih aspekata resursa: npr. potreba za jedinstvenim udžbenikom, državna jezična i obrazovna politika o udžbenicima i stavovi međunarodnih organizacija tepragmatičkih potreba struke. Međutim, ponuda postojećih resursa i razni međunarodni projekti (IAMU, EU te individualni) osigurava dovoljne mogućnosti izbora uz uvjet da svaki nastavnik razvija vlastite materijale i pronađe vlastite resurse, posebno one što nameće analiza potreba studenata, državnih i međunarodnih institucija ili naručitelja programa.
3.2 Cole, C., Pritchard, B., Trenkner, P. (2002). Maritime English back-up Materials for (1) Environment Protection; (2) Port Operations and Costs; (3) Shipping and Costs, EU Project METNET, WP 7, Malmo (EU METNET Project - WP 7) – In: METNET - Final Report for Publication (prepared by Guenther Zade, WMU), European Commission – 5th RTD Framework Programme, Nov. 2003

Ovaj je priručnik praktički rezultat istraživanja trojice autora (Clive Cole, Boris Pritchard i Peter Trenkner) u projektu METNET Europske Unije (2002-2004). Izrađen je i namijenjen pomorskim kapetanima i upraviteljima stroja kao priručnik za pomorski engleski radi stjecanja dopunskih znanja kako bi se ti donedavni pomorski časnici mogli zaposliti na odgovornim radnim mjestima na kopnu na području zaštite morskog i priobalnog okoliša, ekonomike brodrstva, pomorskog prava, sigurnosti plovidbe, lučkih operacija, multimodalnog transporta itd. Objavljen kao zaseban dokument u projektu METNET: 'Work Package' br. 7. Dostupan je i na web stranici projekta METNET (www.metnet.org). Priručnik primijenjuje komunikativni pristup učenju pomorskog engleskog i metodologiju usvajanja izvanjezičnih sadržaja usporedno s učenjem i usvajanjem jezičnih elemenata tipčnih za te sadržaje (content-based learning), a sastoji se iz tri tematske cjeline: brodarsko gospodarstvo ('shipping') , lučke operacije i ekonomika luka ('port operations and costs') te zaštita morskog okoliša (' marine environment protection'). Sva su tri materijala bila ispitana s tzv. ciljanim skupinama prilikom radnih sastanaka na projektu (Bruxelles, Portorož, Trst, Bremen, Gdinya, Malmo) u čemu su sudjelovani pomorski stručnjaci te nastavnici stručnih predmeta i pomorskog engleskog na fakultetima i visokim školama u Europskoj Uniji i u zemljama pristupnicama. Rezultati rada također su objavljeni u završnom izvješću (FINAL REPORT: Recommendations for Policy and Decision Makers, izdan od strane World Maritime University – WMU, Malmö, Švedska, u lipnju 2003. godine.
3.3 Pritchard, B. (2004) Maritime English Resources Database (www.pfri.hr/~bopri)
Ova je baza podataka, dostupna na internetu, rezultat istraživanja i prikupljanja te razvrstavanja, obradbe i unošenja materijala i drugih resursa za nastavu i istraživanja pomoskog engleskog. Sastoji se iz dvadesetak polja i nude pretraživanja po više kriterija: autoru, nazivu knjige, izdavaču, godinu izdanja, dostupnost, vrst/registar ili žanr pomorskog engleskog; medij (papirnata verzija ili CD, PC software, internet itd). Resursi se dijele na nastavne materijale, rječnike, osnovne i posebne materijale, znanstvenoistraživačke članke i studije itd. Baza podataka dostupna je svim korisnicima bez lozinke, stalno se dopunjava, ispravlja i obogaćuje novim materijalima i resursima , a moguće je i proširivati bazu novim poljima. U bazi je moguće steći uvid u pojedine knjige i priručnike (pdf format naslovnih stranica, sadržaja i tipičnih jedinica). U drugoj fazi sadržavat će i tekstualnu bazu podataka – korpus pomorskog engleskog jezika.
Na temelju iznesenog povjerenstvo iznosi sljedeće
M i š l j e n j e

Pristupnik dr.sc. Boris Pritchard, redoviti profesor na Pomorskom fakultetu Sveučilišta u Rijeci, ispunjava sve propisane uvjete za drugi izbor u znanstveno-nastavno zvanje redovitog profesora i izbor u trajno znanstveno-nastavno zvanje redovitog profesora na Pomorskom fakultetu Sveučilišta u Rijeci.

Kako je ovo drugi izbor pristupnika u znanstveno-nastavno zvanje prema odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju, to se ocjenjuje cjelokupni dosadašnji rad pristupnika. On u potpunosti udovoljava uvjetima Znanstvenog područnog vijeća za društvene znanosti, jer ima objavljeno više od 23 znanstvena rada, od čega više od 8 u časopisima ili publikacijama s međunarodno priznatom recenzijom (5 radova nakon posljednjeg izbora).

· objavio je 2 znanstvene knjige iz područja jezikoslovlja.

· ima 24 objavljena znanstvena rada u domaćim i inozemnim znanstvenim publikacijama.

Pristupnik isto tako udovoljava uvjetima Rektorskog zbora:

· održao je više od 27 priopćenja na međunarodnim (sedam nakon izbora) i 17 priopćenja na domaćim znanstvenim skupovima (tri nakon posljednjeg izbora),

· izradio je i objavio 5 nastavnih tekstova (udžbenika) koji se kao obvezatni nastavni tekst koristi u dodiplomskoj ili poslijediplomskoj nastavi;

· unaprijedio nastavni proces sadržajno i u metodici;

· da je pod njegovim mentorstvom izrađeno 9 diplomskih radova;

· bio je član tri istraživačka projekta u inozemstvu;
· pored znanstveno-istraživačkog i nastavnog djelovanja Boris Pritchard je vrlo aktivan i u organizacijskim aspektima visokoškolskog obrazovanja u Hrvatskoj te, sudjelujući u nekoliko međunarodnih projekata, u svjetskim asocijacijama pomorskog visokog školstva. Posebno ističemo njegov društveni angažman kao višegodišnjeg predsjednika HDPL-a te doprinos na administrativnom području u obavljanju dužnosti dekana Pomorskog fakulteta u Rijeci u dva izbora te prodekana u više navrata.
Na temelju svega ovdje izloženog Povjerenstvo smatra da je pristupnik dr.sc. Boris Pritchard značajno pridonio razvoju lingvističke djelatnosti, posebno na području engleskog jezika kao jezika struke i da je stekao velik ugled među stručnjacima te struke u svijetu. Stoga Povjerenstvo s velikim zadovoljstvom predlaže da se Boris Pritchard izabere u trajno zvanje redovitog profesora za engleski kao jezik struke.

1. dr. sc. Vladimir Ivir, red. prof., predsjednik

2. dr. sc. Damir Kalogjera, prof. emeritus, član

3. dr. sc. Dora Maček, red. prof., član

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 8.rujna 2005.

Dr. sc. Dubravka Maleš, red. prof.

Dr. sc. Vlatko Previšić, red. prof.

Dr. sc. Ana Sekulić-Majurec, red. prof.

U Zagrebu, 2. prosinca 2004. godine

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

P r e d m e t: Izvješće stručnog povjerenstva o rezultatu natječaja za izbor nastavnika u znanstveno-nastavnom zvanju docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija, za predmet Opća pedagogija, u Odsjeku za pedagoško osposobljavanje na Učiteljskoj akademiji u Zagrebu

 Učiteljska akademija Sveučilišta u Zagrebu uputila je Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu molbu za davanje mišljenja o ispunjavanju uvjeta dr. sc. Marije Bratanić za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti, za predmet Opća pedagogija, kao jedinog pristupnika koji se javio na raspisani natječaj objavljen u «Narodnim novinama» 5. studenoga 2003. godine.

 Na temelju članka 95. Zakona o visokim učilištima («Narodne novine», br. 59/96. – pročišćeni tekst) i članka 95. Zakona o znanstvenoj djelatnosti i visokom obrazovanju («Narodne novine» br. 123/2003.), Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici od 9. veljače 2004. imenovalo je stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta dr. sc. Marije Bratanić za izbor u navedeno zvanje. Stručno povjerenstvo u sastavu prof. dr. sc. Dubravka Maleš (predsjednik), prof. dr. sc. Vlatko Previšić (član) i prof. dr. sc. Ana Sekulić-Majurec (član) imalo je zadaću ocijeniti ispunjavanje uvjeta za izbor u znanstveno-nastavno zvanje dr. sc. Marije Bratanić, redovitog profesora kao predloženika.

 Na temelju proučene dokumentacije o znanstvenom, nastavnom i stručnom radu koju je predloženik priložio, imenovano stručno povjerenstvo podnosi sljedeće

I Z V J E Š Ć E

Na raspisani javni natječaj objavljen u «Narodnim novinama» 5. studenoga 2003. godine za izbor nastavnika u znanstveno-nastavnom zvanju docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti, za predmet Opća pedagogija u Odsjeku za pedagoško osposobljavanje na Učiteljskoj akademiji u Zagrebu, kao jedini pristupnik javila se dr. sc. Marija Bratanić, redoviti profesor na istom Odsjeku.

 Prema važećim zakonskim odredbama, djelatnost pristupnice relevantna za izbor u predloženo znanstveno-nastavno zvanje prikazana je u sljedećim zasebnim dijelovima ovog izvješća:

1. Životopis

2. Znanstvena djelatnost

3. Nastavna djelatnost

4. Stručna djelatnost

5. Zaključno mišljenje

6. Popis radova

1. Životopis

 Dr. sc. Marija Bratanić rođena je 14. svibnja 1940. godine u Vrbanju na otoku Hvaru. Osnovnu školu pohađala je na rodnom otoku - u Vrbanju i Jelsi, a Učiteljsku školu završila je 1959. godine u Splitu. Prije studija, dvije školske godine, radi kao učiteljica u razrednoj nastavi u Osnovnoj školi u Dolu na Hvaru. Filozofski fakultet Sveučilišta u Zagrebu, studijske grupe pedagogija-psihologija, upisuje 1961. godine. Nakon diplomiranja, 1966. godine, radi kao školski pedagog u Vježbaonici Pedagoške akademije u Splitu. Od početka ak. god. 1968/69. do kraja kalendarske 1971. godine asistent je prof. dr. sc. Vladimira Jankovića na Odsjeku za pedagogiju Filozofskog fakulteta u Zadru. Nakon smrti prof. dr. sc. Danila Vihera, preuzima njegove pedagoško-psihološke kolegije na Pedagoškoj akademiji u Splitu, u zvanju predavača. Krajem 1974. godine prelazi u Zagreb, gdje dvije godine radi kao savjetnik u prosvjetno-pedagoškoj službi Regionalnog zavoda za školstvo.

 Magistrirala je na Odsjeku za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu 1975. godine magistarskim radom Didaktička sinteza spoznajnih i emocionalnih zadataka u nastavnom procesu. U studenom 1976. godine izabrana je za nastavnika pedagogije i didaktike u zvanju sveučilišnog predavača u Centru za pedagošku izobrazbu i istraživanje Sveučilišta u Zagrebu. Krajem 1978. godine prelazi u Odsjek za pedagogiju Filozofskog fakulteta u Zagrebu u zvanju znanstvenog asistenta. Doktorsku disertaciju Osposobljavanje nastavnika za intenzivniju interakciju u odgojnom djelovanju obranila je 1980. godine na Filozofskom fakultetu Sveučilišta u Zagrebu.

 Nakon integriranja Odsjeka za pedagogiju i Centra za pedagošku izobrazbu i istraživanje s Pedagoškom akademijom 1981. godine nastavlja s radom u Odsjeku za pedagoško osposobljavanje Filozofskog fakulteta Pedagogijske znanosti. U zvanje docenta izabrana je 1982. godine, višeg znanstvenog suradnika 1988. godine, a za izvanrednog profesora 1989. godine. U znanstveno-nastavno zvanje redovitog profesora u Odsjeku za pedagoško, psihološko i didaktičko osposobljavanje nastavnika predmetne nastave, koji je posljednjom reorganizacijom ostao u okviru Učiteljske akademije Sveučilišta u Zagrebu, izabrana je krajem 1998., a potvrđena početkom 1999. godine.

 Pedagoške kolegije predavala je studentima nastavničkih studija Prirodoslovno-matematičkog fakulteta, Filozofskog fakulteta, Kineziološkog fakulteta (Fakulteta za fizičku kulturu), Edukacijsko-rehabilitacijskog fakulteta (Fakulteta za defektologiju), Hrvatskih studija, kao i studentima svih odjela Muzičke akademije, te nastavničkog smjera Akademije likovnih umjetnosti Sveučilišta u Zagrebu. Ak. 2004./05. god. vodi nastavu pedagoških kolegija za studente I. godine Akademije likovne umjetnosti, II. godine Muzičke akademije i I. godine Edukacijsko-rehabilitacijskog fakulteta (izborni kolegij). Također izvodi nastavu u dopunskoj pedagoško-psihološkoj izobrazbi za predmetne nastavnike, kao i na izvanrednom studiju nastavničkih fakulteta.

 Od 1986. godine stalni je suradnik Sveučilišta u Ljubljani i Mariboru na osposobljavanju i usavršavanju visokoškolskih nastavnika, asistenata i suradnika. Aktivno sudjeluje u radu pedagoških radionica, kao i ljetnim školama za unapređivanje kvalitete visokoškolske nastave u Sloveniji. U rujnu 1995. održala je pedagošku radionicu za asistente Zagrebačkog sveučilišta.

 Voditelj je znanstvenih projekata Ministarstva znanosti i tehnologije: Komunikacija u obitelji i školi – uvjet uspješnog odgoja od 1992. do 1995. te Istraživanje i unapređivanje kvalitete visokoškolske nastave od 1996. do 2002. U pripremi je novi istraživački projekt pod nazivom Studij usmjeren studentu – nova paradigma studija. Kao rezultat rada na projektima nastale su znanstvene i stručne knjige, studije i članci, te nastavni programi suvremenog pedagoškog osposobljavanja nastavnika.

 Dr. sc. M. Bratanić je objavila četiri znanstvene knjige, koje su objavljene prije posljednjeg izbora (Mikropedagogija, 1990, 1991, 1993, Paradoks odgoja, 1996, Susreti u nastavi, 1997, Odgojnost Starčevićeve misli, 1997,). Nakon zadnjeg izbora knjiga Paradoks odgoja znatno je proširena i nadopunjena, te je 2002. doživjela dva izdanja. U koautorstvu je objavila poglavlja u tri knjige, u dvije prije posljednjeg izbora, a u jednoj nakon zadnjeg izbora u zvanje (poglavlje Holistički pristup humanim i odgojnim vrednotama, u knjizi: Hrvatska i održivi razvitak. Humane i odgojne vrednote, 1999,).
 Ukupno je sudjelovala na 34 znanstvena skupa u zemlji i inozemstvu. Nakon posljednjeg izbora sudjelovala je na ukupno 16 znanstvenih skupova (10 u zemlji i 6 u inozemstvu) te većem broju stručnih skupova.

 Objavila je ukupno 43 znanstvena rada i to 29 prije posljednjeg izbora i 12 znanstvena rada nakon posljednjeg izbora od kojih su 2 prevedena na makedonski, tako da ih je, uključujući i ta dva, objavljeno 14. Četiri su rada objavljena u međunarodno citiranim publikacijama, te osam u zborniku radova domaćeg ili međunarodnog skupa, a dva, koja su prevedena na makedonski, objavljena su u njihovim pedagoškim časopisima. Ukupno je objavila 67 stručnih radova, od toga 52 stručna rada prije posljednjeg izbora, a 15 stručnih radova nakon posljednjeg izbora. Napisala je 22 prikaza i recenzija (3 nakon posljednjeg izbora), a radovi su joj prevedeni na talijanski, grčki, slovenski i makedonski jezik.

 Član je Znanstveno-područnog vijeća za društvene znanosti Ministarstva znanosti, obrazovanja i športa, kao i Povjerenstva za izradu kataloga znanja u nastavi matematike istog Ministarstva. Član je Hrvatskog pedagoško-književnog zbora, Hrvatskog pedagogijskog društva, Slovenskog društva za visokoškolsku didaktiku, WARE (Svjetske organizacije za istraživanje odgoja), AIPU (Svjetskog udruženja za visokoškolsku pedagogiju).
 Od stranih jezika služi se francuskim i engleskim jezikom.

 Za svoj rad pristupnica je dobila više priznanja i pohvala, a 1998. godine nagrađena je godišnjom državnom nagradom "Ivan Filipović" za promicanje pedagoške teorije i prakse, posebno za unapređivanje visokoškolske nastave.

 U nastavku se prikazuju osnovni znanstveni radovi pristupnice objavljeni nakon zadnjeg izbora (1999.), a prema klasifikaciji koja je predviđena za pisanje izvješća o izboru u znanstveno-nastavna zvanja.

2. ZNANSTVENA DJELATNOST

2.1. Prikaz objavljenih znanstvenih radova relevantnih za izbor
2.1.1. Knjiga

Bratanić, M. (2002), Paradoks odgoja. Studije i eseji. (III. prošireno i nadopunjeno izdanje), Zagreb: Hrvatska sveučilišna naklada.
 Knjiga Paradoks odgoja – studije i eseji svojim sadržajem nadopunjuje knjige Mikropedagogija - Interakcijsko-komunikacijski aspekt odgoja (1993.) i Susreti u nastavi - Mikropedagoški pristup (1997.) iste autorice. U Paradoksu odgoja dr. sc. M. Bratanić sučeljava makropedagoški i mikropedagoški pristup odgoju i pedagoškim pojavama polazeći od pedagoških spoznaja i rezultata istraživanja. Posebnu pozornost posvećuje komunikaciji, tom, s mikropedagoškog gledišta, najznačajnijem čimbeniku uspješnosti odgojnog djelovanja u obitelji i školi. Naglašava važnost učenja značajnog za ličnost, te svoje stavove potkrepljuje dnevnicima studenata. Ukazuje na razlikovanje zakonitosti na makro- i mikro-pedagoškoj razini, deducirajući to razlikovanje iz postojećih znanstvenih otkrića, te ih primjenjuje na područje odgoja i nastave. Objašnjava sintagmu paradoks odgoja, te potiče osvješćivanje nesvjesnih procesa i mehanizama u međusobnim odnosima i komunikaciji u odgojnom i nastavnom procesu. Knjiga Paradoks odgoja doživjela je tri izdanja (prvo 1996., drugo u siječnju 2002., a treće u listopadu 2002., s tim da je drugo i treće izdanje znatno izmijenjeno i nadopunjeno novim poglavljima). Knjiga je namijenjena studentima i nastavnicima nastavničkih studija, ali može biti od koristi i roditeljima, kao i svima onima, koji su zainteresirani za humaniji odgoj u obitelji, školi i društvu.

 Znanstveni doprinos knjige prije svega se očituje u prevladavanju tradicionalne paradigme shvaćanja i istraživanja odgoja, nastave i osposobljavanja nastavnika, prihvaćanju holističke paradigme, koja odgoj locira u polje međuljudskog odnosa.
2.1.2. Znanstveni radovi objavljeni u časopisima citiranim u tercijarnim publikacijama (a1)

Bratanić, M. (2000), Suradnja učitelja i učenika – pretpostavka uspješnosti. Zbornik Učiteljske akademije u Zagrebu, Vol. 2, br. 1(2), str. 135 – 144.

 U radu se polazi od pretpostavke da je suradnja između učitelja i učenika jedan od važnih čimbenika uspješnosti u nastavi. Ostvarivanje suradnje i osposobljavanje učenika za suradnju vezano je uz tzv. interpersonalnu kompetenciju učitelja, koja s njegovom stručnom kompetencijom čini jedinstvenu cjelinu. U dosadašnjem sustavu osposobljavanja studenata - budućih odgajatelja, učitelja i nastavnika, pedagoška kompetencija, vezana za uspostavljanje odnosa, ostvarivanje suradnje i uspješne komunikacije s učenicima, neadekvatno je tretirana, što ima ‘vidljive’ posljedice u našim školama – osnovnim i srednjim, u kojima dominira prisila i ‘unilateralna kontrola’ učitelja nad učenikom.
 Za promjenu takvog stanja odgovoran je sustav osposobljavanja i usavršavanja učitelja i nastavnika. Rješenje tog problema zahtjeva, između ostaloga, interdisciplinarni i multidisciplinarni pristup, kao i suradnju kompetentnih stručnjaka. Za vrijeme studija student treba dobiti modele i uzore, a najnovija akcijska istraživanja o uspostavljanju suradnje između studenata i nastavnika u učiteljskom i nastavničkom studiju, kao i povratne informacije studenata, daju rezultate, koji ulijevaju optimizam u mogućnost njihovog kvalitetnog osposobljavanja za uspješnu suradnju s učenicima.

 Znanstveni doprinos leži u sagledavanju suradnje kao pretpostavke uspješnosti u nastavi, te u spoznaji da učenik nije a priori subjekt nastave, već ga za tu ulogu nastavnik treba osposobiti. Prisila i 'unilaterarna kontrola' kao polazište u nastavnom i odgojnom procesu trebaju, sistematskim odgojnim radom i osposobljavanjem učenika biti prevladane.

Bratanić, M. (2001), “Stjepan Matičević – Pedagogija još traži sebe”, Zbornik Učiteljske akademije u Zagrebu, Vol. 3, br 1(3), str. 153-159.

 Akademik Stjepan Matičević (1880. – 1940.), istaknuti je hrvatski pedagog, koji kao bitne uvjete konstituiranja svake znanosti, pa tako i pedagogije, navodi: jasno definiran predmet i određeno područje istraživanja. Davne 1934. godine dr. S. Matičević se založio da predmet pedagogije bude odgajanje kao dinamičan proces i funkcionalna aktivnost, a da područje istraživanja pedagogije budu zakonitosti odgojnog akta. Duboko vjerujući u mogućnost konstituiranja pedagogije kao nauke o odgajanju, koja nije ni primijenjena psihologija, ni primijenjena filozofija (ili koja druga nauka), dr. S. Matičević traži da pedagogija bude autonomna znanost. Ovaj rad, bez svake sumnje, pokazuje da nam misao i djelo S. Matičevića može biti istinski putokaz, nadahnuće i ohrabrenje nakon toliko godina i u vremenu kada pedagogija još traži sebe.

 Znanstveni doprinos ovog rada je u osvjetljavanju pedagoške misli akademika S. Matičevića, koje su značajne i u naše vrijeme, kada 'pedagogija još uvijek traži sebe'. Rad predstavlja prilog povijesti pedagogije.

Bratanic, M. (2002), “Paradoxes in Teaching and Learning: Synthesis of Theoretical Knowledge, Practical Experience and Personal Reflection”, Research and Development in Higher Education: Quality Conversations, Perth, WA, Volume 25, pp. 53-59.

 Odgoj kao proces socijalizacije ličnosti i transmisije socijalnog nasljeđa sa starijih na mlađe naraštaje vrlo često se stavlja u prvi plan. Međutim, suština odgoja je, prije svega, pomoći svakom pojedincu razviti unutarnje talente, ostvariti osobnost i jedinstvenost ličnosti. Odgoj kao proces personalizacije ličnosti “most je između onog skrivenog, potencijalnog i onog vidnog, aktualnog”, te je osnova socijalizacije. Pitanje usklađivanja procesa socijalizacije i personalizacije u razvoju ličnosti vječiti je problem, koji nismo uspjeli riješiti ni do naših dana. Jasno sagledavanje tog problema i zauzimanje stavova prema socijalizaciji i personalizaciji ličnosti, te njihovom odnosu, polazna je osnova za usklađivanje procesa poučavanja i učenja u odgojnom i nastavnom radu, te otkrivanju paradoksa, koji se u tim procesima javljaju.

 Holistička paradigma otvara nove poglede na realnost odgoja, nastave, učenja i proučavanja, promatrajući ih u ljudskim relacijama i otkrivajući ulogu onog 'skrivenog', nesvijesnog, iracionalnog. Međuljudski odnos, u kojem se navedeni procesi odvijaju, dinamično je energetsko polje u kojem djeluju svjesni i nesvjesne procesi i međuzavisni utjecaji. Ukoliko nesvjesni procesi, u određenoj odgojnoj i nastavnoj situaciji, dobiju prevlast nad svjesnima, izazvaju nesuglasice, protivurječnosti i paradokse. Osvješćivanjem nesvjesnih procesa i pojava omogućujemo njihovo prepoznavanje i adekvatno djelovanje. U ovom radu, koji je svojevrsna sinteza teoretskih znanja, praktičkog iskustva i osobnog promišljanja, osvjetljavaju se neki od paradoksa, koji se češće javljaju u poučavanju i učenju, a vezani su uz međuljudske odnose, komunikaciju i interakciju, kao i uz neke sasvim obične situacije u odgoju i nastavi.

 Znanstveni doprinos ovog rada prvenstveno se sastoji u sintezi teorijskog znanja, praktičnog iskustva i osobnog promišljanja, te se zasniva na holističkoj znanstvenoj paradigmi, koja takvu sintezu i omogućuje. Sa stajališta pedagoške znanosti interesantan je pristup otkrivanju paradoksa učenja i poučavanja s kojima se svakodnevno susrećemo u nastavnoj praksi, a koji često onemogućavaju uspješnost za koju se svjesno zalažemo i koju racionalno očekujemo.

Bratanić, M., Maršić, T. (2004), “Relacije između stavova učenika prema nastavniku i uspjeha u učenju”, Napredak, Zagreb, Vol. 145, br. 1, str. 133 – 144.
 U radu su prikazani rezultati primijenjenog istraživanja zasnovanog na holističkoj paradigmi. Radi se o istraživanju u kojem se otkriva postojanje povezanosti između stavova učenika prema nastavniku tjelesne i zdravstvene kulture u srednjoj školi i općeg uspjeha razreda na kraju školske godine. Na osnovu rezultata utvrđuje se statistička značajnost razlika među razredima različitog općeg uspjeha u stavovima prema nastavniku, te se analizira struktura povezanosti stava i uspjeha odvojeno kod učenika i učenica.

 Rezultati pokazuju da postoji vrlo visoka pozitivna povezanost (r=0,91) između kvalitete stavova učenika prema nastavniku i njihovog općeg školskog uspjeha. Testiranje rezultata s obzirom na spol otkriva strukturno različitu povezanost stavova i uspjeha kod učenika i učenica. S obzirom da se radi o uzorku učenika samo jednog nastavnika, potrebno je dobivene rezultate provjeriti na većem broju nastavnika i škola, kako bi se dobivene spoznaje, s većom vjerojatnošću, mogle generalizirati.

 Istraživanje sa svojim rezultatima ima znanstvenu vrijednost, jer unosi novo svjetlo u složene procese i odnose između nastavnika i učenika, doprinosi kvaliteti i uspješnosti nastave, te služi kao poticaj i model daljnjim istraživanjima ovog složenog i važnog problema.

2.1.3. Znanstveni radovi recenzirani, objavljeni u zbornicima radova s međunarodnih znanstvenih skupova

Bratanić, M. (1999), “Empatija i stil spoznavanja - čimbenici kvalitete nastave. Akcijsko istraživanje kao provjera teorijske i iskustvene spoznaje”, Zbornik radova: Drugi međunarodni znanstveni kolokvij, Rijeka, str. 133-143.

 Kvaliteta nastave promatra se u interakciji brojnih čimbenika, od kojih se izdvajaju empatičnost i stil spoznavanja. Polazišta su suvremene teorijske spoznaje i osobno iskustvo. Empatija, kao promatrana varijabla, povezana je više s aspektom odnosa, a stil spoznavanja sa sadržajnim aspektom nastave, premda se ne gubi iz vida njihova međuzavisnost. Prikazani rezultati odnose se na inicijalno ispitivanje empatije i stila spoznavanja u okviru akcijskog istraživanja, koje, u prvom redu, ima za cilj osvješćivanje empatičnosti i spoznajnog stila svakog pojedinog studenta, te utjecaj njihove usklađenosti u skupini na uspješnost nastave i kvalitetu odnosa. Senzibiliziranje studenata za ‘osluškivanje usklađenosti’ također je jedan od zadataka akcijskog istraživanja.

 Razvijanje nastavne kompetentnosti studenata – budućih nastavnika traži osvješćivanje i razvijanje empatičnost do stupnja, koji će im omogućiti djelotvorniji odgojni i nastavni rad s učenicima. Pritom je potrebno da bolje upoznaju sebe, kao i da upoznaju raznolike stilove spoznavanja, te osvijeste svoj osobni stil, kako bi bili fleksibilniji i djelotvorniji u odabiru nastavnih metoda i pristupa učenicima u svom budućem radu.

 Osnovne zadaće ovog dijela akcijskog istraživanja su: djelovati na razvijanje empatičnosti svakog pojedinog studenata; stvarati uvjete da svaki student upozna svoj stil spoznavanja, kao i njegove prednosti i nedostatke; sistematski i svjesno djelovati na usklađivanje odnosa i stvaranje unutrašnjeg sklada u pojedinoj skupini studenata. Sistematskim praćenjem u stvarnoj situaciji nastavnog rada odgovoriti na pitanje: u kojoj mjeri empatija i stil spoznavanja, te stupanj međusobne usklađenosti nastavnika i studenata, kao i studenata međusobno, djeluju na uspješnost i kvalitetu nastave, te postignuće svakog pojedinog studenta, kao i na osobno zadovoljstvo nastavnika i studenata.

 Objektivni pokazatelji ispitivanja, testiranja i promatranja, uspoređivani su sa subjektivnim procjenama nastavnika i studenata. U radu su prikazani rezultati ispitivanja empatije i stilova spoznavanja u kolegiju pedagogije u studijskim skupinama različitih godišta i nastavničkih studija. Analiza rezultata ukazuje na utjecaj empatije i stila spoznavanja na usklađenost u skupini, na kvalitetu nastave, uspješnost u studiju i osobno zadovoljstvo studenata i nastavnika. Ovo je istraživanje dalo poticaj da se dobivene spoznaje provjere na većem uzorku ispitanika – sveučilišnih nastavnika i studenata.

 U radu se pitanju nastave pristupa s očišta drugačijeg od, u pedagogiji, uobičajenog i u tom smislu je njegova posebna vrijednost. Dobiveni rezultati i teorijska razmatranja prilog su unapređivanju visokoškolske nastave.

Bratanić, M. (1999), “Education as an Interactive-Communicative Process”, International Symposium “Education and Educator”. In Third Part: Education as an educational relation of persons, Patras, Greek, pp. 283 – 291.

 U radu se teoretski objašnjava odgoj kao interakcijsko-komunikacijski proces, polazeći od analize triju aspekata odgoja. S društveno-generacijskog aspekta odgoj se shvaća kao transmisija socijalnog nasljeđa sa starijih na mlađe naraštaje. S individualnog aspekta odgoj se objašnjava kao proces razvoja ličnosti u kontekstu društva, naglašavajući posebno ulogu obitelji i škole. S inetrakcijsko-komunikacijskog aspekta odgoj se definira kao neposredna djelatnost 'ovdje i 'sada' u kontekstu međuljudskog odnosa. Posebna se pozornost posvećuje čimbenicima uspješnosti odgojnog odnosa, kao što su međusobno percipiranje odgajatelja i odgajanika, emocionalni i socijalni stavovi, te empatija.

 Odgojna se djelatnost zasniva na uspostavljenim interakcijama na kojima se pletu komunikacijske mreže. S tog aspekta odgoj, između ostaloga, možemo shvatiti kao dvosmjernu uspješnu komunikaciju, te kao kreativan čin, koji treba osvjestiti i doživjeti. Te nam spoznaje nalažu novi pristup u osposobljavanju studenata – budućih nastavnika i odgajatelja. Pedagoške su spoznaje važne, ali samo ukoliko su osnova za razvoj onih sposobnosti, umijeća i osobina ličnosti nastavnika, odgajatelja, koje su neeophodne za uspješnije odgojno djelovanje. Iz tih spoznaja proizlaze sasvim novi zahtjevi i izazovi za nastavnički, odgajateljski poziv.

 Znanstvena vrijednost rada leži u spoznaji o potrebi usklađivanja nastavnih sadržaja i oblika rada u nastavi pedagoško-psiholoških i didaktičko-metodičkih kolegija u nastavničkim studijima. Teoretske spoznaje studenti moraju ne samo usvojiti, već i iskustveno doživjeti, te se osposobiti za njihovu primjenu u neposrednom nastavnom radu s učenicima. To postavlja nove izazove u procesu pedagoškog osposobljavanja odgajatelja, učitelja i nastavnika, različitih stručnih profila i stupnjeva škole.

Bratanić, M. (2000), “Nova paradigma izobrazbe učitelja. Analiza iskustva u radu sa studentima”, Knjiga referatov z mednarodnega znanstvenega posveta Didaktični in metodični vidiki nadaljnjega razvoja izobraževanja, Maribor: Pedagoški fakultet, str. 252-257.

 Polazeći od iskustvenih spoznaja i povratnih informacija studenata osvjetljavaju se suvremene tendencije u pedagoškoj izobrazbi i osposobljavanju budućih nastavnika u nastavničkim studijima. Sagledavajući izobrazbu učitelja s pozicije holističke paradigme, izdvaja se segment ostvarivanja sklada i uspostavljanja suradnje u studijskoj skupini. Na temelju rezultata akcijskog istraživanja deduciraju se čimbenici, koji, u većoj mjeri, utječu na sklad i suradnju između studenata i nastavnika, te studenata međusobno. Uočava se da su sklad i suradnja važni, kako za uspjeh nastavnika u nastavi, tako i studenata u studiju, te za njihovo obostrano zadovoljstvo u zajedničkom radu.
 Kao zaključak jasno se nameće potreba za uvođenjem promjena u učiteljskim i nastavničkim studijima svih profila i struka, ako želimo adekvatno odgovoriti izazovima našeg vremena. Kvalitetna izobrazba učitelja i nastavnika – stručna i pedagoška – holistički gledano, značajan je uvjet kvalitetne i humane škole i nastave na svim stupnjevima školskog sustava.

 Znanstveni je doprinos rada u holističkom sagledavanju problema nastavničkog studija, te u spoznaji da su u pedagoškom obrazovanju i osposobljavanju budućih nastavnika potrebne promjene, koje će odgovoriti izazovima našeg vremena. Mišljenja i povratne informacije studenata, povezane s iskustvenim i teorijsko provjerenim spoznajama nastavnika, polazna su osnova u osvjetljavanju tendencija suvremenog pedagoškog osposobljavanja odgajatelja, učitelja i nastavnika, za vrijeme koje dolazi.

Bratanić, M. (2001), “Studij usmjeren studentu – nova obrazovna paradigma”, Knjiga referatov z mednarodnega znanstvenega posveta Didaktični in metodični vidiki prenove in razvoja izobraževanja, Maribor: Pedagoški fakultet, str. 249-259.

 Suvremeni pristup studiju, poznat u svijetu pod nazivom studij usmjeren studentu, može se promatrati s točke gledišta nastavnika i s točke gledišta studenta. Proces poučavanja, sagledan kroz prizmu tradicionalne paradigme, odvaja se od procesa učenja i individualnog studijskog rada. Poučavanje, kao primarni zadatak nastavnika, ostvaruje se u nastavi, dok se učenje, kao primarni zadatak studenta, najčešće ostvaruje izvan nastave. Studij usmjeren studentu, s pozicije nastave i u svjetlu nove holističke obrazovne paradigme, zasniva se na povezanosti i međuzavisnosti procesa poučavanja i učenja. Ukoliko želimo poboljšati učenje, prije svega trebamo unaprijediti poučavanje.
 Rezultati akcijskog istraživanja, koje je provodeno u nastavnoj situaciji pedagoškog kolegija 2000./2001. ak. god., predmet je ovog rada. Na kraju akademske godine studenti su samovrednovali svoju uspješnost u kolegiju pedagogija, uzimajući u obzir nekoliko kriterija. Ovaj rad u fokus stavlja rezultate samovrednovanje motivacije studenata za redovito pohađanje nastave, imajući u vidu da je to značajan čimbenik uspješnosti studenta u studiju. Rezultati samoprocjene osobne motivacije ukazuju da nastava usmjerena studentu motivira studente na redovitije pohađanje nastave.

 Čimbenik, koji jače privlači studente nastavi, je sinhronizacija sadržaja i oblika rada. Analiza samoprocjena studenata otkriva, također, važnost aktivnog sudjelovanja studenata kao ravnopravnih subjekata u nastavnom procesu, te ukazuje na važnu ulogu nastavnika u stručnom, znanstvenom i osobnom razvoju ličnosti studenta – budućeg nastavnika. Sveučilišni nastavnik, posebno u situaciji nastavničkog studija, model je i uzor svojim studentima, mentor i istinski autoritet. Studij usmjeren studentu, kako nam pokazuje analiza samoprocjena studenata, može nam biti istinska obrazovna paradigma za vrijeme koje dolazi.

 Znanstveni doprinos rada očituje se u suvremenoj obrazovnoj paradigmi, u svijetu poznatoj kao studij usmjeren studentu, na kojoj počiva suvremeno osposobljavanje i usavršavanje učitelja i nastavnika. Znanstveni doprinos leži, također, i u holističkom sagledavanju procesa poučavanja i učenja, koji sa stajališta nove paradigme, postaju međusobno uvjetovani i međuzavisni u jedinstvenom nastavnom procesu. Poboljšanje studija i uspješnije učenje studenta traži, prije svega, kvalitetnu nastavu i uspješno poučavanje, te aktivnu ulogu svakog studenta, koji će usvajajući znanja i teorijske spoznaje, razvijati svoje sposobnosti, umijeća i sebe kao ličnost.

2.1.5. Znanstveni radovi tiskani u zbornicima s domaćih skupova

Bratanić, M. (2002), Holistički pristup komunikaciji. Zbornik povodom 155. obljetnice predškolskog odgoja u Rijeci Cjeloživotnim učenjem korak bliže djetetu, Rijeka, str. 83- 92.

 Holistički pristup locira odgoj u dinamično i energetsko polje međuljudskog odnosa, povezujući ga sa suptilnim procesima, kao što su interakcija i komunikacija, o kojima ovisi uspješnost odgojnog djelovanja. Odgoj kao neposredna djelatnost ovdje i sada, zasnovana je na procesima sazrijevanja i učenja, ovisi o stupnju razvoja mladog bića, ali i, povratno, utječe na njega. Odvijajući se u međuljudskom odnosu, odgoj i razvoj ličnosti postaju međusobno povezani i međuzavisni, te stvaraju složenu i ‘zamršenu slagalica’ u čiju tajnu, svatko sa svog stajališta, pokušava prodrijeti.

 Definirajući komunikaciju kao interakciju putem znakova, usmjerili smo pozornost na aspekt sadržaja i aspekt odnosa. Premda se sadržajni i odnosni aspekt komunikacije ne mogu u stvarnosti razdvajati, nepobitna je činjenica da se tijekom školovanja i odgoja mladih više pažnje posvećuje sadržaju, a time i verbalnoj komunikaciji, nego odnosnom aspektu i neverbalnoj komunikaciji. Nedovoljna osposobljenost odgajatelja za neverbalno komuniciranje, posebno za 'čitanje' i razumijevanje neverbalnih znakova, uzrok je njegove nesposobnosti za bolje razumijevanje djeteta i uspješnije komuniciranje.
 S tim u vezi je razvoj sposobnosti empatije, koja je od izuzetne važnosti za svakog odgajatelja, a kojoj se malo pažnje posvećuje u osposobljavanju budućih odgajatelja. Ovladavanje pravilima suvremenog načina komuniciranja traži od odgajatelja dodatni trud u prevladavanju neuspješnih modela komuniciranja iz prošlosti, te usvajanje novih i uspješnijih. Odgajatelju je nužno potrebno proširiti znanstvene spoznaje o komunikaciji, razviti sposobnosti i umijeća kao što su sposobnost empatijskog slušanja, razumijevanja, strpljivosti, tolerancije, te ljubavi kao one duhovne snage, koja je pokretač svakog odgojnog odnosa i uspješnog odgojnog djelovanja.

 Problemu odgojnog djelovanja pristupa se s aspekta odgajatelja i rada u dječjem vrtiću. Dovodi se u međusobnu vezu odgoj i razvoj ličnosti djeteta, koji međusobno stvaraju složenu i 'zamršenu slagalicu' koja je znanstveni izazov za svakog pedagoga. Komunikacija se promatra sa sadržajnog i odnosnog aspekta, te se ukazuje na važnost znanja o komunikaciji, ali se ističe potreba razvijanja sposobnosti i umijeća vezanih za uspješnu komunikaciju s djecom predškolske dobi.

Bratanić, M. (2002), “Holistic Approach to pedagogical Course in Teacher Education ”, Zbornik Učiteljske akademije u Zagrebu, Vol. 4, br 1(4), str. 83-91.

 Rad je posvećen holističkom pristupu pedagoškom kolegiju u nastavničkom studiju. Na primjeru novog programa i suvremenog pristupa pedagoškom osposobljavanju studenata – budućih nastavnika objašnjavaju se i znanstveno potkrepljuju bitne karakteristike holističkog pristupa pedagoškom kolegiju.

 Na temelju znanstvenih spoznaja analiziraju se bitne karakteristike holističkog pristupa u pedagoškom kolegiju nastavničkih fakulteta. Znanstveni je doprinos u povezivanju iskustava u pedagoškom kolegiju kod nas sa svjetskim spoznajama o holističkom pristupu odgoju i pedagoškom osposobljavanju studenata – budućih nastavnika.

Bratanić, M. (2003), “Kompetetnost visokoškolskog nastavnika”, Zbornik radova sabora pedagoga Hrvatske “Odgoj, obrazovanje, pedagogija u razvitku hrvatskog društva, Zagreb: HPKZ, str. 262-267.

 Ovaj rad teoretski je uvod u rezultate empirijskih istraživanja u nastavničkom studiju. Kompetencija nastavnika, naročito na visokoškolskom stupnju, složena je sposobnost primjene odgojnih principa i nastavnih metoda u praktičnim situacijama pojedinih nastavnih kolegija. Kompetencija nastavnika uključuje nekoliko dimenzija, koje su međusobno povezane i zavisne. Kompetentan nastavnik je kvalificiran da odgaja i poučava učenike/studente. Stoga je potrebno kompetenciju nastavnika promatrati i proučavati u kontekstu međuljudskih odnosa i stvarnih nastavnih situacija, a nikako samo u okviru poznavanja i ovladavanja strukom.

 Rad predstavlja teorijski uvod u rezultate empirijskog istraživanja, te mu je znanstveni doprinos u razjašnjavanju sintagme nastavna kompetencija, i u njezinom sagledavanju u kontekstu međuljudskih odnosa i stvarne nastavne situacije. Nastavnik je kompetentan ne samo po onome što zna, umije i može, već prvenstveno po onome što njegov učenik zna, umije i može. Biti dobar stručnjak još ne znači biti dobar nastavnik. Stručna se kompetencija nastavnika treba nadopuniti s ostalima, te mora biti kompetentan animator, komunikator i suradnik učeniku.

Maršić, T., Bratanić, M. (2003), “Mogućnost definiranja kvalitete odnosa učenik-profesor primjenom nekih pokazatelja stavova učenika”, Zbornik radova 12. ljetne škole kineziologa RH “Metode rada u području edukacije sporta i sportske rekreacije”, Rovinj: Kineziološki fakultet, str. 77-81.

 Ovaj rad prikazuje akcijsko istraživanje, te ima izuzetnu praktičnu vrijednost za unapređivanje odgojnog i obrazovnog rada, posebno s aspekta procjene kvalitete odnosa učenik-profesor. Rezultati istraživanja, kao povratne informacije o postojećem stanju, mogu se iskoristiti za unapređivanje i poboljšavanje postojećih uvjeta u kojima se odvija veoma složeni i odgovorni odgojno-obrazovni rad, kao što mogu poslužiti i za unaprijeđivanje osposobljavanja nastavnika.

 Vrijednost primjene ovog istraživanja nije samo u dobivanju povratnih informacija o stvarnom stanju u nastavnoj praksi, već i u motivaciji učenika koji, nakon testiranja, doživljavaju svog nastavnika kao osobu, koja ih poštuje i koja želi unaprijediti svoje odnose s njima, te time poboljšati i kvalitetu nastavnog procesa. Nastavnik, pak, ima mogućnost kritički preispitati svoje stavove i zapažanja o učenicima, te procijeniti u kojoj se mjeri s njima usklađuje, i koje su to kritičke točke koje treba poboljšati. Rezultati za nastavnika mogu imati i motivirajuću snagu da više vremena i energije posveti poboljšanju odnosa s učenicima, jer mu otkrivaju da su dobri međuljudski odnosi temelj uspješnosti u nastavi i učenju.

 Znanstveni je doprinos ovog rada još jedna potvrda da su dobri međuljudski odnosi temelj uspješnosti u nastavi i učenju. Rad ima i praktičnu vrijednost, jer pokazuje nastavniku - praktičaru koliko je važno poznavati stvarnu situaciju nastavnog rada i imati jasnu sliku odnosa s učenicima, kao bi na temelju tih uvida mogao unaprijediti kvalitetu svog nastavnog rada i poboljšati postignuća svojih učenika.

2.2. Rad na znanstveno istraživačkim projektima

 Tijekom rada na fakultetu, dr. sc. Marija Bratanić sudjelovala je u više znansteno-istraživačkih projekata. Bila je član odnosno suvoditelj sljedećih projekata: Integrativni procesi u nastavi - put ostvarenja ličnosti (u suradnji s prof. dr. sc. Vladimirom Mužićem i mr. sc. Ljerkom Fulgosi), Edukativne grupe (u suradnji s dr. sc. Zdenkom Gruden) i Novi modeli seminara (1988.). Bila je voditelj znanstvenih projekata pod nazivom Komunikacija u obitelji i školi – uvjet uspješnog odgoja (od 1992. do 1995.) te Istraživanje i unapređivanje kvalitete visokoškolske nastave (od 1996. do 2002.) koje je odobrilo i financiralo tadašnje Ministarstvo znanosti i tehnologije RH. U pripremi je novi istraživački projekt pod nazivom Studij usmjeren studentu – nova paradigma studija. Kao rezultat rada na projektima nastale su znanstvene i stručne knjige, studije i članci, te nastavni programi suvremenog pedagoškog osposobljavanja nastavnika.

2.3. Sudjelovanje na znanstvenim skupovima
 Iz priložene dokumentacije vidljivo je da je pristupnica česti sudionik znanstvenih skupova u zemlji i inozemstvu. U vremenu nakon posljednjeg izbora pristupnica je aktivno sudjelovala u radu 8 međunarodnih znanstvenih skupova (npr. International Symposium “Education and Educator”, 1999, Patras, Greek; 13th International Congress WAER “Educational Research Serving the Development of Societies”, 2000, Sherbrooke, Québec, Canada; 4th World Conference of the International Consortium for Educational development: “Spheres of Influence: Ventures and Visions in Educational development”, 2002, Perth, WA; Annual International HERDSA Conference “Quality Conversations”, 7-10 July 2002, Perth, WA.; 13. dani Frane Petrića, Cres, Hrvatska) i 8 domaćih znanstvenih skupova (npr. Dani Učiteljske akademije, 2000., Zagreb; Međunarodni znanstveni kolokvij Suvremena nastava. Pedagoško fakultet u Osijeku, 2002., Osijek).

 Osim toga, pristupnica je bila član međunarodnog organizacijskog odbora XIV svjetskog kongresa WAER-e održanog 2004. godine u Santiagu, Čile.

2.4. Članstvo u međunarodnim i domaćim znanstvenim udruženjima

 Prof. dr. sc.. sc. Marija Bratanić članica je međunarodnog udruženja za istraživanja u području odgoja i obrazovanja (WAER – World Association for Educational Research) i Svjetskog udruženja za visokoškolsku pedagogiju (AIPU), te Hrvatskog pedagogijskog društva.
 Član je Znanstveno-područnog vijeća za društvene znanosti Ministarstva znanosti, obrazovanja i športa, kao i Povjerenstva za izradu kataloga znanja u nastavi matematike istog Ministarstva.
Ocjena sveukupne znanstveno istraživačke djelatnosti pristupnice

 Iz svega gore navedenog može se zaključiti da je pristupnica i prije i nakon posljednjeg izbora bila aktivna na planu znanstveno-istraživačke djelatnosti, a što je rezultiralo bogatom i značajnom produkcijom radova. Pristupnica je objavila relativno velik broj radova koji su zapažen teorijski prilog suvremenim pedagoškim i didaktičkim razmatranjima odnosno unapređivanju nastavne prakse, posebno na visokoškolskom stupnju. Dr. sc. M. Bratanić usmjerava svoj znanstveni interes i istraživački rad problemima međuljudskih odnosa u odgoju i nastavi, interpersonalnoj komunikaciji u obitelji i školi, te kvaliteti visokoškolske nastave. Teorijski i empirijski pristup istraživanim problemima i pojavama odlikuje produbljena znanstvena analiza te oblikovanje teorijskih postavki koje rezultiraju bogaćenjem pedagoške teorije i prakse.

3. NASTAVNA DJELATNOST

 Prof. dr. sc. Marija Bratanić radi u nastavi od 1968. godine, kada je primljena na radno mjesto asistentice na Odsjeku za pedagogiju Filozofskog fakulteta u Zadru. Nakon smrti prof. dr. sc. Danila Vihera, preuzima njegove pedagoško-psihološke kolegije na Pedagoškoj akademiji u Splitu, u zvanju predavača. Krajem 1974. godine prelazi u Zagreb, gdje dvije godine radi kao savjetnik u prosvjetno-pedagoškoj službi Regionalnog zavoda za školstvo, da bi već 1976. godine bila izabrana za nastavnika pedagogije i didaktike u zvanju sveučilišnog predavača u Centru za pedagošku izobrazbu i istraživanje Sveučilišta u Zagrebu. Krajem 1978. godine prelazi u Odsjek za pedagogiju Filozofskog fakulteta u Zagrebu u zvanju znanstvenog asistenta. U zvanje docenta izabrana je 1982. godine, višeg znanstvenog suradnika 1988. godine, a za izvanrednog profesora 1989. godine. U znanstveno-nastavno zvanje redovitog profesora u Odsjeku za pedagoško, psihološko i didaktičko osposobljavanje nastavnika predmetne nastave, koji je posljednjom reorganizacijom ostao u okviru Učiteljske akademije Sveučilišta u Zagrebu, izabrana je krajem 1998., a potvrđena početkom 1999. godine.

 Pedagoške kolegije predavala je studentima nastavničkih studija Prirodoslovno-matematičkog fakulteta, Filozofskog fakulteta, Kineziološkog fakulteta (Fakulteta za fizičku kulturu), Edukacijsko-rehabilitacijskog fakulteta (Fakulteta za defektologiju), Hrvatskih studija, kao i studentima svih odjela Muzičke akademije, te nastavničkog smjera Akademije likovnih umjetnosti Sveučilišta u Zagrebu. Akademske 2004./05. god. vodi nastavu pedagoških kolegija za studente I. godine Akademije likovnih umjetnosti, II. godine Muzičke akademije i I. godine Edukacijsko-rehabilitacijskog fakulteta (izborni kolegij). Također izvodi nastavu u dopunskoj pedagoško-psihološkoj izobrazbi za predmetne nastavnike, kao i na izvanrednom studiju nastavničkih fakulteta.

 Nastavu zasniva na novoj paradigmi razvijajući koncepciju studija usmjerenog studentu. Posvećena je unapređivanju sveučilišne nastave, posebno u pedagoškim kolegijima, te provodi akcijska istraživanja s ciljem otkivanja čimbenika kvalitetne nastave i veće uspješnosti studenata u studiju i nastavnoj praksi. Posljednje tri akademske godine, u okviru akcijskog istraživanja nastave i studija usmjerenog studentu, posebnu pozornost posvećuje izradi portfolia poučavanja i učenja te organiziranju radioničkog načina rada. Služeći se primjerima osobnih portfolia za pripremu nastave i praćenje uspješnosti studenata, motivira svoje studente, redovite i izvanredne, na izradu portfolia i njihovo aktivno uključivanje u nastavu potičući kreativan i kvalitetan individualni studijski rad.

 Istraživanje i proučavanje odgoja, kao i pedagoški kolegij u nastavničkom studiju, zasniva na novoj holističkoj paradigmi. Izradila je cjelovit program nastavnog modula u pedagoškom kolegiju, koji odgoj locira u polje međuljudskog odnosa, te odgoju pristupa holistički i mikropedagoški. U fokusu, tako postavljenog nastavnog programa, nalazi se odgoj kao neposredna djelatnost ‘ovdje’ i ‘sada’, kao interakcijsko-komunikacijski proces, koji se svakodnevno odvija u odgojnoj stvarnosti. Pozornost usmjeruje, prvenstveno, na čimbenike uspješnosti međuljudskog odnosa u obitelji, školi, i životu, otkrivajući pritom raznolike mogućnosti djelovanja nesvjesnog, te potiče osvješćivanje paradoksa u odgojnom djelovanju. U tom kontekstu pozornost posvećuje procesima interakcije i komunikacije, koji su veoma bitni za cjelokupno odgojno djelovanje. Za tako koncipiran kolegij dr. sc. M. Bratanić pripremila je i potrebne priručnike i izvore (Bratanić, M.: Mikropedagogija. Interakcijsko-komunikacijski aspekt odgoja. Školska knjiga, 1993., Bratanić, M.: Susreti u nastavi. Mikropedagoški pristup. Školska knjiga, Zagreb, 1997., Bratanić, M.: Paradoks odgoja. Hrvatska sveučilišna naklada, Zagreb, 2002.).

 Autorica je programa kolegija ''Pedagogija – suvremeni pristup pedagoškom osposobljavanju nastavnika'' na nastavničkom studiju, na razini dodiplomske nastave. Za potrebe pedagoške radionice za asistente Zagrebačkog sveučilišta izradila je u prethodnom razdoblju skripte Uspješna komunikacija na predavanjima i seminarima. Gradivo za pedagošku radionicu. Zagreb, 1995.
 Od 1986. godine stalni je suradnik Sveučilišta u Ljubljani i Mariboru na osposobljavanju i usavršavanju visokoškolskih nastavnika, asistenata i suradnika. Aktivno sudjeluje u radu pedagoških radionica, kao i ljetnim školama za unapređivanje kvalitete visokoškolske nastave u Sloveniji. U rujnu 1995. održala je pedagošku radionicu za asistente Zagrebačkog sveučilišta. Kao gostujući profesor, održala je na Filozofskom fakultetu Sveučilišta u Ljubljani predavanje sa seminarom za studente IV. godine Pedagogije i andragogije na temu: Empatija, Empatijsko komuniciranje - put do dijaloga.
 M. Bratanić nije mentorica studentima na izradi diplomskih, magistarski i doktorskih radnji jer u Odsjeku za pedagošku, psihološku i didaktičku izobrazbu predmetnih nastavnika takve mogućnosti ne postoje, osim u iznimnim slučajevima. Isto tako, Odsjek ne organizira poslijediplomsku nastavu te ne postoji mogućnost izvođenja nastave, osim, iznimno, u slučajevima poziva s drugih odsjeka i fakulteta.

Ocjena sveukupne nastavne djelatnosti pristupnice
 Stručno povjerenstvo ocjenjuje da je prof. dr. sc.. Marija Bratanić u razdoblju do i nakon izbora u zvanje redovitog profesora djelovala na unapređivanje kvalitete cjelokupnog nastavnog procesa – od izrade nastavnih planova i programa, preko njihove realizacije pa sve do vrednovanja rezultata.

 U svom nastavnom radu pristupnica uspješno povezuje teorijske spoznaje s primjerima iz prakse te nastoji u nastavi primijeniti najsuvremenije metode i tehnike rada. Na taj način nastoji učiniti nastavu dinamičnim procesom, koji se temelji na najnovijim znanstvenim spoznajama, u kojem je student subjekt koji se priprema za aktivnu ulogu onoga koji će unapređivati odgojno obrazovnu teoriju i praksu.

4. STRUČNA DJELATNOST
 Prof. dr. sc. Marija Bratanić ima bogat opus stručnih radova. Ukupno je objavila 67 stručnih radova, od toga 52 rada prije posljednjeg izbora, a 15 radova nakon posljednjeg izbora. Napisala je 22 prikaza i recenzija (3 nakon posljednjeg izbora), a radovi su joj prevedeni na talijanski, grčki, slovenski i makedonski jezik. Aktivno je sudjelovala u radu jednog međunarodnog i 6 domaćih stručnih skupova (Stručni skup, Osnovna škola Matije Gupca, Zagreb, 1999.; Savjetovanje ravnatelja Splitsko-dalmatinske i Dubrovačko-neretvanske županije, Makarska, 1999.; Okrugli stol povodom proslave 300-te godišnjice Gimnazije u Požegi, Požegi, 1999.; Hrvatska u svjetlu izgradnje kulture mira: osoba – obitelj – društvo”, Zagreb, 2000.; X. križevački pedagoški dani. Križevci, 1998.; XI. križevački pedagoški dani. Križevci, 2000.; XII. križevački pedagoški dani, Križevci, 2002.; Stručni skup nastavnika matematike. Zagreb, 2001.; Cjeloživotnim učenjem – korak bliže djetetu, Rijeka, 2002.).

 Za potrebe ovog izvješća istaknut ćemo, od radova objavljenih nakon izbora za redovitog profesora, samo one koje ovo povjerenstvo drži najznačajnijima, dok su ostali radovi navedeni u popisu literature.

· Jedno poglavlje u knjizi

Bratanić, M. (1999), Holistički pristup humanim i odgojnim vrednotama. U knjizi: Hrvatska i održivi razvitak. Humane i odgojne vrednote. Zagreb: Ministarstvo razvitka i obnove Republike Hrvatske, str. 107-122.
 Odgoj je složeni fenomen društvene stvarnosti usmjeren na razvoj pojedine ličnosti, a odvija se interaktivno u polju međusobnog odnosa odgajatelja i odgajanika. Odgoj i obrazovanje nisu zasebni entiteti, nego su podsustavi složenijeg sustava, koji funkcionira u njihovoj međusobnoj povezanosti i međuzavisnosti na specifičan način u obitelji i školi. U nastavi, kao jednom od važnih podsustava, nastavnik poučava, a učenik uči. Ti se procesi, holistički gledano, ne odvijaju odvojeno i zasebno, već se nalaze u međudjelovanju i međusobno su zavisni. Usvajanje znanja podvrgava se ispitivanju, a na znanjima se razvijaju stavovi i uvjerenja, usvajaju vrednote, koje je potrebno podvrći vrednovanju.
 Holistički pristup vrednotama u odgoju i nastavi otkriva nam ulogu emocija i osjećaja, koji često ostaju izvan svjesnog i namjernog djelovanja, te ukazuje na potrebu sinteze spoznajnog i osjećajnog u odgoju i nastavi. Dominacija spoznajne/intelektualne nad emocionalnom/osjećajnom sferom ličnosti osiromašuje ličnost odgajatelja i odgajanika, te nastavu i odgoj čini suviše racionalnim, zapostavljajući oplemenjivanje osjećaja i usvajanje humanih odgojnih vrednota. Razumom spoznajemo, osjećajima vrednujemo. Škola s cjelokupnom odgojno-obrazovnom djelatnošću još uvijek počiva na temeljima mehanicističke paradigme u kojoj dominira razum. Nova holistička paradigma ne umanjujući vrijednost razuma i spoznavanja naglašava i ulogu osjećaja i vrednovanja, te rješenje vidi u njihovoj sintezi.

 Ovaj je rad pokušaj da se humanim i odgojnim vrednotama pristupi s pozicije holističke paradigme, te da se u sintezi spoznaje i osjećaja prevladaju nedostaci dosadašnje škole, koja je prenaglašavala razum i znanje, a zapostavljala osjećaje i vrednote. U tome i leži znanstveni doprinos. Napuštajući poziciju mehanicističke paradigme potiče se svijest da je u odgojnom i nastavnom procesu potrebno odgajati za vrednote, a pritom respektirati dob i mogućnosti odgajanika, kontekst društva kao i hijerarhiju vrednota.

· Jedan stručni rad objavljen u zborniku radova s međunarodnog stručnog skupa
Bratanić, M. (2001), “Edukacija karaktera u svjetlu interakcijsko-komunikacijskih procesa

 u međuljudskom odnosu”, Zbornik “Hrvatska u svjetlu izgradnje kulture mira:

 osoba – obitelj – društvo”, Zagreb, str. 22-29.

 Edukacija karaktera plijeni pozornost u ovom nemirnom svijetu u kojem globalizacijski procesi postaju dominirajući. Odgoj karaktera sagledava se kroz prizmu interakcijsko-komunikacijskih procesa u obitelji, školi i društvu u kojem mladi čovjek usvaja znanja, ali izgrađuje i svoju ličnost. Karakter je temelj ličnosti i povezan je sa stupnjem svijesti, te kvalitetom savjesti, a zasniva se na duhovnim vrednotama koje mladom čovjeku postaju oslonac i životni orijentir, a koje se usvajaju, prvenstveno, osobnim iskustvom i doživljavanjem u neposrednom životu.

 Doprinos je rada da se odgoj karaktera sagledava u kontekstu međuljudskog odnosa u kojem mlado biće stječe iskustva, znanja i usvaja duhovne vrijednosti, oplemenjuje svoje osjećaje, razvija svijest i savjest. Riječi, koje odrasli upućuju mladima, ukoliko nisu potkrijepljena djelima i živim primjerima, postaju nedjelotvorne. Bez obzira koliko riječi značile odraslima, bez djela mladima su one bezvrijedne. Stoga se odgoj karaktera odvija prvenstveno primjerom i djelotvornom ljubavlju odraslih, koje mladi prihvaćaju kao ssvoje uzore i autoritete, s punim povjerenjem i bez rezerve.

· Dva rada objavljena u zbornicima radova s domaćih stručnih skupova

Bratanić M. (1999), Empatija – pretpostavka humane i kreativne škole. X. Križevački pedagoški dani, Puževski V. (uredio): PORUKE. Prema humanoj stvaralačkoj školi našega vremena, Križevci: HPKZ, str.75 - 83.
 Škola je u svojoj biti humana i kreativna. Nedostaju li joj te vrijednosti, škola se pretvara u svoju negaciju. Tajnu humane i kreativne škole autorica otkiva u sposobnosti empatije, tom 'biseru' u nizu ljudskih osobina i sposobnosti. Polazeći od terminološkog i pojmovnog određenja empatije, posebno se posvećuje fenomenima empatijskog razumijevanja i empatijskog slušanja. Opisuje etape empatijskog razumijevanja, kao i njihovu važnost u međusobnim odnosima u obitelji i školi. Stav empatijskog razumijevanja dovodi do slušanja u kojem se uživljavamo u mišljenje i osjećaje druge osobe, pratimo verbalne i neverbalne znakove, proničemo u namjere druge osobe i poruku interpretiramo s pozicija te osobe. Obostranim ostvarivanjem empatijske komunikacije dolazimo do istinskog dijaloga, koji je značajan čimbenik humane i kreativne škole.

 Polazeći s pozicije autoričinog načina razmišljanja, rad nas upoznaje s empatijom kao osnovnom pretpostavkom humane i kreativne škole. Iznesene spoznaje potiču na preispitivanje sadašnje situacije u našim školama, te motiviraju da se osposobljavanje budućih i usavršavanje sadašnjih učitelja postavi na novu holističku paradigmu, koja uključuje "četiri potpornja: učiti znati, učiti činiti, učiti živjeti s drugima i učiti biti". Povezano s temom razmatranja to znači da studenti budući učitelji i nastavnici trebaju znati o empatiji i empatičnosti, ali istovremeno trebaju razvijati tu svoju sposobnost i neposredno je primijenjivati u zajedničkom življenju s drugima te i sami trebaju postati empatični. Znači, ne samo znati o emaptiji već i biti empatičan.
Bratanić, M. (2001), “Od škole prisile prema školi suradnje”, XI. križevački pedagoški
 dani, Puževski V. (uredio): PORUKE: Podanašnjenje hrvatskog školstva –
 aktualni zadatak životnog trenutka. Križevci, str. 59 – 65.
Od prisile prema suradnji dug je i trnovit put, ali nužno potreban želimo li unijeti promjene, koje će oživjeti naš školski sustav. “Važnost uloge nastavnika kao nositelja promjene, koji promiče razumijevanje i toleranciju, nikad nije bila očitija no danas. Ta će uloga vjerojatno postati još važnija u 21. stoljeću. Potreba za promjenom /…/ postavlja golemu odgovornost pred nastavnike koji sudjeluju u oblikovanju osobnosti i umova novog naraštaja”. Osposobljavanje studenata-budućih učitelja u duhu novog vremena primarni je zadatak i urgentna društvena potreba.
Uz stručnu kompetentnost poseban naglasak treba staviti na interpersonalnu kompetentnost, koja uključuje osposobljenost učitelja za humani pristup nastavi, uspostavljanje prijateljskih odnosa s učenicima, povjerenja i otvorenosti kao preduvjeta suradnje, intenzivnije interakcije, dvosmjerne komunikacije itd. Prenaglašavanje stručne kompetencije, a zapostavljanje i omalovažavanje svega ostaloga što je potrebno učitelju za uspješno obavljanje profesije i poziva odgajatelja, dovelo je do situacije u našim školama s kojom se danas suočavamo. Paradoksalnost situacije nema samo negativne posljedice na školstvo već i na društvo u cjelini, posebno na odnose u društvu. Pretvoriti školu prisile u školu suradnje može samo kompetentan nastavnik, entuzijasta i zaljubljenik u svoj poziv.

Doprinos je rada pozivanje na preispitivanje situacije u našem školstvu – osnovnom, srednjoškolskom i visokoškolskom, posebno u sistemu osposobljavanja budućih odgajatelja, nastavnika i učitelja. Također i ukazivanje na značajan trenutak našeg školstva i prosvjete u kojem trebamo učiniti dodatni napor da školu prisile promijenimo u školu suradnje, a to može samo kompetentan nastavnik, entuzijasta i zaljubljenik u svoj poziv.

Bratanić, M. (2001), “Humana dimenzija matematike: Interakcija i komunikacija u nastavi

 matematike”, Časopis za metodiku i nastavu matematike: Poučak, Zagreb, br. 6,

 str. 35 – 44.

 Rad je prezentiran na skupu osnovnoškolskih i srednjoškolskih nastavnika matematike, te objavljen u njihovom stručnom časopisu. Zadaća je rada da pokaže u čemu leži humana dimenzija matematike, otkrivajući tako važnost interakcije i komunikacije u nastavi matematike. Koristeći se rezultatima istraživanja i snimanja interakcija i komunikacije u nastavi različitih nastavnih predmeta, posebno na satovima matematike, kao i na satovima razredne zajednice, posebno onima kojima je razrednik nastavnik matematike, moglo se uočiti o čemu ovisi stil i način komuniciranja i uspostavljanja interakcija kod pojedinih nastavnika kao stručnjaka matematičara i razrednika određenog razreda. Uspoređujući rezultate protokola sistematskog promatranja prije i nakon provedenog usavršavanja nastavnika, moglo se kvantitativnim podacima potvrditi znatan napredak, te tako optimistički sagledati mogućnost da se unaprijedi rad nastavnika, ukoliko mu se uz stručnu kompetenciju razvije i usavrši i nastavna kompetencija.

 Doprinos je rada da ukaže na važnost snimanja i upoznavanja postojećeg stanja u nastavi, u ovom slučaju u nastavi matematike, s obzirom na način i stil komuniciranja, te uspostavljanja interakcija i međuljudskih odnosa s učenicima, kako bismo sistematskim i osmišljenim radom mogli unaprijediti nastavni i odgojni rad, te humanizirati nastavu matematike, koja ima izuzetne odgojne potencijale, koji veoma često ostaju neiskorišteni. Ključ uspješnosti u svakom nastavnom predmetu, a posebno to vrijedi kada je riječ o nastavi matematike, leži u načinu i stilu komuniciranja u razredu, kako između nastavnika i učenika, tako i učenika međusobno.

 Surađuje sa školama, osnovnim i srednjim, održava predavanja na učiteljskim i profesorskim vijećima, na skupovima bibliotekara i ravnatelja osnovnih i srednjih škola, na kolokvijima stručnih suradnika - psihologa, pedagoga, defektologa, sudjeluje na tribinama za učenike, nastavnike i roditelje, stručnim aktivima razrednih i predmetnih nastavnika. Sudjeluje u radu obiteljskih škola, vodi pedagoške radionice za odgojitelje i nastavnike u Hrvatskoj i Sloveniji, za stručne suradnike – pedagoge i psihologe u osnovnim i srednjim školama, za mentore i savjetnike vjeroučitelje itd.

Osim toga, pristupnica radi na popularizaciji struke te je dala više intervjua za tjednice i magazine (Školske novine, Glas Koncila i Milu).
 Članica je stručnih društava kao što su: Hrvatski pedagoško-književni zbor, Slovensko društvo za visokoškolsku didaktiku te Svjetsko udruženje za visokoškolsku pedagogiju.

 Za svoj rad pristupnica je dobila više nagrada i priznanja (Priznanje za požrtvovan rad i suradnju s Osnovnom školom “Otokar Keršovani”, 1976.; Priznanje za unapređivanje pedagoške teorije i prakse, za predan rad na odgoju mlade generacije i za primjerenu aktivnost u Pedagoško-književnom zboru, 1985.; Godišnja nagrada “Ivan Filipović” za promicanje pedagoške teorije i prakse, 1998.).

Ocjena sveukupne stručne djelatnosti pristupnice

Povjerenstvo ocjenjuje da je pristupnica svojim stručnim radom doprinijela popularizaciji struke. Na temelju analize stručnog rada vidljivo je da je M. Bratanić objavljivanjem radova i izlaganjima pridonijela buđenju interesa praktičara za pitanja kvalitete međuljudskih odnosa u nastavi. Time je dala značajan prilog ne samo širenju teorijskih spoznaja o važnosti kvalitetne komunikacije za unapređivanje odnosa između učenika i učitelja već i unapređivanju prakse u odgojno obrazovnim ustanovama.

5. ZAKLJUČNO MIŠLJENJE

 Dr. sc. Marija Bratanić, redovita profesorica u Odsjeku za pedagoško osposobljavanje na Učiteljskoj akademiji u Zagrebu, javila se kao jedina pristupnica na objavljeni natječaj za izbor nastavnika u znanstveno-nastavnom zvanju za znanstveno područje društvenih znanosti, polje odgojne znanosti, za predmet Opća pedagogija u Odsjeku za pedagoško osposobljavanje na Učiteljskoj akademiji u Zagrebu. Stručno povjerenstvo koje je imalo zadaću utvrditi ispunjava li pristupnica uvjete za ponovni izbor u zvanje redovitog profesora (u trajnom zvanju) sukladno čl. 42. st. 4 Zakona o znanstvenoistraživačkoj djelatnosti (NN, 59/96.) i čl. 74. st. 3 Zakona o visokim učilištima (NN, 59/96.) zaključilo je da pristupnica u potpunosti ispunjava sve uvjete predviđene zakonskim propisima.

 Prema uvjetima za izbor u znanstvena i znanstveno-nastavna zvanja za područje društvenih zanosti (NN, 38/97.), za izbor u isto zvanje (nakon posljednjeg izbora) potrebno je objaviti pet znanstvenih radova od kojih bar jedan mora biti objavljen u časopisu s međunarodnom recenzijom ili s njim po vrsnoći izjednačenim domaćim časopisom i publikacijom. Pristupnica je nakon posljednjeg izbora u znanstveno-nastavno zvanje redovitog profesora objavila 1 knjigu (ponovljeno i prošireno izdanje), i 12 znanstvenih radova (od kojih su 2 prevedena na makedonski, tako da ih je, uključujući i ta dva, objavljeno 14) od čega su 4 rada objavljena u časopisu citiranom u tercijarnim publikacijama (a1), a 8 u recenziranim zbornicima s međunarodnih znanstvenih ili domaćih skupova. Ukupno je objavila 15 stručnih radova nakon posljednjeg izbora. Napisala je 3 prikaza i recenzije, a radovi su joj prevedeni na talijanski, grčki, slovenski i makedonski. Na temelju analize znanstvenih radova stručno povjerenstvo ocjenjuje da pristupnica ispunjava uvjete za ponovni izbor u zvanje redovitog profesora, koje je utvrdilo znanstveno područno vijeće društvenih znanosti.

Prema Odluci o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna i nastavna zvanja (NN, 94/96) potrebno je za izbor u zvanje redovitog profesora održati najmanje pet priopćenja na znanstvenim skupovima i najmanje tri priopćenja na međunarodnim znanstvenim skupovima te zadovoljiti još tri od navedenih šest uvjeta. Analizom djelatnosti pristupnice povjerenstvo zaključuje da je pristupnica nakon posljednjeg izbora sudjelovala s priopćenjima u radu 8 međunarodnih i 8 domaćih znanstvenih skupova; autorica je knjige koja predstavlja priručnik za kolegij Opća pedagogija koji predaje za studente nastavničkih fakulteta; autor je programa kolegija; bila je voditeljica više projekata; bila je član organizacijskog odbora međunarodnog znanstvenog skupa.

Na temelju proučene znanstvene, nastavne i stručne djelatnosti pristupnice Povjerenstvo ocjenjuje da je prof. dr. sc.. Marija Bratanić i u razdoblju nakon prvog izbora za redovitu profesoricu nastavila svoju istaknutu, kvalitetnu i bogatu znanstvenu, kao i nastavnu i stručnu aktivnost. To se naročito odnosi na njezin prilog razvoju teorije visokoškolske pedagogije te teorijsko osvjetljavanje pitanja odnosa profesora i studenta, područjima koja su sve do nedavno bila na marginama znanstvenog i društvenog interesa u našoj zemlji. Orijentacija prema humanističkim vrijednostima i vizija razvoja demokratskog društva kao trajnog procesa temeljna su obilježja cjelokupnog djelovanja pristupnice.

 Imajući u vidu prethodne ocjene znanstvenih radova kao i stručno nastavnih aktivnosti, mišljenje je Povjerenstva da dr. sc. Marija Bratanić, redovita profesorica, kao jedini prijavljeni pristupnik na raspisani natječaj Filozofskog fakulteta, u potpunosti udovoljava svim zakonskim uvjetima za izbor u trajno zvanje redovitog profesora za znanstveno područje društvenih znanosti, polje odgojnih znanosti, za predmet Opća pedagogija u Odsjeku za pedagoško osposobljavanje na Učiteljskoj akademiji u Zagrebu.

Na temelju svega gore navedenog Stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da pristupnicu prof. dr. sc. Mariju Bratanić izabere u trajno zvanje redovitog profesora iz područja društvenih znanosti, polja odgojne znanosti, grane sustavna pedagogija, za predmet Opća pedagogija.

 Stručno povjerenstvo:

 Prof. dr. sc. Dubravka Maleš, predsjednik

 Prof. dr. sc. Vlatko Previšić, član

 Prof. dr. sc. Ana Sekulić-Majurec, član

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

Prof. dr. sc. Dubravka Maleš, red. prof.

Prof. dr. sc. Vlatko Previšić, red. prof.

U Zagrebu, 15. lipnja 2005.

 FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

P r e d m e t: Izvješće Stručnog povjerenstva o rezultatu natječaja za izbor nastavnika u znanstveno-nastavnom zvanju docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija u Odjelu za pedagogiju Sveučilišta u Zadru – Odjel za pedagogiju
Vijeće društvenih, prirodnih i drugih znanosti Sveučilišta u Zadru na II redovitoj sjednici, održanoj 23. prosinca 2004. godine, donijelo je odluku o raspisivanju natječaja za izbor nastavnika u znanstveno-nastavnom zvanju docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija, u Odjelu za pedagogiju Sveučilišta u Zadru. Na raspisani natječaj koji je objavljen u Vjesniku od 28. prosinca 2004. godine i "Narodnim novinama" od 5. siječnja 2005. godine prijavio se, kao jedini pristupnik, prof. dr. sc. Anđelko Mrkonjić. Isto Sveučilište uputilo je zamolbu Filozofskom fakultetu Sveučilišta u Zagrebu da imenuje Stručno povjerenstvo koje će dati mišljenje o ispunjavanju uvjeta dr. sc. Anđelka Mrkonjića.

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu temeljem čl. 95. Zakona o visokim učilištima (Narodne novine, br. 59/96 – pročišćeni tekst) na sjednici održanoj 9. ožujka 2005. godine, donijelo je odluku o imenovanju stručnog povjerenstva. Imenovano je Stručno povjerenstvo u sastavu prof. dr. sc. Antun Mijatović (predsjednik), prof. dr. sc. Dubravka Maleš (član), prof. dr. sc. Vlatko Previšić (član) koje je imalo zadaću ocijeniti ispunjavanje uvjeta za izbor u znanstveno-nastavno zvanje dr. sc. Anđelka Mrkonjića, izvanrednog profesora kao predloženika.

Na temelju proučene dokumentacije o znanstvenom, nastavnom i stručnom radu koju je predloženik priložio i Povjerenstvu dostavio na uvid, imenovano Stručno povjerenstvo podnosi sljedeće

I Z V J E Š Ć E

Na raspisani javni natječaj objavljen u Vjesniku od 28. prosinca 2004. i "Narodnim novinama" od 5. siječnja 2005. godine, za izbor nastavnika u znanstveno-nastavnom zvanju docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija na Sveučilištu u Zadru – Odjel za pedagogiju kao jedini pristupnik javio se dr. sc. Anđelko Mrkonjić, izvanredni profesor u Odjelu za pedagogiju Sveučilišta u Zadru.

Prema važećim zakonskim odredbama, djelatnost pristupnika relevantna za izbor u predloženo znanstveno-nastavno zvanje prikazana je u sljedećim zasebnim dijelovima ovog izvješća:

1. Životopis

2. Znanstvena djelatnost

3. Nastavna djelatnost

4. Stručna djelatnost

5. Zaključno mišljenje

6. Popis radova
1. ŽIVOTOPIS

Dr. sc. Anđelko Mrkonjić rođen je 21. kolovoza 1946. godine u Slivnu, općina Imotski, gdje završava osmogodišnju školu. Klasičnu gimnaziju završava u Splitu te upisuje studij biologije i kemije na Pedagoškoj akademiji u Splitu. Po završetku studija dobiva posao nastavnika biologije i kemije u rodnom Slivnu (rujan 1968. – kolovoz 1970. god.). Od rujna 1970. godine zaposlen je kao odgojitelj u Domu učenika Građevinskog školskog centra u Splitu te predaje kemiju u Građevinskom školskom centru.

Od 1973. do 1976. godine studirao je uz rad na Fakultetu industrijske pedagogije u Rijeci. Diplomirao je 1976. godine te dobiva mjesto rukovoditelja pedagoške službe Doma učenika Građevinskog školskog centra u Splitu.

Godine 1978. upisuje poslijediplomski studij na Odsjeku za pedagogiju i psihologiju Filozofskog fakulteta u Sarajevu. Magistarski rad pod naslovom "Problem racionalizacije obrazovanja građevinskih kadrova" obranio je u lipnju 1982. godine. Polovicom 1983. godine izabran je u zvanje znanstvenog asistenta za predmet Opća pedagogija (zajedničke programske osnove) na Filozofskom fakultetu u Zadru, gdje dobiva stalno radno mjesto. Uz Opću pedagogiju predaje Andragogiju i Školsku pedagogiju na dodiplomskom studiju pedagogije u Odsjeku za pedagogiju Filozofskog fakulteta u Zadru.

Znanstveni stupanj doktora pedagogijskih znanosti stekao je 1988. godine na Filozofskom fakultetu u Sarajevu obranom doktorske disertacije pod naslovom: "Pedagoško-andragoški činioci kvalitete srednjeg obrazovanja". Za znanstvenog suradnika i docenta izabran je 1989. godine.

Od 1989. do 1991. godine te od 1995. do 1999. godine obnašao je funkciju predstojnika Odsjeka za pedagogiju Filozofskog fakulteta u Zadru.

U znanstvenoistraživačko zvanje višeg znanstvenog suradnika izabran je 1996. godine, a 1998. u znanstveno-nastavno zvanje izvanrednog profesora. Od 1998. godine obnaša funkciju pročelnika Zavoda za filozofiju, pedagogiju, psihologiju i sociologiju Filozofskog fakulteta u Zadru. Funkciju pročelnika Odjela za pedagogiju u novoj organizaciji Sveučilišta u Zadru preuzeo je 2003. godine, temeljem čega postaje i članom Senata tog Sveučilišta. Nakon isteka dvogodišnjeg mandata ponovno je imenovan za v.d. pročelnika Odjela za pedagogiju koju trenutno obnaša.

Do sada je objavio četiri knjige, od čega jednu nakon posljednjeg izbora. Pristupnik je objavio ukupno 35 znanstvenih jedinica, od čega ih je 16 objavljeno nakon posljednjeg izbora. Među znanstvenim radovima tri su objavljena kao zasebna poglavlja u knjigama, šest ih je tiskano u časopisima citiranim u tercijarnim publikacijama (tri su objavljena nakon posljednjeg izbora), trinaest u zbornicima s međunarodnih skupova održanih u našoj zemlji (jedanaest ih je objavljeno nakon posljednjeg izbora), jedan u zborniku s domaćeg znanstvenog skupa te dvanaest u drugim znanstvenim časopisima (dva nakon posljednjeg izbora). Osim toga, pristupnik je objavio 40 stručnih radova (pet nakon posljednjeg izbora) te sudjelovao u radu 20 znanstvenih skupova (dvanaest nakon posljednjeg izbora).

Stručno vijeće Sveučilišta u Zadru na svojoj sjednici od 29. rujna donijelo je odluku o ponovnom izboru (reizboru) u znanstveno nastavno zvanje izv. prof. pod br. NZ-01725/3-2003.

 Za svoj znanstvenoistraživački i znanstveno-nastavni rad dr. sc. Anđelko Mrkonjić dobio je godišnju "Nagradu Ivana Filipovića" (1993.) za promicanje pedagogijske teorije i prakse, poglavito za prinos u razvitku srednjeg obrazovanja.

U nastavku se prikazuju osnovni znanstveni radovi pristupnika objavljeni nakon posljednjeg izbora (1998. god.), a prema klasifikaciji koja je predviđena za pisanje izvješća o izboru u znanstveno-nastavna zvanja.

2. ZNANSTVENA DJELATNOST

2.1. Znanstveni projekti

Predloženik je sudjelovao u više znanstvenoistraživačkih projekata, bilo kao suradnik ili voditelj.

a) Znanstvenoistraživački projekt pod nazivom "Društveno-ekonomski odnosi u preobražaju odgoja i obrazovanja" je realiziran na Sveučilištu u Osijeku – Pedagoški fakultet (Osijek), razdoblje 1982.-1985. god. U okviru tog projekta, dr. sc. A. Mrkonjić samostalno je radio na istraživačkoj zadaći / temi: "Planiranje obrazovanja u OUR-ima usmjerenog obrazovanja, srednjeg obrazovanja te đačkim i studentskim domovima" što je bio dio u okviru cjelovitog znanstvenoistraživačkog projekta.

b) Znanstvenoistraživački projekt pod naslovom "Obrazovanje i znanstveni i tehnološki razvoj" realizirao se na Sveučilištu u Osijeku – Pedagoški fakultet (Osijek), razdoblje 1986.-1990. god. U okviru tog projekta, dr. sc. A. Mrkonjić samostalno je radio na istraživačkoj zadaći / temi: "Promjene u institucionalnom (formalnom) sistemu obrazovanja s gledišta naučnog, tehnološkog i društvenog razvoja".

c) Dr. sc. A. Mrkonjić je autor, voditelj i glavni istraživač znanstvenoistraživačkog projekta "Pravci promjena u srednjoj školi" vođenom pri Ministarstvu znanosti, tehnologije i informatike Republike Hrvatske pod brojem 5-07-277. Projekt je realiziran u razdoblju 1992.-1995. god.

d) Dr. sc. A. Mrkonjić je autor, voditelj i glavni istraživač na znanstvenoistraživačkom projektu "Stručno-razvojne službe u funkciji kvalitete škole" (broj projekta 0070011). Projekt je prihvatilo i financijski ga podupire Ministarstvo znanosti i tehnologije Republike Hrvatske. Istraživanja na tom projektu su inicirana 2002. god.

2.2. Prikaz znanstvenih radova, objavljenih nakon posljednjeg izbora,

 relevantnih za izbor
2.2.1. Knjiga

	Mrkonjić, A. (2003) Pedagoška služba u suvremenoj školi. Split: Književni krug, 123 str.

Knjiga dr. sc. A. Mrkonjića nastala je kao rezultat rada na znanstvenoistraživačkom projektu "Stručno-razvojne službe u funkciji kvalitete škole" kojeg vodi predloženik, a prihvatilo je i sufinancira Ministarstvo znanosti i tehnologije Republike Hrvatske.

Knjiga prikazuje stanje stručno-razvojne službe u hrvatskim školama. Na temelju rezultata provedenog empirijskog istraživanja autor problematizira pitanje uloge, potreba te stupanj uspješnosti stručno-razvojne službe u školi. Strukturu knjige čine Predgovor i pet poglavlja. U prvom poglavlju iznosi se teorijski pristup znanstvenom istraživanju (Kriza školstva, Fenomenologija školskih mijena i Stručna služba kao uvjet kvalitetne škole). U drugom poglavlju autor opisuje primijenjenu metodologiju znanstvenog istraživanja – predmet, cilj i zadatke istraživanja, uzorak i instrumente istraživanja te način obrade podataka. U trećem poglavlju prikazani su i interpretirani rezultati realiziranog znanstvenog istraživanja uz primjenu odgovarajućih tablica, grafikona i statističkih podataka. Ovo je poglavlje glavni dio znanstvenog rada na kojem autor temelji odgovarajuće zaključke. Rezultati znanstvenog istraživanja prikazani su u devet tema, a na kraju interpretacije iznesen je Plan i program rada stručnog suradnika – pedagoga. Na kraju knjige nalazi se popis literature te primijenjeni instrumenti. Glavni zaključak do kojeg autor dolazi je spoznaja o sve većim potrebama škola za pedagozima i drugim stručnim suradnicima.

Znanstveni se dosezi ovog rada posebno ogledaju u sintezi kritičkih analiza viđenja stručno-razvojne službe. Rad je logički dobro strukturiran i uvažava spoznaje do kojih se došlo u području pedagogijske teorije i prakse te može biti izazov i inspiracija drugim znanstvenicima za produbljivanje ove problematike i daljnja istraživanja. S obzirom da je znanstvenih priloga ove vrste relativno malo na našem jeziku, to je njezina vrijednost sa stajališta unapređivanja teorije i prakse u Hrvatskoj tim veća. Knjiga predstavlja znanstveni prilog teoriji škole.

Mrkonjić, A. i Miliša, Z. (2005), Sociopedagoške teme, Digital Point, Rijeka, 137. str.

Knjiga «Sociopedagoške teme» /Mrkonjić, A., Miliša, Z. (ur.)/, u slijedu literature o ovim temama nudi svježi znanstveni pristup različitim fenomenima odgoja, obrazovanja i društva, koji omogućava sustavan i kreativan način integriranja različitih pristupa, prema jedinstvenom i cjelovitom modelu demokratizacije obrazovanja i humanizacije društva.

Neupitno je da su radovi izuzetno značajni svojom tematikom, sadržajnim prikazom i metodologijskim pristupom za društvene znanosti pedagogije i sociologije, da su rezultat stvaralačkog i istraživačkog rada autora i njihovih suradnika, te da će biti i od učinkovite koristi za studente i one koji prate i sudjeluju u razvoju odgoja i obrazovanja posrednim i neposrednim radom.

Autori ukazuju na svoje poglede i stavove, ali i ostavljaju dovoljno prostora u traganju i iskazivanju i drugih vrijednosti, a izabrali su teme koje po njihovu mišljenju u sadašnjem vremenu i prostoru mogu biti dovoljno poticajne za daljnja istraživanja. U tom kontekstu autori i pozivaju na suradnju sve čimbenike koji su zainteresirani za ovu problematiku što posebno i naglašavaju u uvodu knjige.

Pojedini tekstovi koji su ranije već objavljeni navedeni su autori kao i izvori, ovom prilikom nudi se još jedna mogućnost da se svi oni koji žele i mogu uključiti u mijenjanje položaja mladih, školstva, treće dobi, organizacije slobodnog vremena, sprečavanja nasilja i stvaranju nove komunikacijske paradigme kao temelja međuljudskih odnosa.

Sadržaj knjige koncipiran je u dva dijela. U prvom je uz predgovor, dan prikaz i pregled radova prof. dr. sc. Anđelka Mrkonjića i suradnika.

Radovi su uglavnom već objavljeni u drugim izvorima, dano je mišljenje o njima i za njih nije potrebno davati pojedinačan osvrt, već ih samo navesti:

(1.) Mrkonjić, A. i Badurina, J.; Obrazovanost stanovništva Republike Hrvatske;

(2.) Mrkonjić, A.: Komunikacijske paradigme u odgojno-obrazovnom procesu;

(3.) Mrkonjić, A. i Zorić, M.: Stručne službe – conditio sine qua non kvalitetne škole;

(4.) Mrkonjić, A. i Vican, D.: Edukacijske implikacije ljudi treće dobi;

(5.) Mrkonjić, A.: Slobodno vrijeme ljudi treće dobi.

Za radove prof. dr. sc. Anđelka Mrkonjića i suradnika kao dio cjelovite knjige može se kazati da daju detaljan prikaz teorije istraživanja sve do aplikativnih mogućnosti iz različitih područja društvene i pedagogijske zbilje. Jedna od vrijednosti i posebnosti je autorski tim koji različitim pedagoško-sociološkim fenomenima prilazi inter/multi-disciplinarno. Knjiga u cijelosti predstavlja originalno, aktualno i vrijedno djelo iz društveno relevantnog područja znanosti o odgoju. Kako je pitanje komparativne analize, autorski pristupi i prilozi iz ovog područja mogu biti korisni kao teorijski prinos, ali i potpora pedagoškoj praksi (temeljem relevantnih rezultata empirijskih istraživanja). Budući da naslova iz ovog područja ima kod nas relativno malo, a posebno ne na razini znanstvene i stručne kvalitete ovog djela, možemo ustvrditi da knjiga «Sociopedagoške teme» predstavlja novost na ovom području i kvalitativan pomak.

Knjiga je namijenjena pedagozima, sociolozima, psiholozima, socijalnim radnicima, učiteljima, demografima, liječnicima…, kao i roditeljima i široj javnosti.

2.3. Znanstveni radovi objelodanjeni u časopisima citiranim u tercijarnim publikacijama (a1)

	Mrkonjić, A. i Vican, D. (1999) Neki problemi starenja i starijih. Napredak. 140: br. 4, str. 459-467. (pregledni članak)

Autor obrazlaže razloge demografskog starenja te navodi dva temeljna razloga za takvo stanje: povećanje kronološke dobi i pad nataliteta. Starenje nacija predstavlja problem kako sa stajališta pojedinca tako i čitave zajednice. Stoga pristupnik pozornost usmjerava na obrazlaganje mjera koje društvo mora poduzeti u pogledu brige za stare stavljajući naglasak na pripremanje pojedinaca za treću životnu dob i sâm čin umirovljenja.

Znanstveni doprinos ovog rada očituje se u teorijskom promišljanju fenomena demografskog starenja, što rezultira sagledavanjem novih društvenih implikacija u pogledu zadovoljavanja individualnih i društvenih potreba.

	Mrkonjić, A. (2000) Slobodno vrijeme ljudi treće dobi. Napredak. 141: br. 4, str. 430-440. (pregledni članak)

U radu se problematizira pitanje slobodnog vremena ljudi treće životne dobi. Autor polazi sa stajališta da se u ljudskom društvu slobodno vrijeme permanentno povećava. Tijekom povijesti njegovo trajanje i kvaliteta ovisili su o društvenom sloju kojem je pojedinac pripadao. Danas je slobodno vrijeme globalni fenomen. Ono što je danas po mišljenju autora ključno to je sposobnost korištenja slobodnog vremena na kreativan način. Rješenje autor vidi u obrazovanju ljudi tijekom prve i druge životne dobi za kvalitetno korištenje slobodnog vremena koje bi bilo u funkciji kvalitete življenja.

Teorijsko razmatranje pitanja kvalitetnog provođenja slobodnog vremena ljudi treće životne dobi te rezultati empirijskog istraživanja pokazuju da je ovo područje u našoj zemlji još uvijek na marginama interesa stručnjaka. Dobiveni rezultati upozoravaju da u ustanovama za smještaj starijih postoje određeni, nedostatno iskorišteni, potencijali koji bi mogli pridonijeti kvaliteti života pojedinca i zajednice.

	Mrkonjić, A. i Zorić, M. (2001) Stručne službe – Conditio sine qua non – kvalitetne škole. Napredak. 142: br. 3, str. 296-304. (izvorni znanstveni članak)

U ovom radu autor pristupa stručno-razvojnoj službi sa stajališta njezina doprinosa prevladavanju krize odgojno-obrazovnog sustava te mogućeg doprinosa izgradnji kvalitetne škole. Pristupnik se zalaže za uvođenje pedagoga u škole kao ključnih osoba koje mogu pridonijeti unapređivanju školskog rada. Naglasak se u radu stavlja na potrebu razvoja pedagoški oblikovane infrastrukture škole a što ima za posljedicu pojačanu potrebu za stručno-razvojnim službama, poglavito pedagozima.

Dobiveni rezultati, njihova elaboracija i zaključna misao upućuju na nužnost formiranja, afirmiranja i razvitka stručno-razvojnih službi u funkciji podizanja kvalitete odgojno-obrazovnog rada te otuda aplikativna vrijednost ovog znanstvenog rada.

2.4. Znanstveni radovi recenzirani i objelodanjeni u zborniku radova s međunarodnog znanstvenog skupa

	Mrkonjić, A. (1999) Umijeće – Sastavnica kvalitetnog nastavnika. U: Rosić, V. (ur.) Nastavnik čimbenik kvalitete u odgoju i obrazovanju. Zbornik radova. Drugi međunarodni znanstveni kolokvij. Rijeka: Filozofski fakultet u Rijeci, Odsjek za pedagogiju, str. 267-282.

Razvitak i demokratizacija društva sve više ovise o kvaliteti obrazovanja, a njezin najrelevantniji čimbenik jest nastavnik. Stoga sve promjene u sustavu odgoja i obrazovanja treba započeti od vizije kvalitetnog nastavnika. No, u radu se konstatira da je pedagoška osposobljenost nastavnika puno lošija od njihove stručne izobrazbe. Dopunsko obrazovanje i usavršavanje nastavnika ima utemeljenje u legislativi, ali se u praksi to samo djelomično ostvaruje. Autor to smatra jednim od uzroka krize u našem srednjem školstvu.

Vrijednost rada je u njegovoj primjenjivosti jer daje određene smjernice za pedagošku izobrazbu budućih nastavnika.

	Mrkonjić, A. (1999) Trinom: tehnologijsko okruženje – obrazovanje – nastavnik. U: Plenković, J. (ur.) Informatologija. Separat Speciale. no. 8, str. 93-97. (pregledni članak)

Autor u radu promišlja trinom: tehnologijsko okruženje – obrazovanje – nastavnik, te obrazlaže veze i odnose među njima. U radu se ističe da se suvremene znanstvene spoznaje multipliciraju u neslućenim razmjerima. Isto tako se razvija opseg djelatnosti tercijarnog i kvartilnog sektora. Taj razvojni trend dovodi do sve veće intelektualizacije ljudskog rada. Prirodne i fizičke resurse supstituira intelektualni kapital. To postavlja pred obrazovni sustav nove izazove. Zato ga valja utemeljiti na recentnim dostignućima znanosti, tehnike i tehnologije. Autor brani stav da je u cjelovitomu obrazovnom sustavu nastavnik najznačajniji subjekt, a to znači sine qua non kvalitetne škole.

Znanstveni doprinos rada ogleda se u teorijskom razmatranju ključne uloge nastavnika u procesu odgoja i obrazovanja.

	Mrkonjić, A. (2000) Komunikacijske paradigme u obrazovnom procesu. U: Kramar, M. i Duh, M. (ur.) Didaktični in metodični vidiki nadaljnjega razvoja izobraževanja. Knjiga referatov z mednarodnoga znanstvenega posveta v Mariboru. Maribor: Pedagoška fakulteta v Mariboru, Oddelek za pedagogiko, psihologijo in didaktiko, str. 72-77.

Suvremena kriza obrazovanja uvjetovana je brojnim uzrocima. Autorova promišljanja upravljena su u pravcu spoznavanja katalitičkog, odnosno inhibitornog djelovanja različitih čimbenika u procesu obrazovanja. U radu se polazi od znanstvene teze da kvaliteta obrazovanja ovisi od kvalitete komunikacije. Komunikacijsku paradigmu autor promišlja iz informacijskog i sociologijskog diskursa, te zaključuje da je ona dijalektična i otvorena jer polazi od svestrane međusobne interakcije subjekata. Sve to determinira obrazovanje kao vrlo složen i dinamičan proces. Stoga se može govoriti o permanentnoj krizi. Autor se zalaže za dokidanje vertikalne, asimetrične i ireverzibilne, te afirmaciju simetrične, reverzibilne i horizontalne komunikacije. Pristupajući pitanju komunikacije sa stajališta nastave i uloge nastavnika A. Mrkonjić naglašava da treba učiniti pomak od stare diseminativne, predavačke, posredničke i jednosmjerne komunikacije prema dijaloškom pristupu.

Autor u radu otvara recentni znanstveni problem: kako u uvjetima masovnog i demokratskog školstva individualizirati obrazovanje – utemeljiti je na dvosmjernoj komunikacijskoj paradigmi. U tom pogledu ovakvo otvaranje znanstvenih problem nesumnjiv je doprinos znanosti.

	Mrkonjić, A. (2000) Obrazovna tehnologija – faktor kvalitete obrazovanja. U: Rosić, V. (ur.) Nastavnik i suvremena obrazovna tehnologija. Zbornik radova. Međunarodni znanstveni kolokvij. Rijeka: Filozofski fakultet u Rijeci, Odsjek za pedagogiju, str. 151-158.

Polazišta predloženika u radu su: (a) sustav odgoja i obrazovanja je u krizi, (b) ljudski rad se sve više intelektualizira, i (c) rješavanje tih proturječnosti je u aplikaciji suvremenih tehnologija. Nove tehnologije u obrazovanju, uz ostalo, doprinose: oslobađanju kreativnih i stvaralačkih potencijala čovjeka; obrazovni proces čine racionalnijim, demokratičnijim, efikasnijim, ekonomičnijim i produktivnijim. Zatim (determiniraju) utječu na promjene pri izboru organizacije i formi obrazovnog procesa; promjeni metoda i načela nastavnog rada. Primjena obrazovne tehnologije značajno zaostaje za proizvodnom tehnologijom i to iz više razloga: zbog otpora prosvjetnih djelatnika prema inovacijama (antropološka crta čovjeka); neosposobljenosti nastavnog kadra da se koristi suvremenom tehnologijom te zbog loših materijalnih uvjeta u odgojno obrazovnim ustanovama. Autor zaključuje da je upravo zbog sporosti primjene visoke tehnologije u nastavnim procesima, budući da je sadašnja na razini stare strojarske proizvodnje, obrazovanje u svojevrsnoj krizi.

 Rad ima primijenjenu vrijednost jer, polazeći od znanstvenih spoznaja o važnosti suvremene obrazovne tehnologije, problematizira pitanje njezine primjene u odgojno obrazovnom procesu kao odrednice kvalitete obrazovanja.

	Mrkonjić, A. (2001) Kvaliteta edukacije u funkciji razvoja. U: Plenković, J. (ur.) Informatologija. Separat Speciale. no. 9, str. 144-147. (izlaganje sa znanstvenog skupa)

Polazište je autora da se proizvodne snage i odnosi nalaze u dijalektičkoj vezi s obrazovnom funkcijom u društvu. Ljudski rad se sve više intelektualizira a što ima reperkusije na sustav obrazovanja. Nemoć odgoja i obrazovanja u zadovoljavanju te nove društvene potrebe jedan je od generatora kriznog stanja u društvu, pogotovu u odgojno-obrazovnom sustavu. Prirodni resursi su nepostojani, pa ih trebaju supstituirati i nadomjestiti snage ljudskog potencijala. Autor ističe da je svaka kvaliteta, bilo koje produkcije u ljudskom društvu, uvijek rezultat odgoja i obrazovanja te se nameće zahtjev za podizanjem njegove kvalitete.

Znanstveni prilog rada odražava se u teorijskom razmatranju uloge obrazovanja i njegove kvalitete u razvoju društva i pojedinca. .

	Mrkonjić, A. i Jagić, S. (2002) Pedagoška služba – tercijarno-kvartilni sektor škole. U: Rosić, V. (ur.) Odnos pedagogijske teorije i pedagoške prakse. Zbornik radova. Međunarodni znanstveni kolokvij. Rijeka: Filozofski fakultet u Rijeci, Odsjek za pedagogiju, str. 240-248.

Autori u radu polaze od teze da postoje izražene potrebe na općoj, posebnoj i pojedinačnoj razini za pedagoškim službama, te da one postaju spiritus movens i spiritus rektor svih školskih mijena. Temeljem dosadašnjih iskustava, promišljanja, studijskih izvora i empirijskih istraživanja autori zaključuju da je u školama nužno afirmirati pedagošku službu kao conditio sine qua non suvremene kvalitetne škole.

Znanstveni doprinos ovog rada očituje se u poimanju nekih od temeljnih sastavnica kvalitete djelatnosti pedagoške službe kao što su: participacija u znanstvenoistraživačkim projektima; praćenje i primjena najnovijih znanstvenih spoznaja u svakodnevnom radu te cjeloživotno obrazovanje djelatnika stručnih službi..
	Mrkonjić, A. (2002) Pedagoško-andragoško obrazovanje srednjoškolskih nastavnika. U: Klapan, V. i Matijević, M. (ur.) Obrazovanje odraslih i cjeloživotno učenje. Zbornik radova međunarodne konferencije "Obrazovanje odraslih u Republici Hrvatskoj u kontekstu cjeloživotnog učenja", Lovran, 14.-16. veljače 2002. Zagreb: Hrvatsko andragoško društvo, str. 293-304.

Autor u radu apostrofira značajke nastavnika u funkciji kvalitete obrazovanja. Jedna od relevantnih značajki koja je predmet promišljanja dr. sc. A. Mrkonjića jest pedagoško-andragoška izobrazba i osposobljenost nastavnika. U tom području locira problem onih nastavnika koji nemaju naznačenu kompetenciju (poglavito u formalnom smislu). Iz toga proizlazi cilj teme, a to je dopunska izobrazba nastavnika. U realizaciji je korišten teorijski i empirijski metodologijski pristup (metode: studij relevantnih izvora, opservacije, ankete i intervjui). Dobiveni rezultati upozoravaju na: nužnost stjecanja pedagoško-andragoških kompetencija; razradu tih potreba u našoj legislativi te osiguranje optimalnih pretpostavki i uvjeta za stjecanje pedagoško-andragoških kompetencija.

U okviru sinteze teorijskog i empirijskog aspekta istraživanja, koja predstavlja bitnu odliku ovog rada, udio predloženika se posebno ističe u interpretaciji rezultata i obrazlaganju njihove primjenjivosti u odgojno-obrazovnoj praksi.

	Mrkonjić, A. i Zorić, M. (2002) Problemi komunikacije u procesu evaluacije. U: Plenković, J. (ur.) Društvo i tehnologija 2002. Međunarodni znanstveni skup. Zbornik radova. Rijeka: Građevinski fakultet u Rijeci, str. 170-172. (izlaganje sa znanstvenog skupa)

	

Evaluacija / vrednovanje je završna faza obrazovnog procesa. Taj se proces temelji na komunikaciji. Autori nastoje elaborirati neke problemske aspekte komunikacije u postupku evaluacije.

Rad predstavlja znanstveno teorijski prilog razmatranjima uloge komunikacije u odgojno-obrazovnom procesu s posebnim naglaskom na proces evaluacije i u tom je smislu još jedan prilog metodici školskog rada.

Mrkonjić, A. (2004), Gnoseologijske osnove spoznaje posredovane medijima, u: Mediji v izobraževanju, Zbornik prispevkov, Mednarodni znanstveni simpozij, Visokoškolsko središće Novo Mesto, str. 337-341

Autor u radu polazi od pretpostavke da ako je medijska osnova jedna od nezavisnih varijabli, a sveukupni obrazovni rezultati i kvaliteta odgojnoobrazovnog rada zavisna varijabla, onda sadašnji medijski čimbenici petrificiraju krizno stanje. Mediji determiniraju učinkovitost nastave, odnosno stupanj interiorizacije u nastavnom procesu. To pojmovno određuje kao patologiju nastave. Mediji kao nezavisna varijabla, odnosno kao sastavnica inputa posebno determiniraju u procesu nastave: njenu organizaciju i organizacijske forme i oblike, zatim nastavne metode, izvore znanja, aktivirajuće djeluju na senzorni aparat i razinu usvojenosti spoznaja.

Već naslov ovog rada prof.dr.sc. Anđelka Mrkonjića sugerira znanstveni doprinos, budući da u uzročno-posljedičnu vezu stavlja medije (nezavisna varijabla) i kvalitetu obrazovanja (zavisna varijabla). Pored teorijsko spoznajnih vrijednosti, rad ima i svoju aplikativnu dimenziju.

Mrkonjić, A. i Kolega, M. (2004), Suradnja škole i obitelji, u: Škola bez slabih učenika, Međunarodni znanstveni skup, Zbornik znanstvenih radova, Pula, 325-341.

Autori polaze od teze da je sustav školstva u svojevrsnoj krizi. Jedan od mogućih izlaska iz krize tj. njenog ublažavanja vide u paradigmi integralnog odgoja čija se budućnost u postmodernom društvu očituje u djelujućem savezu škole, obitelji, društvene zajednice etc.

U radu autori propituju suradnju škole i obitelji na razini školskih podsustava: predškolskog, osmoškolskog i srednjoškolskog segmenta odgoja i obrazovanja imajući u vidu učenika u epicentru. Što je ta utjecajna suradnja više sinkronizirana, očekivani su rezultati razvoja učenika veći.

Dosadašnja istraživanja i promišljanja upozoravaju na obrnutu proporcionalnost vertikale školskog sustava i obrazovnih rezultata. Naime, što više idemo u vertikalu školskog sustava, rezultati izraženi efikasnošću opadaju. Analogno tome, što više idemo u vertikalu opada suradnja škole i obitelji. Temeljem toga, u radu se pokušava afirmirati teza da je suradnja škole i obitelji relevantan čimbenik u razvoju i postignućima učenika.

Znanstveni prinos ovog rada očituje se u :

(a) korelacijskoj paradigmi suradnje škole i obitelji s jedne strane, te obrazovnih rezultata s druge strane;

(b) afirmiranju teze da je suradnja škole i obitelji relevantan čimbenik u odgoju i obrazovanju.

2.5. Znanstveni radovi recenzirani i objavljeni u drugim časopisima

	Mrkonjić, A. (1998) Visoko obrazovanje – stanje i razvoj. Radovi Filozofskog fakulteta u Zadru. Razdio filozofije, psihologije, sociologije i pedagogije, vol. 36 (13), Zadar, str. 259-269. (izlaganje sa znanstvenog skupa)

Autor u radu visoko školstvo tretira kao najmanje istraživani segment školskog sustava. Da bi utemeljio vlastitu raščlambu dr. sc. A. Mrkonjić iskazuje nužne podatke o visokom školstvu u Hrvatskoj s komparativnim prikazom stanja u nekoliko zemalja Europe. O kvaliteti visokog obrazovanja autor zaključuje na temelju statističkih pokazatelja o promjenama studentske populacije te drugih pokazatelja efikasnosti visokog školstva u svijetu i kod nas.

Vrsnoća rada je u komparativnom proučavanju stanja visokog školstva u nekim europskim zemljama i Hrvatskoj, pri čemu se vodilo računa o društvenom okruženju u kojem se školstvo razvijalo. Provedena analiza i konačno oblikovanje teorijskih postavki rezultiralo je znanstvenim prilogom komparativnoj pedagogiji.

	Mrkonjić, A. i Vican, D. (2000) Produljenje životnog vijeka – sudbina i problem. (Povodom Međunarodne godine posvećene starijim osobama s posebnim osvrtom na Zadar i Zadarsku županiju). Radovi Filozofskog fakulteta u Zadru. Razdio filozofije, psihologije, sociologije i pedagogije, vol. 38 (15), Zadar, str. 265-276. (izvorni znanstveni članak)

U radu se razmatra pitanje starosti i starenja kao individualnog i društvenog problema. Svoje razmatranje autori počinju konstatacijom o značajnom porastu broja starijih osoba u razvijenim zemljama svijeta, uključujući i našu zemlju. Svoje teorijske postavke autori argumentiraju situacijom u zadarskoj županiji. Cilj je analitički prikazati starosnu strukturu stanovništva, te razmotriti stanje i probleme osoba starije dobi na tom području. Osim toga, autori se osvrću na postojeće oblike skrbi za starije osobe te zaključuju da je ona još uvijek nedostatna u toj županiji

Odabrani problem istraživanja i teorijska razmatranja govore o visokoj razni znanstvenog promišljanja, a znanstvena vrijednost rada očituje se u novim spoznajama iz područja andragogije.

Mrkonjić, A. i Badurina, J. (2004), Obrazovanost stanovništva Republike Hrvatske, Hrčak, Zadar, str. 7-13.

U radu se iznosi analiza obrazovanosti stanovništva Republike Hrvatske starijeg od 15 godina za period od 1991. do 2001. godine. Obrazovanost stanovništva razmatra se u tri cjeline: od nepismenosti do završene osnovne škole, srednja škola, te više (VI: stupanj) i visoko (VII stupanj) obrazovanja. Svaka od ovih kategorija razmatrana je u totalu, a potom su diferencirane i uspoređivane muška i ženska potkategorija. Iz izvršene usporedbe podataka razvidno je da je u razmatranom periodu od 1991. do 2001. godine došlo do progresivnih, ali i regresivnih promjena u obrazovnoj strukturi stanovništva Republike Hrvatske.

Do smanjenja broja stanovnika došlo je na sljedećim stupnjevima obrazovanosti: bez škole, 4-7 razreda osnovne škole, osnovno obrazovanje i viša škola, I. stupanj fakulteta i stručni studij (iako je u udjelu stanovništva došlo do povećanja od 0,1%).

Do povećanja broja stanovnika došlo je na ostalim stupnjevima obrazovanosti: 1-3 razreda osnovne škole, srednje škole i fakulteti, umjetničke akademije i sveučilišni studij.

Iz prikazanih podataka razvidna je razlika u obrazovanosti s obzirom na spol. Na nižim stupnjevima obrazovanosti (do srednje škole) više je žena, a na višim stupnjevima muškaraca. Pozitivno je da udio populacije ženskoga spola prati tendencije promjena stanovništva muškog spola.

U razmatranom periodu, od 1991. do 2001. godine, značajno se smanjio broj nepismenih stanovnika (bez škole i s nezavršenom osnovnom školom), a povećao se broj stanovnika sa stupnjem obrazovanosti na razini srednje škole i visokoga obrazovanja, pa možemo zaključiti da je došlo do pozitivnih promjena u obrazovnoj strukturi stanovništva Republike Hrvatske.

Proučavanje obrazovanosti stanovništva – bilo kao stupnja završene razine obrazovnoga sustava, bilo outputa obrazovnog sustava i/ili pokazatelja svojstava intelektualnoga kapitala - pruža mogućnost sagledavanja i potreba i rezultata odgojno-obrazovnoga sustava jedne zemlje.

Značaj proučavanja obrazovanosti stanovništva nameće se iz njezina određenja kao: dosegnute razine obrazovnog sustava i/ili pokazatelja svojstava intelektualnog kapitala zemlje koji postaje presudni čimbenik njenog razvoja.

2.6. Sudjelovanje na znanstvenim skupovima

Dr. sc. A. Mrkonjić do sada je sudjelovao u radu 21 znanstveni skup, a na 18 je imao priopćenja. Nakon posljednjeg izbora predloženik je sudjelovao na ukupno trinaest znanstvenih skupova, od čega ih je jedanaest bilo međunarodnog karaktera. Na svakom od njih imao je priopćenje.

	1.
	Naziv:
	Međunarodni znanstveni kolokvij

	
	Tema:
	Nastavnik čimbenik kvalitete u odgoju i obrazovanju

	
	Mjesto i vrijeme održavanja:
	Opatija, 25.-26. ožujka 1999. god.

	
	Priopćenje:
	Umijeće – sastavnica kvalitetnog nastavnika

	2.
	Naziv / tema:
	Didaktični in metodični vidiki nadaljnjega razvoja izobraževanja

	
	Mjesto i vrijeme održavanja:
	Maribor, 25.-26. studeni 1999. god.

	
	Priopćenje:
	Komunikacijske paradigme u obrazovnom procesu

	3.
	Naziv:
	Međunarodni znanstveni kolokvij

	
	Tema:
	Nastavnik i suvremena obrazovna tehnologija

	
	Mjesto i vrijeme održavanja:
	Gospić, 8.-9. lipnja 2000. god.

	
	Priopćenje:
	Obrazovna tehnologija – faktor kvalitete obrazovanja

	4.
	Naziv:
	Međunarodni znanstveni skup

	
	Tema:
	Društvo i tehnologija 2001. Society and Technology 2001.

	
	Mjesto i vrijeme održavanja:
	Opatija, 28.-30. lipnja 2001. god.

	
	Priopćenje:
	Kvaliteta edukacije u funkciji razvoja

	5.
	Naziv / tema:
	Međunarodna konferencija o obrazovanju odraslih

	
	Mjesto i vrijeme održavanja:
	Lovran, 14.-16. veljače 2002. god.

	
	Priopćenje:
	Pedagoško-andragoško obrazovanje srednjoškolskih nastavnika

	6.
	Naziv:
	Međunarodni znanstveni kolokvij

	
	Tema:
	Odnos pedagogijske teorije i pedagoške prakse

	
	Mjesto i vrijeme održavanja:
	Crikvenica, 18.-19. travnja 2002. god.

	
	Priopćenje:
	Pedagoška služba – tercijarno-kvartilni sektor škole

	7.
	Naziv:
	Međunarodni znanstveni skup

	
	Tema:
	Društvo i tehnologija 2002. Society and Techno​logy 2002.

	
	Mjesto i vrijeme održavanja:
	Opatija, 20.-22. lipanj 2002. god.

	
	Priopćenje:
	Problemi komunikacije u procesu evaluacije

	8.
	Naziv:
	Međunarodni znanstveni kolokvij

	
	Tema:
	Stanje i perspektive obrazovanja nastavnika

	
	Mjesto i vrijeme održavanja:
	Rijeka, 20. listopada 2003. god.

	
	Priopćenje:
	Edukacija nastavnika u programskom diskursu stručno-razvojne službe

	9.
	Naziv:
	28. Škola pedagoga Hrvatske

	
	Tema:
	Unapređujemo kvalitetu odgoja i obrazovanja

	
	Mjesto i vrijeme održavanja:
	 Rovinj, 1. – 3. travnja 2004.

	
	Priopćenje:
	Stručno-razvojne službe u funkciji kvaliteta škola.

	10.
	Naziv:
	Mednarodni znanstveni simpozij

	
	Tema:
	Mediji v izobraževanju

	
	Mjesto i vrijeme održavanja:
	Novo mesto, 07. – 08. listopada 2004. godine

	
	Priopćenje:
	Gnoseologijske osnove spoznaje posredovane medijima

	11.
	Naziv:
	Međunarodni znanstveni skup

	
	Tema:
	Škola bez slabih učenika

	
	Mjesto i vrijeme održavanja:
	Pula, 28. – 30. listopada 2004. godine

	
	Priopćenje:
	Suradnja škole i obitelji

	12.
	Naziv:
	Međunarodni znanstveni skup

	
	Tema:
	Društvo i tehnologija 2005.

	
	Mjesto i vrijeme održavanja:
	Zadar, 28. – 30. lipnja 2005. godine

	
	Priopćenje:
	Komunikacijske paradigme: županija i javnost

2.7. Uredništvo znanstvenih časopisa, knjiga i udžbenika

Predloženik je član uredništva znanstvenog časopisa Radovi Filozofskog fakulteta u Zadru. Razdio filozofije, psihologije, sociologije i pedagogije.

Bio je član uredništva knjige Osnove suvremene pedagogije(1999.), Hrvatskog pedagoško-književnog zbora , Zagreb.

	Ocjena sveukupne znanstvenoistraživačke djelatnosti predloženika

Iz svega gore navedenog može se zaključiti da je predloženik prije i nakon posljednjeg izbora bio aktivan u znanstvenoistraživačkoj djelatnosti, što je rezultiralo većom produkcijom radova. Predloženik je objelodanio veći broj radova koji predstavljaju teorijski prilog propitivanju uloge stručno-razvojne službe poglavito u srednjim školama, te pitanjima kvalitete života starijih i starih osoba (osoba treće dobi). Pristup predloženika istraživanim problemima odlikuje oblikovanje teorijskih postavki koje rezultiraju bogaćenjem pedagogijske teorije i prakse posebice u području školske pedagogije i andragogije. .

3. NASTAVNA DJELATNOST

Prof. dr. sc. A. Mrkonjić aktivno sudjeluje u visokoškolskoj nastavi već više od dvadeset godina. U tom je razdoblju studij pedagogije na Filozofskom fakultetu u Zadru, sada Sveučilištu u Zadru. nekoliko puta preoblikovan, u čemu je predloženik aktivno sudjelovao kao sveučilišni nastavnik i predstojnik Odsjeka za pedagogiju. Trenutačno obnaša funkciju pročelnika Odjela za pedagogiju Sveučilišta u Zadru i aktivno je uključen u reformske tijekove koji se odvijaju u okviru visokog školstva.
U okviru dodiplomske nastave dr. sc. Anđelko Mrkonjić do sada je vodio i realizirao sljedeće kolegije: Andragogija, Opća pedagogija, Domska pedagogija, Suvremena znanstvena istraživanja u pedagogiji te Školska pedagogija.

Mentor je studentima dodiplomskog studija pri izradi diplomskih radova, bio je mentor za dva habilitacijska rada na Visokoj učiteljskoj školi u Zadru iz pedagogijskih znanosti, te uvodi studente/diplomante kao potencijalne mlađe asistente i znanstvene novake u nastavne aktivnosti.

Osim toga, predavač je na seminarima za permanentno obrazovanje i usavršavanje odgojno-obrazovnih kadrova, predaje Opću pedagogiju u sklopu dopunskog obrazovanja nastavnika te Opću pedagogiju s Andragogijom za pripadnike Hrvatske vojske.

Dr. sc. A. Mrkonjić bio je član uređivačkog odbora te jedan od autora sveučilišnog udžbenika Osnove suvremene pedagogije, koji je u izdanju Hrvatskog pedagoško-književnog zbora objavljen u Zagrebu 1999. godine.

Osim obveza u nastavi predloženik je član Senata Sveučilišta u Zadru te član stručnih povjerenstava u natječajnim postupcima za izbor nastavnika na Sveučilištu u Zadru (ranije Filozofskom fakultetu u Zadru).

Dr. sc. Anđelko Mrkonjić u svojstvu pročelnika Odjela i člana Povjerenstva angažirao se u izradi programa sukladno zahtjevima Bolonjske deklaracije. U sklopu toga uvodi novi kolegij Muzejska pedagogija.

	Ocjena sveukupne nastavne djelatnosti

Stručno povjerenstvo ocjenjuje da je prof. dr. sc. Anđelko Mrkonjić u razdoblju do i nakon izbora u zvanje izvanrednog profesora aktivno sudjelovao u unapređivanju kvalitete cjelokupnog nastavnog procesa, kako kvalitetom održane nastave tako i sudjelovanjem u reformskim zahvatima na razini visokoškolskih ustanova. O kvaliteti njegova nastavnog rada najbolje govori njegova angažiranost na matičnom odsjeku (sada odjelu) ali i izvan njega.

4. STRUČNA DJELATNOST

4.1. Objelodanjeni stručni radovi

Dr. sc. A. Mrkonjić objavio je 40 stručnih radova, od čega se izdvajaju najznačajniji , a u nastavku stručni radovi koji su objavljeni nakon zadnjeg reizbora.

	Mrkonjić, A. (1999) Srednja škola. U: Mijatović, A. (ur.) Osnove suvremene pedagogije. Zagreb: Hrvatski pedagoško-književni zbor, str. 313-316.

Autor u ovom radu raspravlja o mjestu i ulozi srednjeg školstva. Nakon kratke povijesne retrospektive problematizira se stanje u srednjem školstvu kod nas sredinom sedamdesetih godina prošlog stoljeća kada je došlo do dokidanja srednjih općeobrazovnih škola te formiranja jedinstvenih srednjih škola, tzv. centara usmjerenog obrazovanja (CUO).

Vrijednost rada posebno se očituje u isticanju i povezivanju utjecaja ideologije i politike na odgojno-obrazovni sustav zemlje.

	Mrkonjić, A. i dr. (1999) Pedagoški pojmovnik. U: Mijatović, A. (ur.) Osnove suvremene pedagogije. Zagreb: Hrvatski pedagoško-književni zbor, str. 639-655.

Predloženik je sudjelovao zajedno s ostalim autorima knjige u izboru pojmova i njihovoj obradi. Za svakodnevnu pedagošku teoriju i praksu pojmovnik je iznimno značajan.
	Mrkonjić, A. i Vican, D. (1999) O nekim problemima starenja i starijih. Imotski: Imotska krajina, br. 570, od 30. studenog, str. 7-9.

U ovom radu autori problematiziraju pitanje starijih čiji se udio u cjelovitoj populaciji povećava. Posebna vrijednost rada vidi se u pokušaju traganja za rješavanjem statusa, skrbi i brige za starije osobe.

	Mrkonjić, A. (1999) Srednjoškolski đački dom Zadar – Kako olabaviti urbanistički sendvič, Zagreb: Školske novine, br. 41-42, str. 15.

Autor problematizira pitanje domova kao sastavnog dijela odgojno-obrazovnog sustava te zaključuje da su oni na marginama društvenog interesa. Svrha je rada potaknuti javnost, stručnu, prosvjetnu i političku da se angažira na unapređivanju rada i djelovanja svih vrsta domova. .

	Mrkonjić, A. (2003) Vrednovanje u školi. Imotski: Imotska krajina, br. 613-614, od 22. listopada, str. 10-11.

Predloženik u ovom radu polazi od teze da se posljednja faza obrazovnog ciklusa – evaluacija – vrlo malo istražuje, što potvrđuje bibliografski fundus iz područja dokimologije. Isto tako, ovoj se komponenti ne pridaje dovoljno pozornosti u školovanju za nastavničko zvanje. Autor upozorava da je nužno učenike i studente, poglavito nastavničkih studija, uključivati u proces vrednovanja radi izrade njihova nastavničkog habitusa. Kod već formiranih nastavnika potrebno je permanentno raditi na njihovu usavršavanju u pogledu razvoja odgovarajućih vještina vrednovanja..

4.1.1. Stručni radovi objavljeni nakon zadnjeg reizbora

Mrkonjić, Anđelko i Badurina, Jelena (2004.) Obrazovanost stanovništva Republike Hrvatske, Školske novine br. 30, Zagreb, str. 4.

 Rezultati obrazovanosti stanovništva Republike Hrvatske obrađeni su prema zahtjevima tiskovne novinske tehnologije kako bi se najširoj stručnoj i znanstvenoj javnosti prezentirali s ciljem:

· da se prikaže obrazovna struktura stanovništva,

· da se ukaže na stanje našeg intelektualnog kapitala (ako se obrazovanost uzme kao njegov indikator),

· da se sagleda mjesto Hrvatske među ostalim zemljama s obzirom na razinu obrazovanosti stanovništva. Tako prema nekim svjetskim statistikama izračunat je koeficijent razine obrazovanosti za 32 zemlje svijeta. Na prvom su mjestu SAD s koeficijentom 2,418, na 32. mjestu je Vijetnam s koeficijentom 1,057. Hrvatska je na 25. mjestu s koeficijentom 1,465;

· da se sagledaju obrazovne potrebe zemlje, i u tom smjeru projektira njen razvoj temeljen na razvojnoj paradigmi obrazovnog sustava.
4.2. Ostale stručne i društvene aktivnosti

Nakon posljednjeg izbora u znanstveno-nastavno zvanje izvanredni profesor dr. sc. A. Mrkonjić aktivno je sudjelovao i bio: član Povjerenstva za izdavačku djelatnost Filozofskog fakulteta u Zadru; član povjerenstva za izradu programa prema zahtjevima Bolonjskih procesa; član povjerenstva za provođenje postupka utvrđivanja povrede radne dužnosti Sveučilišta u Zadru, iz redova nastavnika; član i predsjednik Domskog odbora Ženskog đačkog doma Split te član Domskog odbora Muškog đačkog doma Split. Angažiran je kao sudac porotnik Općinskog suda u Splitu. Recenzirao je više znanstvenih i stručnih radova.

Za svoj rad, pored drugih, prof. dr. sc. Anđelko Mrkonjić dobio je godišnju državnu "Nagradu Ivan Filipović" 1993. za promicanje pedagoške teorije i prakse, poglavito za prinos u razvitku srednjeg školstva.

	Ocjena sveukupne stručne djelatnosti

Povjerenstvo ocjenjuje da je predloženik bio aktivan na planu stručnog rada te vidljivo pridonio popularizaciji struke. Iz predočenog je vidljivo da se angažirao oko izrade pedagoškog pojmovnika, pokušao u javnosti istaknuti važnost brige o starima te popularizirati stručno pitanje domskog odgoja i vrednovanja učenikova rada.

5. ZAKLJUČNO MIŠLJENJE

Dr. sc. Anđelko Mrkonjić, izvanredni profesor u Odjelu za pedagogiju Sveučilišta u Zadru, javio se kao jedini pristupnik na objavljeni natječaj za izbor nastavnika u znanstveno-nastavnom zvanju docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija, za predmet Školska pedagogija u Odjelu za pedagogiju Sveučilišta u Zadru.
Stručno povjerenstvo koje je imalo zadaću utvrditi ispunjava li pristupnik uvjete za izbor u zvanje izvanrednog ili redovitog profesora sukladno čl. 42. st. 4. Zakona o znanstvenoistraživačkoj djelatnosti (NN, 59/96.) i čl. 74. st. 2. Zakona o visokim učilištima (NN, 59/96.) zaključilo je da pristupnik ispunjava uvjete predviđene zakonskim propisima za izbor u zvanje redovitog profesora.

Prema uvjetima za izbor u znanstvena i znanstveno-nastavna zvanja za područje društvenih znanosti (NN, 38/97.), za izbor u isto zvanje (nakon posljednjeg izbora) potrebno je objaviti najmanje pet znanstvenih radova od kojih jedan mora biti objavljen u časopisu s međunarodnom recenzijom ili s njim po vrsnoći izjednačenim domaćim časopisom i publikacijom. Temeljem Odluke o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja i nastavna zvanja pristupnik je obvezan pokazati da je ostvario ukupno 23 rada vrijednosti "a2" od čega je poželjno da osam radova ima vrijednosnu kategoriju "a1", te da zadovoljava i druge opće i posebne uvjete u nastavnom i stručnom pogledu. Pristupnik je nakon posljednjeg izbora u znanstveno-nastavno zvanje izvanrednog profesora objavio 2 knjige te 16 znanstvenih članaka, od čega su 3 objavljena u časopisu citiranom u tercijarnim publikacijama (a1), 10 u zbornicima s međunarodnih znanstvenih skupova te su mu 3 rada objavljena u domaćim znanstvenim časopisima.

Prema Odluci o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna i nastavna zvanja (NN, 94/96) potrebno je za izbor u zvanje redovitog profesora u pravilu zadovoljiti najmanje dva od četiri navedena uvjeta. Analizom radova i djelatnosti pristupnika Povjerenstvo zaključuje da je pristupnik nakon posljednjeg reizbora sudjelovao s priopćenjima u radu 12 međunarodnih i jednog domaćeg znanstvenog skupa; bio je član uređivačkog odbora udžbenika za studente pedagogije, urednik je zbornika «Zavičajno blago u funkciji razvoja». Pod njegovim je mentorstvom izrađeno 13 diplomskih radova. Nositelj je više kolegija na dodiplomskom studiju na matičnoj ustanovi; član je stručnih komisija za izbor u zvanja na matičnom odsjeku kao i na drugim odsjecima i fakultetima; voditelj je istraživačkog projekta; član je uredništva znanstvenog časopisa Radovi Filozofskog fakulteta u Zadru. Razdio filozofije, psihologije, sociologije i pedagogije; pročelnik je Odjela za pedagogiju; član je Senata Sveučilišta u Zadru te dobitnik državne «Nagrade Ivan Filipović».

Na temelju proučene znanstvene, nastavne i stručne aktivnosti, te brojnih djelatnosti pristupnika Povjerenstvo ocjenjuje da je prof. dr. Anđelko Mrkonjić u razdoblju nakon prvog izbora za izvanrednog profesora i reizbora u isto znanstveno-nastavno zvanje nastavio svoju znanstvenu, kao i nastavnu i stručnu aktivnost te svojim radovima pridonio teoriju andragogije i školske pedagogije. Orijentacija prema humanističkim vrijednostima i vizija razvoja demokratskog društva kao trajnog procesa vidljiva je značajka cjelokupnog djelovanja pristupnika u njegovom radu veoma širokog raspona.

Imajući u vidu prethodne ocjene znanstvenih radova kao i stručno nastavnih aktivnosti, mišljenje je Povjerenstva da dr. sc. Anđelko Mrkonjić, izvanredni profesor, kao jedini prijavljeni pristupnik na raspisani natječaj Odjela za pedagogiju Sveučilišta u Zadru, udovoljava svim minimalnim zakonskim uvjetima i predviđenim kriterijima za izbor u zvanje redovitog profesora za znanstveno područje društvenih znanosti, polje odgojnih znanosti, grana sustavna pedagogija, u Odjelu za pedagogiju Sveučilišta u Zadru. Povjerenstvo ovu ocjenu utvrđuje temeljem kriterija i uputa koje su određene za postupak izbora u znanstveno-nastavna zvanja za znanstveno područje društvenih znanosti od strane Ministarstva znanosti, obrazovanja i športa RH, Rektorskog zbora i pravne prakse kojom se rukovodi Matično povjerenstvo

Na temelju svega gore navedenog Stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da predloženika prof. dr. Anđelka Mrkonjića izabere u zvanje redovitog profesora iz područja društvenih znanosti, polje odgojne znanosti, grane sustavna pedagogija u Odjelu za pedagogiju Sveučilišta u Zadru.

 Stručno povjerenstvo:

 Prof. dr. sc. Antun Mijatović, redoviti profesor, predsjednik

 Prof.dr.sc. Dubravka Maleš, redoviti professor, član

 --

 Prof. dr. sc. Vlatko Previšić, redoviti profesor, član
Dr.sc. Marko Palekčić, red.prof.

Dr.sc. Vladimir Jurić, red. prof.

Dr.sc. Milan Matijević, red. prof.
Zagreb, 30. kolovoza 2005.

MATIČNOM POVJERENSTVU ZA PODRUČJE DRUŠTVENIH ZNANOSTI

POLJE ODGOJNIH ZNANOSTI, GRANA DIDAKTIKA

REKTORSKI ZBOR VISOKIH UČILIŠTA REPUBLIKE HRVATSKE

IZVJEŠĆE STRUČNOG POVJERENSTVA

1.Opće odredbe u svezi sa raspisanim natječajem

Predmet: Izvješće za izbor docenta dr. sc. Mije Cindrića u zvanje izvanrednog profesora

Na temelju članka 35. Zakona o izmjenama i dopunama Zakona o znanstvenoj djelatnosti i visokom obrazovanju («Narodne novine» br. 1052004.) i 95. Zakona o visokim učilištima («Narodne novine» br. 59/96. – pročišćeni tekst), Fakultetsko vijeće na sjednici od 13.travnja 2005. imenovalo je stručno povjerenstvo u sastavu, dr. sc. dr. sc. Marko Palekčić, red. prof. ,Vladimir Jurić, red. prof., i dr. sc.Milan Matijević, red. prof., za davanje mišljenja o ispunjavanju uvjeta pristupnika dr. sc. Mije Cindrića za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti u Odjelu za pedagošku, psihološku i didaktičku izobrazbu predmetnih nastavnika na Učiteljskoj akademiji u Zagrebu.

Učiteljska akademija u Zagrebu uputila je 21.siječnja 2005. godine Fakultetskom VijećuFilozofskog fakulteta molbu za davanje mišljenja o ispunjavanju uvjeta pristupnika dr. sc. Mije Cindrića koji se prijavio na natječaj objavljen u «Narodnim novinama » dana 23. prosinca 2004. godine za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti u Odjelu za pedagošku, psihološku i didaktičku izobrazbu predmetnih nastavnika na Učiteljskoj akademiji u Zagrebu.

Prema važećim zakonskim odredbama, te Pravilniku Rektorskog zbora o ustroju i načinu rada Matičnih povjerenstava (Narodne novine 18/2001.) djelatnost pristupnice, relevantna za izbor u traženo znanstveno – nastavno zvanje, prikazana je u sljedećim zasebnim dijelovima ovoga izvješća:

2. Biografski podaci

3. Znanstvena djelatnost

4. Nastavna djelatnost

5. Stručna djelatnost

6. Zaključak, mišljenje i prijedlog stručnog povjerenstva

7. Popis objavljenih znanstvenih i stručnih radova

2. Biografski podaci

Mijo Cindrić rođen je u Ogulinu 18. svibnja 1945. Osnovnu školu završio u Ogulinu, a Učiteljsku u Karlovcu 1964. Pedagogiju je diplomirao na Filozofskom fakultetu u Zagrebu 1979. godine. Magistrirao je 1989. godine o temi "Učenička zadruga u funkciji ostvarivanja cilja odgoja i obrazovanja", a doktorirao 1997. g. o temi "Pripravnički staž u procesu obrazovanja učitelja".

Od 1964. g. radi u osnovnim školama u Levanjskoj Varoši i Piškorevcima (kod Đakova) kao učitelj i stručni suradnik - pedagog.

Od 1980. zaposlen je u Zavodu za prosvjetno-pedagošku službu za područje Slavonije i Baranje (Osijek, Đakovo), a od 1987. u Zavodu za prosvjetno-pedagošku službu Grada Zagreba. Od 1990. do 2000. godine radio je u Ministarstvu prosvjete i športa – Zavodu za unapređivanje školstva.

Obavljao je poslove višeg savjetnika i obnašao dužnost načelnika Odjela za programiranje i stručno usavršavanje. Od 1998. do 2000. g. obavljao je dužnost pomoćnika ministra prosvjete i športa i ravnatelj Zavoda za unapređenje školstva.

Dobitnik je Državne godišnje nagrade Ivana Filipovića za 2001. godinu za poseban doprinos razvoju osnovnog školstva.

Od 12. prosinca 2000. godine u stalnom je radnom odnosu pri Učiteljskoj akademiji u Zagrebu u svojstvu docenta. Vodi kolegij didaktike pri geografskom i geološkom odjelu Prirodoslovno-matematičkog fakulteta i Kineziološkom fakultetu Sveučilišta u Zagrebu. Jednu godinu je vodio kolegij pedagogije na Kineziološkom fakultetu. Predaje pedagogiju i na Višoj trenerskoj školi u Zagrebu.

Od 2003. g. vrši dužnost prodekana za razvoj Učiteljske akademije Sveučilišta u Zagrebu.

Od 1991. do 1993. g. bio je tajnik Hrvatskog pedagoško-književnog zbora.

Član je Središnjeg odbora za unapređivanje učeničkog zadrugarstva Hrvatske.

U vrijeme domovinskog rata intenzivno je radio na poslovima organiziranja odgoja i obrazovanja u Hrvatskoj, ali i na organizaciji odgoja i obrazovanja za hrvatske prognanike u inozemstvu (posebno u Mađarskoj i Austriji).

Pristupnik je sudjelovao u znanstveno-istraživačkim projektima: Komparativna analiza europskog (svjetskog) i hrvatskog školstva; Teachers' and Trainers' Training in Vocational Education and Training; Program stjecanja obrazovne kompetencije predmetnih nastavnika; Primjena projektnog učeničkog zadatka kao mjerila za izbor kandidata za upis u srednju školu (eksperimentalna primjena).

Objavio je oko četrdeset znanstvenih i stručnih radova. Mijo Cindrić napisao je dvije samostalne knjige. Suautor je u pet knjiga i više zbornika radova. U svojstvu izvanjskog suradnika na Visokoj učiteljskoj školi u Petrinji na studiju predškolskog odgoja predavao je dva kolegija: Uvod u pedagogiju i Predškolsku pedagogiju.

Sudjelovao je djelatno u radu mnogih domaćih i međunarodnih stručnih i znanstvenih skupova.

Mijo Cindrić održao je nekoliko pozvanih predavanja na međunarodnim i domaćim znanstvenim i stručnim skupovima. Recenzent je više radova (knjiga, biltena, zbornika) iz društveno-humanističkog područja, polja pedagogije. Bio je i recenzent programa poslijediplomskog stručnog magistarskog studija SUVREMENI TRENDOVI U OBRAZOVANJU UČITELJA Visoke učiteljske škole u Rijeci na zahtjev Rektorata Sveučilišta u Rijeci 2003.

3. Znanstvena djelatnost

3.1. Prikaz objavljenih znanstvenih radova u časopisima i publikacijama s međunarodno priznatom recenzijom i s njima izjednačenim publikacijama (a1)

1. Cindrić, M. (2001) Inozemna iskustva uvođenja pripravnika u učiteljsku profesiju. (pregledni rad) U: Zbornik Učiteljske akademije u Zagrebu (gl. ur.: dr. sc. Milan Matijević), br. 3, Zagreb, str. 77 – 88. (3), ISBN 1332-0513; UDK 371 (05); Vol. 3, br. 1.

Međunarodna recenzija: Prof. dr. Ann Elfers, University of Washington, Seattle, USA;

 Prof. dr. Marjan Blažič, Sveučilište u Ljubljani, Slovenija

Problematika pripravništva u svijetu je vrlo aktualna. Stajališta stručnih krugova pojedinih zemalja, kada se radi o ključnim parametrima pripravništva, su vrlo različita. Ipak, može se zaključiti da prevladava mišljenje da je proces uvođenja pripravnika u odgojno-obrazovni rad neophodan. Stažiranje uglavnom traje od šest mjeseci (Španjolska) do dvije godine (npr. Njemačka, Francuska, Škotska, Portugal i dr.). Analize ukazuju da kvaliteta uvođenja u većini zemalja nije zadovoljavajuća. Pripravnici su većinom opterećeni redovitim radnim obvezama s jedne strane i programom stažiranja s druge strane. U rješavanje otvorenih stručno-profesionalnih pitanja pripravništva ili barem ublažavanje pripravnikova položaja uključuju se s više ili s manje uspjeha i vlade pojedinih zemalja (npr. Engleska, SAD, Njemačka…)

U radu su izneseni temeljni indikatori koji se odnose na uvođenje učitelja pripravnika u profesionalnu zbilju u nekim zemljama Europe, Azije i Amerike (Austrija, Australija, Belgija, Engleska, Francuska, Grčka, Irska, Japan, Mađarska, Njemačka, Španjolska i Sjedinjene Amertičke Države).
U radu pristupnik daje pregled iskustva uvođenja pripravnika u učiteljsku profesiju. U tome se očituuje, ponajprije, znanstveni doprnos ovog rada.

2. Cindrić, M., Domović, V. (2003) Stručni skupovi u funkciji profesionalnog razvoja učitelja – mentora i savjetnika. "Napredak", br. 2, Hrvatski pedagoško-književni zbor, Zagreb, str. 180 – 194.

U radu se raspravlja o koncipiranju i modeliranju skupnih oblika trajnog stručnog usavršavanja učitelja promaknutih u zvanje mentora i savjetnika. To su profesionalci koji sve više postaju animatori i diseminatori suvremenih pedagoških ideja u kontekstu paradigme cjeloživotnog učenja. Na temelju rezultata vrednovanja dvanaest održanih stručnih skupova izvedene su bitne smjernice, zaključci i poruke, kako modelirati i razvijati kurikulum stručnih skupova na razvojno-humanističkim načelima. Poseban je naglasak na obogaćivanju pedagoške kompetentnosti, za razliku od stručne koja se uglavnom ostvaruje kroz homogena stručna vijeća na lokalnim razinama.

U empirijskom se dijelu rada raspravlja o pitanjima utvrđivanja indikatora i vrednovanja kvalitete stručnih skupova, odaziva na skupove, snimanju obrazovnih potreba kao preduvjetu programsko-organizacijskog oblikovanja stručnih skupova, publiciranja rezultata mentorskih aktivnosti i izdvajanja bitnih čimbenika za razvoj kurikuluma stručnih skupova.

Rad je kategoriziran kao pregledni članak. Predstavlja znanstveni doprinos istraživanjima stručnog usavršavanja učitelja. To se posebice očituje u korektnom empirijskom pristupu ovoj značajnoj pedagoškoj probelematici. Doprinos autora vidimo i u tome što oni nude (i)emprijski utemeljene prijedloge za poboljšavanje organizacije, provođenja i evaluacije stručnih skupova učitelja.
3. Cindrić, M. (2003) Timsko učenje (nastava) – od didaktičkog spektakla do pedagoške svakodnevice. Zbornik Učiteljske akademije, ISSN 1332-0513, UDK 371(05), br. 2 (6), Učiteljska akademija Sveučilišta u Zagrebu, Zagreb, 161 – 174.

Autor upozorava na neophodnost smislenog i učinkovitog didaktičkog odgovora na izazove brzog znanstveno-tehnološkog razvoja, koji znanje čini privremenim, a budućnost neizvjesnom.

Tradicionalni razredno-predmetno-satni sustav sve više postaje kočnica razvoja i ostvarenja koncepta cjeloživotnog učenja. Zato bi najprije trebalo redefinirati i jasno postaviti ciljeve učenja. Osim stjecanja znanja, bitno je ovladati strategijama i metodama aktivnog učenja, razvijati socijalno-komunikacijske vještine i intenzivirati afektivno učenje. Ostvarenje tog cilja može pospješiti organizirani timski rad, odnosno timska nastava. Tako se na najbolji način mogu iskoristiti prostorno-materijalni i ljudski potencijali škole i lokalne sredine. Timskom se organizacijom nastave stvaraju uvjeti za individualizaciju učenja, odnosno optimiranje razvoja svakog učenika. U timskoj nastavi zajednički djeluju poučavatelji i njihovi učenici.

Model timskog rada prikazan je kroz rad na projektu.

Autor se kritički osvrće na povremene (ograničene) pokušaje organiziranja timske nastave, najčešće u vidu ekskluzivnog didaktičkog spektakla. Vrijednost takvih pokušaja bit će transparentna ako senzibiliziraju i pokrenu druge učitelje da u svojim sredinama započnu s praktičnom primjenom timske nastave kako bi umjesto jednokratne predstave takva nastava postala pedagoška svakodnevica.

Na temelju kritičke analize stanja autor ukazuje na potrebu većeg angažiranja stručno-razvojnih službi, školskog menadžmenta i lokalne zajednice u stvaranju uvjeta organiziranje timske nastave. Zabrinjavajući je nesklad između učiteljskih teorijskih spoznaja o timskom učenju i nedovoljne stručno-pedagoške poduzetnosti za njegovu praktičnu primjenu. Razvoj tima i timskog rada nudi šansu da se učenici osposobe za upravljanje svojim radom i razrješavanje mnogih nepredvidivih životnih situacija.

U radu se prezentira timsko učenje (i/ili nastava) na znanstveno korektan način. To se posebno očituje u povezivanju ciljeva nastave i oblika nastava putem kojih se ti ciljeve najprimjerenije ostvaruje, kao i u kritičkom osrvtu na pokušaje organiziranja timske nastave u vidu didaktičkog „spektakla“.

4. Cindrić, M. i Strugar, V. (2004) Obrazovanje za razvitak: put prema smanjivanju siromaštva i nezaposlenosti te povećanju konkurentnosti (pregledni članak). "Napredak", vol. 145, br. 1, str. 5- 17, Hrvatski pedagoško-književni zbor, Zagreb.

U radu se naglašava sve važnija uloga obrazovanja/znanja općenito, a pojedinca ili skupine posebno, u suvremenom svijetu, te njegova povezanost s društvenim i gospodarskim razvirkom. Predmet istraživanja bio je utvrditi odnos i međuovisnost obrazovanja i razvitka, siromaštva, nezaposlenosti i konkurentnosti. Rezultati istraživanja pokazuju da odnosi i međuovisnost nisu jednosmjerni i jednoznačni iako obrazovanje znatno određuje položaj pojedinca/skupine u razvitku, siromaštvu, nezaposlenosti i kokurentnosti.

Zaključak je da zemlje koje žele ubrzati razvitak, smanjiti siromaštvo i nezaposlenost te povećati konkurentnost, moraju shvatiti obrazovanje kao ključni vlastiti resurs te ga nizom mjera poboljšavati, primjerice povećanjem ulaganja u obrazovanje, osobito za istraživanja i razvitak, smanjivanjem nepismenosti, usklađivanjem obrazovanja s tržištem rada, boljom primjenom znanja, većim udjelom znanstvenika u gospodarstvu.

 Znanstvena vrijednost rada se očituje u tematiziranju relacije između obrazovanja za razvitak i problema siromaštva i nezaposlenosti. Prilog autora ima pregledni karakter, ali radu nedostaje jače naglašen razlikovni pedagogijski doprinos autora, što ovakva vrsta rada podrazumjeva.

5. Cindrić, M. i Strugar, V. (2004) Učenički profesionalni interesi i upis učenika u srednju školu (izvorni znanstveni članak). Napredak, br. 4, vol. 145, str. 405-413, Hrvatski pedagoško-književni zbor, Zagreb.

U članku su opisani prvi rezultati znanstveno-istraživačkog projekta "Primjena projektnog učeničkog zadatka kao mjerila za izbor kandidata za upis u srednju školu" koji se provodi u Bjelovarsko-bilogorskoj županiji u školskoj godini 2004/05.

Cilj ovoga dijela istraživanja bio je utvrditi profesionalne interese učenika na kraju sedmog razreda osnovne škole te njihovu povezanost s nekim obiteljskim i učeničkim obilježjima.

Rezultati pokazuju da su profesionalni interesi učenika povezani sa stručnom spremom roditelja i s općim uspjehom učenika. Utvrđena je povezanost između učenikova općeg uspjeha i preferiranja teorijskog ili praktičnog rada, između općeg uspjeha i komunikacije s roditeljima i učenikove upornosti.

Interesi učenika su značajan prediktor školskog uspjeha. Utjecaj ovog važnog čimbenika školskog uspjeha autori utvrđuju empirijskim putem. Dobiveni rezultati su znanstveno relevantni. I tome je najveća znanstvena vrijednost ovog rada.
6. Cindrić, M., Peko, A. I Munjiza, E. (2005). Uloga učeničkih zadruga u razvijanju samopoštovanja /The Role of pupils' cooperatives in the formation of self-respect/. Zbornik učiteljske akademije, vol. 7, br. 1, str. 57-68.
U radu se empirijskim (bolje rečeno empirističkim) putem pokušava dokučiti uloga učeničkih zadruga u razvijanju samopoštovanja.

Rad je kategoriziran kao izvorni znanstveni rad.
Znanstveni doprinos rada je teško opisati, budući da autori ne tematiziraju problem s jače naglašenog pedagogijskog stajališta. Izostaje primjereno teorijsko utemeljenje i obrazloženosti značenja postavljenog pitanja s pedagogijskog stajališta. Emprijski dio rada je korektno urađen.
3.2. Prikaz objavljenih radova u zbornicima s međunarodnih znanstvenih skupova (sa) bez recenzija(ma) (a2):
1. Cindrić, M. (2002) Cjeloživotnim učiteljskim obrazovanjem ususret neizvjesnoj budućnosti. U: Obrazovanje odraslih i cjeloživotno učenje, Adult Education and Lifelong Learning, Zbornik radova međunarodne konferencije Obrazovanje odraslih u Republici Hrvatskoj u kontekstu cjeloživotnog učenja, Lovran, 14-16. veljače 2002, Hrvatsko andragoško društvo, Zagreb, str. 105-114., Edited by: dr. sc. Anita Klapan i dr. sc. Milan Matijević.

ISBN 953-98811-0-2

U radu se obrazlaže kauzalnost odnosa između brzog znanstveno-tehnološkog razvoja, kao izazova s jedne strane i strateško-koncepcijskih te operativno-izvedbenihedukoloških istraživanja i praktičnih aktivnosti, kao odgovora na taj izazov, s druge strane. Drugim rječima, sugerira se neminovnost cjeloživotnog obrazovanja kojim se može lakše ići u susret neizvjesnoj budućnodti, sad već i neizvjesnoj sadašnjosti.
Osim stjecanja znanja i umijeća, epohalni je cilj odgoja i obrazovanja učenika svih uzrasta (uključujući i odrasle), osamostaljivanje i ovladavanje djelotvornim strategijama i tehnikama učenja. Presudnu ulogu u tome imaju stručno i profesionalno kompetentni učitelji. Da bi mogli pratiti sva suvremena događanja na svjetskoj i domaćoj edukološkoj sceni, neophodno je usustaviti te programski i normativno regulirati temeljno obrazovanje i stalno stručno usavršavanje i napredovanje učitelja. Zato osim pitanja što učiti, treba sve više postavljati pitanja zašto učiti i kako poučavati.

Znanstveni doprinos ovog rada vidimo posebice u tome što autor tematizira važnost cjeloživotnog učiteljskog obrazovanja iz pedagogijskog kuta, to jest što se naglašava značenje ne samo učenja, nego i bitnih pedagoških pitanja: zašto učiti i kako poučavati?
2. Cindrić, M. (2002) Mentoring as a Didactic Phenomen (Mentorstvo kao didaktički fenomen). U: Knjiga referatov z mednarodnega znanstvenega posveta: Didaktični in metodični vidiki prenove in razvoja izobraževanja, održanog u Mariboru 22. i 23. studenoga 2001. str. 271 – 278.

Suvremena bi škola trebala osposobljavati (pripremati) učenike za što samostalnije i bolje snalaženje u nepredvidivim životnim i radnim situacijama neizvjesne budućnosti.

Važnu ulogu u tome imat će mentorstvo. Učitelji će u nastavnom procesu sve više postajati voditelji, mentori i posrednici. Oni će edukantima (učenicima i dr.) pomagati snalaziti se u labirintu informacija kako bi razabrali one koje su značajne i korisne za njihove potrebe.

Mentorski sustav je uspostavljanje intenzivnog suradničkog odnosa između mentora i edukanta u kojem su oboje motivirani za učenje, otkrivanje i stjecanje međusobnog povjerenja.

Mentorstvo nije samo mentorovo prenošenje znanja (iskustva) na edukanta (učitelja,
 učenika...), nego je to zapravo dinamičan i recipročan aktivni odnos između mentora i edukanta u njihovu radnom okružju usmjeren na svekoliki razvoj obojice.

Mentorstvo kao sustav je didaktički fenomen koji bi sve više u budućnosti trebao dominirati u pedagoškoj praksi.

Mentorov pristup svakom pojedincu morao bi biti određen njegovim viđenjem edukantovih osobnih kvaliteta, umijeća i očekivanom potrebom za pomoći. Priroda njihovih međusobnih odnosa i pojedinih intervencija definirana je i opsegom obostrane odgovornosti naspram pozitivnih promjena koje se odnose na edukanta i mentora.

Znanstveni doprinos ovog rada očituje se, pored ostalog, u tematiziranju mentorstva kao didaktičkog fenomenau svim njegovim bitnim obilježjima.

3.3. Prikaz objavljenih radova u zbornicima s domaćih skupova (sa) bez recenzija(ma)(a2):
1. Cindrić, M. (2002) Kvalitetnim stažiranjem prema uspješnoj profesionalnoj karijeri odgajatelja i drugih predškolskih djelatnika /Quality Probation – the Way to the Successful Professional Career of an Educator and Other Pre-schooling Professionals/ Zbornik radova sa znanstvenog skupa s međunarodnim sudjelovanjem o temi: "Cjeloživotnim obrazovanjem korak bliže djetetu", Rijeka.

Dodiplomsko obrazovanje predškolskih djelatnika samo je prva etapa u njihovu cjeloživotnom obrazovanju. Nakon ove, slijedi kratka ali izuzetno važna etapa odgajateljeva cjeloživotnog obrazovanja i profesionalnog razvoja. To je etapa pripravnikova osamostaljivanja i praktičnog uvođenja u pedagošku zbilju, odnosno etapa stažiranja.

U radu se raspravlja o potrebi kurikulumskog pristupa stažiranju. To znači da valja uvažavati sve kurikulumske sastavnice: cilj, program, obrazovnu tehnologiju i strategije učenja odraslih te evaluaciju procesa i ishoda stažiranja.

Pored uloga koje imaju različiti subjekti stažiranja, posebno je naglašena i razrađena uloga mentora i značaj mentorske aktivnosti tijekom izrade i ostvarivanja kurikuluma stažiranja.

Prezentirani su i rezultati dobiveni empirijskim istraživanjem koji ukazuju na tipične teškoće koje ometaju ili čak sprečavaju očekivanu učinkovitost stažiranja.

U radu se tematizira pitanje kvalitete stažiranja u u profesionalnoj karijeri odgajatelja. Ovo pitanje se u pedagogijskoj literaturi u nas rijetko tematizira. I u tome leži osnovna vrijednost ovog rada.

2. Cindrić, M. (2005) Visokoškolska programsko-organizacijska dihotomija stjecanja učiteljske pedagoške kompetentnosti /Academic programmatic and organizational dichotomy in the process of acquiring Teachers' pedagogical competence/. Zbornik Radova sa znanstvenog kolokvija: Stanje i perspektive obrazovanja nastavnika /Situation and prospect of Teachers' Education/. Rijeka, 20. listopada 2003., Urednik: Vladimir Rosić. Filozofski fakultet u Rijeci, Odsjek za pedagogiju. Rijeka. ISBN 953-6839-28-8

Recencenti: dr. sc. Vladimir Jurić (Hrvatska), dr. sc. Martin Kramar (Slovenija), dr. sc. Peter Zedler (Njemačka).

Autor ukazuje na kauzalnu povezanost učiteljske kompetentnosti i kvalitete odgoja i obrazovanja u cijelosti. Ustrojstvo i funkcioniranje našeg visokoškolskog sustava obrazovanja učitelja ne zadovoljava potrebe tržišta rada, odnosno ne slijedi trendove razvoja znanosti i tehnologije. Stanje je u programsko-ustrojstvenom smislu dihotomično, pa čak i kaotično. U radu su izdvojene neuralgične točke toga sustava, ali i moguća rješenja za izlaz iz kriznog stanja. Sve intervencije i promjene u sustavu valja projektirati i ostvarivati u skladu sa smjernicama Bolonjske deklaracije čiji je potpisnik i Hrvatska. Na taj bi način hrvatski sustav postao kompatibilan europskom.
U radu se iznose neki problemi u stjecanju učiteljske pedagoške kompetentnosti. Analizira se stanje i daju preporuke za poboljšavanje sustava izobrazbe nastavnika. Međutim, to se ne čini iz prepoznatljive pedagogijske perspektive.

3. Cindrić, M. (2001) Nastavni (školski) kurikulum, Zbornik radova 3. ljetne škole učitelja razredne nastave, Poreč, 28. lipnja do 2. srpnja 2001.

U radu se pošlo od određenja kurikuluma s naglaskom na njegovu razvojnost, dinamičnost, realnost, demokratičnost procedura izrade i donošenja, aktualnost, povećanu učiteljevu odgovornost, proširenje subjekata u kurikulumu. Tekst objašnjava strukturne komponente bez kojih kulrikulum ne bi egzistirao. To su: jasno i precizno definirani ciljevi, programski sadržaji, uvjeti učenja (metode, oblici rada, strategije, subjekti, nastavna sredstva i pomagala, izvori informacija...) i evaluacija.

Naznačen je hodogram koji bi trebao usmjeravati kreatore kako stvarati kurikulum, kako ostvarivati i kako vrednovati i razvijati ga.

Riječ je o preglednom radu u kome se prezentiraju sve bitne sastavnice školskog kurikuluma.

4. Cindrić; M. (2003) Učiteljska profesija u svijetu promjena. u: Promjenama do uspješnog učenja i kvalitetne škole, Hrvatski pedagoško-književni zbor, Zagreb, str. 35 – 60.

Intenzivni znanstveno-tehnološki i društveno-ekonomski razvitak uvjetuje mnoge promjene u odgojno-obrazovnoj djelatnosti. Suvremena škola našla se na prekretnici. Nove paradigme mijenjaju tradicionalne pozicije i uloge svih sudionika u odgojno-obrazovnom procesu, posebno učitelja kao najodgovornijeg za funkcioniranje tog procesa.

Autor razmatra učiteljsku profesiju sa stajališta teorije profesije i naglašava pet njenih bitnih odrednica: stupanj razvijenosti osnovnih teorija i tehnika koje čine sustavnu zaokruženu cjelinu i osnova su za profesionalno djelovanje; stupanj monopola na stručnu ekspertizu; stupanj prepoznatljivosti profesije u javnosti; stupanj organiziranosti profesije; te razvijenost profesionalne etičnosti.

Naglašena je potreba obrazovanja i osposobljavanja učitelja za rad prema modelu učitelja "razmišljajućeg praktičara" i akcijskog istraživača.

S obzirom na odabir sadržaja dodiplomskog učiteljskog obrazovanja, njegov ospeg (broj sati), raspored te dinamiku i tempo kojim će se obrađivati tijekom studija, autor zagovara tzv. sucesivni (uzastopni) model. To znači da se najprije stječe stručna i opća kompetentnost a tek poslije pedagoška. To je na tragu preporuka i zahtjeva Bolonjske deklaracije.

Riječ je o preglednom radu u kome autor kompetentno raspravlja o bitnim odrednicama učiteljske profesije.

5. Cindrić, M. (2003) (Re)afirmacija učiteljske obrazovne kompetencije U: Odgoj, obrazovanje i pedagogija u razvitku hrvatskog društva (Zbornik radova Sabora pedagoga Hrvatske), Hrvatski pedagoško-književni zbor, Zagreb, str. 84 – 92.

Zahvaljujući brzom razvoju znanosti i tehnologije porasla je društvena uloga obrazovanja. I uloga učitelja time postaje zahtjevnija. Tu složenu profesionalnu ulogu može uspješno ostvarivati učitelj koji je stekao visoku razinu stručne i obrazovne (pedagoške) kompetentnosti. Hrvatski učiteljski obrazovni sustav zbog niza problema nije u stanju osigurati poželjnu razinu, naročito, pedagoške kompetentnosti. Zato kurikulum i model sustava učiteljskog obrazovanja treba razvijati i učiniti ga kompatibilnim kvalitetnijem europskom i uskladiti ga s porukama Bolonjske deklaracije.

Učiteljska obrazovna kompetencija je predmet analize autora. Apel za njenom reafirmacijom, kao i ukazivanje na pretpostvke njenog poticanja i bitne sastavnice ove kompetencije je razumljiv, ali pedagogijsko znanstveno utemeljenje učiteljske obrazovne kompetencije ipak izostaje u ovom radu.

3.5. Rad na znanstveno-istraživačkim projektima
1. Pristupnik sudjeluje u znanstveno-istraživačkom projektu "Program stjecanja obrazovne kompetencije predmetnih nastavnika". Projekt ima potporu Ministarstvo znanosti i tehnologije Republike Hrvatske, a traje od 2002. – 2005. Voditelj projekta je dr. sc. Domović, V.

2. dr. sc. Mijo Cindrić sudjeluje u znanstveno-istraživačkom projektu: "Primjena projektnog učeničkog zadatka kao mjerila za izbor kandidata za upis u srednju školu (eksperimentalna primjena). Projekt se provodi uz potporu Bjelovarsko-bilogorske županije te u suradnji s Hrvatskom gospodarskom komorom i Hrvatskom obrtničkom komorom. Voditelj: dr. sc. Vladimir Strugar. Projekt je započeo radom 2004. godine.

3.6. Pozvana predavanja

3.6.1. Pozvana predavanja na međunarodnom skupu

1. Research Project: Teachers' and Trainers' Training in Vocational Education and Training. Rad je izložen na Međunarodnom znanstvenom skupu u Opatiji 2001. godine u organizaciji Nacional observatory – Croatia, European Training Foundation (Ministarstvo za europske integracije), CARDS. Objavljen je u studiji: Teachers' and Trainers' Training in Vocational Education and Training.

2. Mentoring as a Didactic Phenomen. Izlaganje na drugom međunarodnom znanstvenom skupu o temi: Didaktični in metodični vidiki prenove in razvoja
 izobraževanja, održanog u Mariboru 22. i 23. studenoga 2001. godine u organizaciji Univerze v Mariboru, Pedagoške fakultete v Mariboru – Oddelek za pedagogiko, psihologijo in didaktiko. Rad je objavljen u Knjizi referata.

3. Cindrić, M. (2002), Kvalitetnim stažiranjem prema uspješnoj profesionalnoj karijeri odgajatelja i drugih redškolskih djelatnika. Plenarno izlaganje na stručno-znanstvenom skupuo temi „Cjeloživotnim obrazovanjem bliže djetetu. Skup je održan u Rijeci u listopadu 2002. godine. Rad je objavljen u Zborniku radova.
4. Stjecanje učiteljske pedagoške (obrazovne) kompetentnosti (sekcijsko izlaganje i moderiranje skupa) Tema skupa: Changes in Education of Teachers in Europe. Učiteljska akademija, Zagreb, 7. listopada 2002.

3.6.2. Pozvana predavanja na domaćem skupu

1. Visokoškolska programsko-organizacijska dihotomija stjecanja učiteljske pedagoške kompetentnosti. Plenarno izlaganje na stručno-znanstvenom skupu s 8. znanstvenom kolokviju s međunarodnim sudjelovanjem "Stanje i perspektive obrazovanja nastavnika", Filozofski fakultet – Odsjek za pedagogiju, Rijeka, 20. listopad 2003. Rad je objavljen u Zborniku radova.

2. Timska nastava (učenje). Plenarno izlaganje na stručno-znanstvenom skupu u sklopu 16. Lovrakovih dana kulture održanih u Velikom Grđevcu 6. i 7. lipnja 2003. godine. Tema skupa: Timska nastava u školskoj praksi: teorijska i didaktičko-metodička postignuća. Rad objavljen u istoimenoj knjizi.

3.Kroskurikularno programiranje odgojno-obrazovnog rada škole (plenarno izlaganje i radionice). Ciljna skupina: stručni suradnici, Opatija (2001).
4. Mentorstvo u školskom sustavu. Pozvano predavanje održano je na 2. ljetnoj školi učitelja razredne nastave u Poreču 2000 godine. Rad objavljen u Zborniku radova.
5.Predavanja i radionice o kroskurikularnoj primjeni Nacionalnog programa odgoja i obrazovanja za ljudska prava i demokratsko građanstvo u hrvatskom školskom sustavu. Ciljne skupine: voditelji stručnih vijeća, ravnatelji i stručni suradnici predškoskih ustanova, osnovnih i srednjih škola Republike Hrvatske. Lokacije: Bizovačke Toplice, Trogir, Novi Vinodolski, Zagreb, Opatija, Poreč, Rovinj, Split, Vodice, Šibenik...tijekom 2001. i 2002. godine. Rad tiskan u obliku radnog materijala za sudionike stručnih skupova.
6. Odgojno-obrazovna uloga učeničke zadruge. Pozivna plenarna izlaganja održana su za voditelje učeničkih zadruga Hrvatske u Sisku 2003. i u Novoj Gradiški 2004. godine. Organizatori su: Ministarstvo obrazovanja, znanosti i visokog obrazovanja, Zavod za školstvo, Zajednica tehničke kulture – Središnji odbor učeničkih zadruga Hrvatske. Rad objavljen u Knjizi sažetaka.
7. Kurikulski pristup ostvarenju Nacionalnog programa odgoja i obrazovanja za ljudska prava, Pozivno izlaganje održano je na 3. ljetnoj školi učitelja razredne nastave u Poreču 2002. godine. Rad objavljen u Zborniku radova s istoimemog skupa.

8.Učiteljska profesija u svijetu promjena. Plenarno izlaganje na 27. školi pedagoga, s međunarodnim sudjelovanjem, održene u Lovranu 2003. godine u organizaciji Hrvatskog pedagoško-književnog zbora. Tema skupa: Promjenama do uspješnog učenja i kvalitetne škole.

9. (Re)afirmacija učiteljske obrazovne kompetencije. Sekcijsko izlaganje na Saboru pedagoga Hrvatske, s međunarodnim sudjelovanjem, održanom u Puli 2003. godine. Tema skupa: Odgoj, obrazovanje i pedagogija u razvitku hrvatskog društva. Organizator: Hrvatski pedagoško-književni zbor, Zagreb. Rad objavljen u Zborniku radova.

10. Didaktička komunikacija u nastavi vjeronauka. Katehetska ljetnja škola za vjeroučitelje u srednjoj školi, Tema: razrada vjeronaučnog plana i programa", Split, 29.-31. kolovoza 2002.

11. Komunikacija u procesu obrazovanja odraslih. Andragoška škola, Opatija, 2003. godine. Rad objavljen u obliku sažetka u radnim materijalima za sudionike skupa.

12. Komunikacija u odgojno-obrazovnom procesu. Ciljna skupine: ravnatelji i stručni suradnici osnovnih i srednjih škola Vukovarsko-srijemske županije, Zagrebačke županije, Grada Križevaca. 2003.g. Rad objavljen u obliku sažetka u radnim materijalima za sudionike skupa.

3.7. Sudjelovanje na znanstvenim skupovima

3.7.1. Sudjelovanje na međunarodnim skupovima

International Conference on Education, Zagreb, Croatia, 23-26 May 2002.

Research Project: Teachers' and Trainers' Training in Vocational Education and Training.

Education for Democratic Citizenship. Council of Europe, Rovinj (1999), Zagreb (2000).

Education for Democracy – Foundations of Democracy. Center for CIVIC Education, Calabasas - USA, Opatija – Zagreb (2000).

3.8. Član znanstvenog ili programskog odbora znanstvenog skupa

Član programskog odbora Changes in Education of Teachers in Europe. Učiteljska akademija, Zagreb (2002).

Član programskog odbora znanstvenog skupa: "Odgoj, obrazovanje i pedagogija u razvitku hrvatskog društva, Četvrti sabor pedagoga Hrvatske u organizaciji Hrvatskog pedagoško-književnog zbora, Pula (2003).
OCJENA SVEUKUPNE ZNANSTVENE DJELATNOSTI PRISTUPNIKA
Povjerenstvo ocjenjuje da se pristupnik dr. sc. Mijo Cindrić bavio različitim područjima i pitanja iz pedagogije. i i obrazovanja nastavnika. Pristupnik je od posljednjeg izbora (u status docenta) objavilo 16 radova, od kojih se pet (6) mogu kategorizirati kao znanstveni radovi a1 kategorije i pet (5) kao znanstveni radovi a2 kategorije.

Uz objavljene znanstvene radove pristupnik je :

- sudjelovao(je) u izvođenju dva znanstveno-istraživačka projekta,

- sudjelovao na četiri(4) znanstveno skupa,

- izložio radove na četiri (4)međunarodna znanstvena skupa i
- održao predavanja većem broju (11) domaćih znanstveno - stručnih skupova i

- sudjelovao je u organizaciji dva (2) međunarodna znanstvena skupa.

Na osnovi objavljenih znanstvenih radova (a1) = 6, (a1) + 7 (a2) = 13 nakon izbora u status docenta (Narodne novine broj 38/1997.) i rezultata rada sudjelovanja na znanstvenim projektima, te na temelju sudjelovanja na znanstvenim skupovima i drugim gore opisanim elementima znanstvenog rada, kao i doprinosa pedagogiji kao znanosti očito je da u ovom dijelu svoje aktivnosti dr. sc. Mijo Cindrć udovoljava postavljenim kriterijima za unapređivanje u zvanje izvanrednog profesora.

Napominjeno da nismo analizirali radove koje je pristupnik objavio do izbora u zvanje docenta. U izvješću za izbor u zvanje docenta stoji slijedeće « Pristupnik je objavio 13 znanstvenih radova; od toga 4 knjige, 2 poglavlja u knjizi, 3 rada objavljena u časopisu citiranom u sekundarnim publikacijama, 2 rada u zborniku s međunarodnog znanstvenog skupa i 2 rada u zborniku s domaćeg znanstvenog skupa».
4. Nastavna djelatnost
4.1 Program i uvođenje novih predmeta

Sudjelovao u modernizaciji studija za obrazovnu kompetenciju nastavnika – moduli (u sklopu projekta: Program obrazovanja i osposobljavanja predmetnih nastavnika (2003). Voditeljica: V. Domović)

Razvijao program kolegija Didaktike (aktualizirao ciljeve, sadržaje, redosljed obrade, obveznu i dopunsku literaturu).

4.2. Autorstvo i suautorstvo skripata

Skripta iz kolegija didaktike "Odabrana poglavlja: Školski (nastavni) kurikulum; Timska nastava (učenje)". Recenzenti: Dr. sc. Vlatka Domović i Dr. sc. Vladimir Strugar.

4.3. Mentorstvo i podizanje znanstvenog podmlatka, posebno:

Predsjednik povjerenstva za ocjenu i obranu (jednog) magistarskog rada pri Visokoj školi za sigurnost u Zagrebu. (Ko)mentor za izradu magistarskog rada.

Mentor za izradu tri magistarska rada na poslijediplomskom studiju "Suvremena osnovna škola" pri Učiteljskoj akademiji u Zagrebu.

4.4. Poslijediplomska nastava (predavanja, vježbe, seminari...)

Predavanje na poslijedioplomskom magistarskom studiju SUVREMENA OSNOVNA ŠKOLA pri Učiteljskoj akademiji Zagreb.

Kolegij : Teorije odgoja i škole.

4.5. Dodiplomska nastava (predavanja, vježbe, seminari...)

· od 2000. godine na Kineziološkom fakultetu u Zagrebu vodio kolegij DIDAKTIKA (jednosemestralno - P – 3, S – 1);

· 2001/02. godine vodio kolegij (predavanja – dvosemestralno – 2 sata) PEDAGOGIJA na Kineziološkom fakultetu u Zagrebu;

· od 2002/03. godine vodi kolegij (predavanja – jednosemestralno) PEDADOGIJA na Višoj školi za izobrazbu trenera u Zagrebu;

· od 2000. godine vodi dvosemestralni kolegij DIDAKTIKA na geografskom i geološkom odjelu Prirodoslovno-matematičkog fakulteta u Zagrebu.

· predaje kolegij DIDAKTIKA na dopunskom studiju za pedagoško-psihološku i didaktičko-metodičku izobrazbu predmetnih nastavnika koji su završili nenastavničke fakultete, visoke ili više škole, a koji rade na poslovima odgoja i obrazovanja.

4.6. Osnivanje i operacionalizacija novih odjela, centara, škola –

Ppružao je stručnu i organizacijsku pomoć u osnivanju državnih i privatnih škola, ljetnih škola, kampova, strukovnih udruga, saveza (Waldorfska pedagogija - škole, Montessory vrtići i škole, privatne osnovne i srednje škole, pedagoški koncept "Kvalitetna škola", GLOBE program u hrvatskim školama, muzički podmladak, govornička škola, Smotra stvaralaštva mladih Novigradsko proljeće, mladi astronomi, Hrvatska skautska udruga, Podmladak crvenog križa, tehnička društva i klubovi i sl...)

4.7. Osnivanje ljetnjih škola, tečajeva

Utemeljio programske cikluse (tečajeve) stalnog stručnog usavršavanja za učitelje i stručne suradnike – mentore i savjetnike u trogodišnjem trajanju (3 x 20 sati) – Novi Vinodolski, 1990. – 2002. g.

Sudjelovao u osnivanju i radu ljetnjih škola (na razini države) za:

· učitelje razredne nastave i

· pedagoge fizičke kulture (sada kineziologije)

· govorničke škole

4.8. Ostale nastavne djelatnosti

Kao prodekan za razvoj sudjelovao u svim aktivnostima vezanim za inoviranje i prilagodbu programa i organizacije studija Učiteljske akademije zahtjevima Bolonjske deklaracije.

Od 2001. do 2003. godine bio je voditelj poslijediplomske dopunske pedagoško-psihološke izobrazbe (nastave) predmetnih nastavnika koji su završili nenastavničke fakultete, visoke ili više škole.

Unapređenje seminarske nastave korištenjem informatičke tehnologije u sklopu kolegija Didaktika na Kineziološkom fakultetu Sveučilišta u Zagrebu.

5. Stručna djelatnost
5.1. Prikaz radova objavljenih u posebnim publikacijama (knjigama) :
1. Cindrić, M., Bezić, K., Bežen, A., Pilić, Š. i dr. (2002) Učiteljstvo U: Koncepcija promjena odgojno-obrazovnog sustava u Hrvatskoj, Projekt: Izvorište, Republika Hrvatska – Ministarstvo prosvjete i športa, Zagreb, str. 101 – 113. Drugi članovi autorskog tima:

Recenzenti: Prof. dr. sc. Vladimir Mužić (Hrvatska) i Prof. dr. sc. Pavel Zgaga (Slovenija)

Podaci, promišljanja, projekcije i prijedlozi iznešeni u ovom tekstu zapravo su relativno dobra podloga za određivanje projekta učiteljskog obrazovanja koji bi trebao biti kompatibilan promjenama svih sastavnica hrvatskog obrazovnog sustava.

Rad obuhvaća obrazovanje učitelja u prošlosti, obrazovanje učitelja u nas i u svijetu danas te prijedlog budućih promjena. Prijedlozi promjena polaze od jasnih i nedvosmislenih određenja sintagmi: učiteljsko zanimanje, učiteljska struka, stručni naziv i stručni profil. Dalje, promjene (s konkretnim prijedlozima) usmjerene su na svrhu i zadaće učiteljskog studija, tehnologiju učiteljskog obrazovanja, školsku praksu te modele učiteljskog obrazovanja.
2. Cindrić, M. (2004) Timska nastava (učenje). u: Timska nastava u školskoj praksi (ur. Vladimir Strugar) str. 15-26, Ogranak Hrvatski pedagoško-književni zbor Bjelovar i Školska knjiga Zagreb, Zagreb, ISBN: 953-0-61599-X(ŠK)

U radu se najprije teorijski osvjetljava problematika timskog rada kao opće strategije postupanja, a potom se razrađuju mogućnosti njegove primjene u odgojno-obrazovnoj praksi, odnosno cjeloživotnom učenju.

Nesporna je nadmoć suradničkog učenja i timskog rada nad ostalim strategijama i tehnikama učenja. Zahtjevi prema učitelju, kao i njegove uloge sve se više šire i inoviraju. To su: pokretačka, prikazivačka, usklađujuća, vrednujuća i stimulirajuća uloga učitelja. Uvođenje suvremenih i djelotvornih strategija, metoda i tehnika učenja i organiziranja odgojno-obrazovnih procesa imperativ je vremena u kojem živimo. To se posebno odnosi na teorijsku razradu okvira timske nastave kao i njezinu praktičnu primjenu. Na taj se način postupno stvaraju uvjeti za željeni odmak od tradicionalnog razredno-predmetno-satnog sustava u školskom radu.

Ipak, jedan od problema je u tome što se malo tko u našim školama osjeća mjerodavnim za taj posao. Iako bi svi učitelji trebali poduzimati određene aktivnosti u kreiranju timskoga rada, u praksi samo mali dio najkvalitetnijih učitelja nalazi vremena baviti se razvojem tima i timskog rada.

Zabrinjavajuće je što učitelji s jedne strane hvale timski rad, a s druge strane priznaju da ga u nastavi rijetko kada ili nikada ne primjenjuju. Upravo je zabrinjavajući taj nesklad između teorijskih spoznaja i spremnosti učitelja da se one primijene u praksi. Razvoj tima nudi šansu da se učenici osposobe za upravljanje svojim radom i za razrješavanje sve brojnijih i nepredvidivih problemskih situacija, sada i u budućnosti. Ta nastojanja povećavaju izglede za rasterećenje učitelja i razvoj učeničke osobnosti.
5.2. Stručni rad objavljen u domaćem časopisu

1. Cindrić, M. (1983) Stanje i mogućnosti razvitka učeničkog zadrugarstva u Slavoniji i Baranji. "Život i škola", br. 3, Osijek, str. 275. - 279.

Predmet ove analize su učeničke zadruge u osnovnim školama Slavonije i Baranje, odnosno utvrđivanje dostignute razine razvijenosti učeničkog zadrugarstva na tom području. Ukratko, svrha je analize da ukaže na određene dvojbe u svezi s ustrojstvom učeničkih zadruga i njihovom suradnjom s izvančkolskim subjektima.

Zadaće su: 1) Osim snimanja stanja učeničkog zadrugarstva otkriti uzroke negativnih pojava koje usporavaju razvoj zadrugarstva; 2) Usporediti rezultate ove analize s prethodnima; 3) Ukazati na moguđa rješenja prevladavanja stanovitih negativnih trendova u razvoju zadruga.

Temeljna pitanja analize razrađena su u sljedećim poglavljima: a) Odnos učeničkih zadruga u seoskim i gradskim sredinama; b) Obuhvat učenika zadrugara u pojedinim sekcijama; c) profitabilnost i odgojna uloga zadruge; Suradnja zadruga s gospodarskim subjektima i neproizvodnim organizacijama.

Na temelju empirijskog istraživanja autor zaključuje da je učeničko zadrugarstvo u Slavoniji i Baranji u usponu i prema broju zadruga i prema broju obuhvaćenih učenika. Isto tako potvrđeno je da je usmjerenost učeničkih aktivnosti usklađena sa gospodarskom strukturom školskog okružja.

Stručno-znanstvenom analizom autor je identificirao određene uzroke koji usporavaju ili čak sprečavaju razvoj učeničkog zadrugarstva kao nesporno važnog čimbenika odgoja i obrazovanja.

Znanstvena važnost ovog operativnog istraživanja je upravo u tome što su, osim opisa jedne pedagoške pojave, znanstvenom metodologijom identificirani i čimbenici koji bitno utječu na njezin razvojni tijek.

5.3. Stručni rad objavljen u zborniku radova s domaćeg stručnog skupa

1. Cindrić, M. (2001) Predškolski odgajatelj – profesija, da ili ne? Uspješna škola – Poruke - XII. Križevački dani, Hrvatski pedagoško-književni zbor, Zagreb, str. 221 – 228.

U radu se pokušava dati odgovor na pitanje, može li se predškolski odgajatelj smatrati profesijom ili ne. Prema teoriji profesije svako zanimanje koje pretendira biti profesija mora zadovoljiti određene uvjete. To su: razvijenost osnovnih teorija i tehnika (međudisciplinarna znanja i umijeća) koje čine sustavnu zaokruženu cjelinu i temelj su za profesionalno djelovanje; osigurati monopol na stručnu ekspertizu; prepoznatljivost profesije u i od društva; strukovna organiziranost profesije i profesionalna etičnost:

Da bi se u potpunosti ostvarila profesionalizacija odgajateljskog poziva, jedan od najvažnijih uvjeta je produžiti dodiplomsko obrazovanje odgajatelja od sadašnjeg dvogodišnjeg na trogodišnji ili četverogodišnji studij. U radu se navodi niz argumenata kojima se ističe složenost i odgovornost odgajateljeva djelovanja, ali i sve veći društveni zahtjevi i očekivanja od odgajatelja.

2. Cindrić, M. (2000) Mentorstvo u školskom sustavu. Zbornik radova 2. ljetne škole učitelja razredne nastave, Poreč, lipanj 2000.
5.4. Prikaz radova objavljenih u posebnim publikacijama :

1. Cindrić, M. (2001), Petričević, D., Luburić, V.: Teachers' and Trainers' Training in Vocational Education and Training (Osposobljavanje strukovnih nastavnika i stručnih učitelja). Studija - izvještaj o istraživačkom projektu, 51 str., Nakladnik: Nacional observatory – Croatia, European Training Foundation (Ministarstvo za europske integracije), Zagreb.

Studija predstavlja izvještaj o provedenom istraživanju u sklopu projekta: "Osposobljavanje strukovnih nastavnika i stručnih učitelja za strukovno obrazovanje i osposobljavanje" kojim je administrativno rukovodio Hrvatski nacionalni opservatorij.

U studiji su izloženi rezultati istraživanja, koji obuhvaćaju analitički snimak stanja u strukovnom obrazovanju kao i projekcije kako podići razinu kompetentnosti strukovnih nastavnika i stručnih učitelja u kontekstu cjeloživotnog učenja. Visoka razina profesionalnosti i kompetentnosti izvoditelja strukovnog obrazovanja i osposobljavanja pretpostavka je povećanja kompetitivnosti zemlje i većeg zapošljavanja pojedinaca. Zbog toga je strukovno obrazovanje dobilo središnje mjesto u europskoj politici i programima.

Studija ukazuje na neophodnost i neodgodivost uspostavljanja modernog sustava obrazovanja nastavnika i stručnih učitelja. Najprije bi valjalo izvršiti promjene u dodiplomskom obrazovanju nastavnika sa svrhom stvaranja holističke strukovne pedagogije na sveučilišnoj razini. Osposobljavanje za strukovno obrazovanje uključuje osposobljavanje u područjima poznavanja radnih procesa i suvremenih tehničkih/tehnoloških vještina, praktičnih tehnika razvoja kurikuluma kao odgovora na promjene na tržištu rada, zatim poznavanje suvremenih umijeća prezentiranja, poznavanja tehnika podrške učenika, namjenu i primjenu novih nastavnih sredstava i pomagala, kao i vođenje/mentorstvo tijekom dnevne nastavne prakse. Razumno je da se svi budući nastavnici i stručni učitelji, bez obzira iz koje obrazovne ustanove dolazili, uključe u obrazovanje i osposobljavanje za stjecanje toliko bitne pedagoško-psihološke i didaktičko-metodičke kompetencije. Studija nudi suvremene modele takvog osposobljavanja, kako u dodiplomskom studiju tako i tijekom cjeloživotnog učenja.

Iako je riječ o izvješću o provedenom projektu, studija nema obilježja znanstvenog projekta. Riječ je o solidno urađenoj stručnoj analizi stanja u ovom području s projekcijma poboljšavanja to stanja..
5.5. Sudjelovanje na domaćem stručnom skupu

Preko dvadeset godina aktivno sudjeluje (predavač ili voditelj radionica) u radu mnogih domaćih stručnih skupova na razini županija, grada i države, posebno u organizaciji Zavoda za unapređenje školstva, Hrvatskog pedagoško-književnog zbora, fakulteta i visokih škola.

Smotre učeničkih zadruga osnovnih i srednjih škola Hrvatske (Kaštel Lukšić, Poreč, Mali Lošinj, Dubrovnik)

5.6. Stručna društva, radne grupe (navesti funkcije)

Član Nacionalnog vijeća za promicanje odgoja i obrazovanja za ljudska prava i demokratsko građanstvo u osnovnim i srednjim školama

Član Hrvatskog pedagogijskog društva.

U više mandata član Središnjeg odbora za unapređivanje učeničkog zadrugarstva pri Zajednici tehničke kulture Republike Hrvatske.

Član povjerenstva za izradu strategije razvoja učiteljstva pri Ministarstvu prosvjete i športa od 2000. do 2004.

Član državnog povjerenstva za izradu kataloga znanja, sposobnosti i odgojnih vrednota pri Ministarstvu obrazovanja, znanosti i športa (2004). Izradio odgojne zadatke (ciljeve) za nastavu tjelesne i zdravstvene kulture (kineziologije) u osnovnoj školi.

5.7. Stručna nagrada/priznanje

Državna nagrada Ivan Filipović za 2001. godinu - za dopronos razvoju osnovnog školstva.

Dobio priznanje "Profesor godine" (1997/98.) od studenata Visoke učiteljske škole u Patrinji.

5.8. Ostale stručne djelatnosti

Prodekan za razvoj Učiteljske akademije Sveučilišta u Zagrebu od 2003.g.

5.9. Recenzije i uređivanje tekstova

· Koautor i glavni urednik Kataloga stručnih skupova za sve prosvjetne djelatnike Republike Hrvatske za 1998., 1999. i 2000. godinu.

· Recenzent sam knjige: Suvremeno upravljanje i rukovođenje u školskom sustavu. /Urednik: prof. dr. sc. Mile Silov; Autori: Ulf Lundgrem, Majda Rijavec, Metod Resman, Stjepan Staničić, Nenad Zekanović, Mile Silov i Vladimir Strugar/, Izdavač: Persona, Velika Gorica, 2000.
· Recenzent knjige dr. sc. Emerika Munjize "Pedagogijska funkcija školskih vrtova", Velika Kopanica, 2003.

· Recenzent knjige dr. sc. Duška Petričevića "Metodika strukovno-teoretske nastave", Otvoreno učilište Zagreb, Zagreb, 2004.
· Recenzent nastavnog programa poslijediplomskog stručnog magistarskog studija SUVREMENI TRENDOVI U OBRAZOVANJU UČITELJA Visoke učiteljske škole na zahtjev Rektorata Sveučilišta u Rijeci 2003.

· Recenzent izvornog znanstvenog rada mr. sc. Jasne Mirošević Kudek "Utjecaj suportivno-terapijske metode na simboličko mišljenje i komunikaciju djece oboljele od teške kronične bolesti. U:Zborniku učiteljske akademije u Zagrebu, br. 1, 2002., str. 9-22.

OCJENA SVEUKUPNE NASTAVNE I STRUČNE DJELATNOSTI PRISTUPNIKA

Navedene aktivnosti pristupnika doc. dr. sc. Mije Cindrića pokazuju da je njegova nastavna i stručna aktivost bila višestrana i brojna. Dr. sc. Mijo Cindrić sudjelovao je, pored ostalog, u modernizaciji studija za obrazovnu kompetenciju nastavnika i razvijao program kolegija Didaktike. Napisao je skripta iz kolegija didaktike "Odabrana poglavlja: Školski (nastavni) kurikulum; Timska nastava (učenje)". Držao je nastavu iz Didaktike na dodiplomskom studiju na više fakulteta. Od 2001. do 2003. godine bio je voditelj poslijediplomske dopunske pedagoško-psihološke izobrazbe (nastave) predmetnih nastavnika koji su završili nenastavničke fakultete, visoke ili više škole.

Objavio je neokoliko poglavlja o odabranim temamo u stručnim knjigama, kao i dva (2) stručna rada, sudjelovao u stručnim projektima, održao javna predavanja.

Stručno povjerenstvo je mišljenja da pristupnik doc. dr. sc. Mije Cindrića udovoljava minimalnim uvjetima za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja (Odluka Rektorskog zbora visokih učilišta Republike Hrvatske – Školske novine 94/96), jer zadovoljava više od dva od četiri navedena uvjeta u toj Odluci.

6. ZAKLJUČNO MIŠLJENJE I PRIJEDLOG STRUČNOG POVJERENSTVA

Dr. sc.Mijo Cindrić na Učiteljskoj akademiji u Zagrebu jedini je pristupnik na objavljeni natječaj Učiteljske akademije u Zagrebu. Stručno povjerenstvo je imalo zadaću utvrditi ispunjava li pristupnik uvjete za izbor u znanstveno-nastavno zvanje izvanrednog profesora.

Iz svega do sada navedenog vidljivo je da je pristupnik nakon zadnjeg izbora, objavio:
- 6 znanstvenih radova a1

- 7 znanstvenih radova a2

Osim toga pristupnik je:
- sudjelovao(je) u izvođenju dva znanstveno-istraživačka projekta,

- sudjelovao na četiri(4) znanstveno skupa,

- izložio radove na četiri (4)međunarodna znanstvena skupa i
- održao predavanja većem broju (11) domaćih znanstveno - stručnih skupova i

- sudjelovao je u organizaciji dva (2) međunarodna znanstvena skupa.
Pristupnik je, također, :
sudjelovao, pored ostalog, u modernizaciji studija i posebice nastave Didaktike (izradio je i skripta iz ovog predmeta). Bio je voditelj poslijediplomske dopunske pedagoško-psihološke izobrazbe (nastave) predmetnih nastavnika koji su završili nenastavničke fakultete, visoke ili više škole.

Objavio je neokoliko poglavlja o odabranim temamo u stručnim knjigama, kao i dva (2) stručna rada, sudjelovao u stručnim projektima, održao mnoga javna predavanja.

Uvidom u dokumentaciju i procjenom znanstvene, nastavne i stručne djelatnosti pristupnika, stručno povjerenstvo jednoglasno je ustanovilo kako dr. sc. Mijo Cindrić, docent zadovoljava potrebne uvjete za izbor u znanstveno-nastavno zvanje izvanrednog profesora (Minimalni uvjeti za izbor u znanstvena znanja - Narodne novine 94/96.).
Na temelju navedenoga povjerenstvo predlaže Matičnom povjerenstvu za područje društvenih znanosti, polje odgojnih znanosti da donese mišljenje da pristupnik dr. sc. Mijo Cindrić ispunjava minimalne uvjete za izbor u znanstveno-nastavno zvanje izvanrednog profesora iz područja društvenih znanosti, polje odgojne znanosti, u Odjelu za pedagošku, psihološku i didaktičku izobrazbu predmetnih nastavnika na Učiteljskoj akademiji u Zagrebu.

 Temeljem svega rečenog predlažemo izbor pristupnika dr. sc. Mije Cindrića u znanstveno-nastavno zvanje izvanrednog profesora iz područja društvenih znanosti, polje odgojne znanosti, u Odjelu za pedagošku, psihološku i didaktičku izobrazbu predmetnih nastavnika na Učiteljskoj akademiji u Zagrebu.

Stručno povjerenstvo:

Dr. sc. Marko Palekčić, red prof.

Dr. sc. Vladimir Jurić, red. prof.

--
Dr. sc. Milan Matijević, red. prof
Dr. Ivo Goldstein, red. prof.

Dr. Božena Vranješ-Šoljan, red. prof.

Dr. Darko Dukovski, izv. prof. (Filozofski fakultet, Rijeka)
Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 24. listopada 2005. temeljem odredbi članka 43. Zakona o izmjenama i dopunama Zakona o znanstvenoj djelatnosti i članka 95. Zakona o visokim učilištima imenovani smo u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika dr. Vjekoslava Perice za izbor u znanstveno zvanje za znanstveno područje humanističkih znanosti, polje povijest, grana opća povijest, na Filozofskom fakultetu Sveučilišta u Rijeci te podnosimo slijedeći

Izvještaj
Na natječaj objavljen u «Novom listu» 24. srpnja i «Narodnim novinama» 27. srpnja 2005. za izbor se prijavio samo jedan kandidat: dr. sc. Vjekoslav Perica.
I. Životopis kandidata

Dr Vjekoslav Perica rođen je u Splitu 1955. godine. U Splitu je završio osnovnu školu i gimnaziju te 1980. diplomirao na Pravnom fakultetu Sveučilišta u Splitu. Otada je kao pravnik radio na raznim poslovima u državnoj upravi, najduže kao tajnik komisija za odnose s vjerskim zajednicama općine Split te Zajednice općina Dalmacije.

Godine 1991. iz obiteljskih razloga odlazi u SAD, gdje na sveučilištu Minnesota Twin Cities u Minneapolisu studira kao redoviti student na poslijediplomskom programu te radi kao asistent u znanstveno-istraživačkom radu te nastavi. Magistrirao je politologiju 1994. te povijest 1995. godine. Doktorirao je na polju povijest 1995. godine s temom «Religious revival and ethnic mobilization in communist Yugoslavia, 1965-1991: A history of the Yugoslav religious question from the reform era to the civil war» (Vjerska obnova i etnička mobilizacija u komunističkoj Jugoslaviji, 1965-1991; povijest jugoslavenskih vjerskih sporova od početka reformnoga doba do građanskog rata») koja mu je odlukom Agencije za znanost i visoko obrazovanje Republike Hrvatske 22. srpnja 2005. godine priznata kao istovrijedna doktoratu, odnosno priznat mu je akademski stupanj doktora humanističkih znanosti – povijest.
II. Znanstvena djelatnost

Kandidat je objavio jednu je jednu knjigu te 11 izvornih znanstvenih radova.
Ovom izvještaju prilažemo prikaz njegove knjige «Balkan Idols» te kraće prikaze četiriju znanstvenih radova:

«Balkan Idols. Religion and Nationalism in Yugoslav States», New York, Oxford University Press, 2002, drugo izdanje 2004, internet izdanje 2004.
Perica istražuje kakav je u prijeratnoj i poslijeratnoj Jugoslaviji bio odnos između religije, nacionalnih ideologija i nacionalizma. Nudi obilje podataka o tri najveće vjerske zajednice u bivšoj Jugoslaviji – Pravoslavnoj crkvi, Katoličkoj crkvi i islamskoj zajednici. Analizu počinje tridesetim godinama 20. stoljeća, u vrijeme kada su tenzije između Katoličke crkve s jedne i Pravoslavne crkve i vlasti s druge strane narasle, nakon odbacivanja konkordata s Vatikanom. Potom se bavi ulogom vjerskih zajednica u Drugom svjetskom ratu. Što se tiče poslijeratnog razdoblja, njegova je teza da nijedna od tih vjerskih zajednica nikada nije u potpunosti prihvatila socijalističku Jugoslaviju kao višenacionalnu i multikofesionalnu zajednicu. Otpori takvim tendencijama unutar tih vjerskih zajednica bili su u pravilu preslabi. Autor pokazuje kako je politički aktivan kler poticao vjersku nesnošljivost i povezivao je s nacionalističkim animozitetima, što je sve vodilo stvaranju «etničkih crkava». Značajan dio klera napustio je svoju temeljnu zadaću te je postao zagovornikom nacionalizma i antiliberalizma. Na temelju brojnih činjenica pokazao je kako su Katolička i Srpska Pravoslavna crkva koristili vjerske simbole, ceremonije, svetišta te kolektivne memorije kako bi povezali sudbinu svoje vjerske zajednice sa sudbinom nacije te kako bi stvorili osjećaj nacionalnog i vjerskog ekskluzivizma. Najveći dio knjige posvetio je osamdesetima, potom i devedesetim godinama. Primjerice, detaljno analizira način na koji se Srpska pravoslavna crkva ponovno pozicionirala u ključnog nosioca srpskog nacionalizma, što je uključivalo izgradnju hrama Sv. Save u Beogradu, potom nošenje moštiju cara Lazara, zatim brojna hodočašća, jubileje i svečanosti posvećene 600. obljetnici bitke na Kosovu polju. Slično je postupio i u slučaju Katoličke crkve u Hrvatskoj, kada je to povezao sa sve većom popularnošću marijanskog kulta, potom međugorskim ukazanjem te inicijativama za beatifikaciju kardinala Alojzija Stepinca. Analizira i vezu između islamske vjerske zajednice i jačanje nacionalne svijesti u bosanskohercegovačkih Muslimana, pri čemu jasno razlikuje projugoslavensku islamsku zajednicu od radikalnih antikomunističkih fundamentalista.

U svojoj je knjizi Perica koristio brojnu literaturu kao i primarne izvore, sakupljene u arhivima i u tisku. U pripremi teksta za tisak surađivao je i konzultirao se s brojnim domaćim istraživačima i stručnjacima, poput Srđana Vrcana, Tomislava Šagi-Bunića, Šefka Omerbašića, Petera Kuzmiča i drugima.

1) United they stood, divided they fell: nationalism and the Yugoslav school of basketball, 1968-2000, Nationalities Papers, vol. 29, no. 2, 2001, pp. 267-291. U ovom tekstu autor analizira nadasve zanimljiv fenomen razvoja jugoslavenske košarke od prvih velikih uspjeha te započinje diskusiju o povijesti sporta u Hrvatskoj u kontekstu općedruštvenog razvoja. Povijest jugoslavenskog košarkaškog uspjeha, dokazuje Perica, može biti paradigma za analizu mehanizama koji održavaju koheziju u višenacionalnim državama. On tvrdi da je projekt stvaranja jake košarke u Jugoslaviji nastao pedesetih i šezdesetih kako bi osnažio koncept «bratstva i jedinstva», a istovremeno kako bi se ugrozio veliki politički protivnik – SSSR, koji je godinama bez premca imao najjaču reprezentaciju. Istovremeno se ulagalo u druge sportove, pa je izgledalo i Jugoslavenima i strancima, da etnička različitost stvara plodonosnu sinergiju koja samo jača nacionalne reprezentacije. Od 1970. do 1991. jugoslavenska košarkaška reprezentacija u kojoj su ravnopravno igrali igrači iz svih republika i svih nacionalnosti, osvajala je prva mjesta na svim svjetskim natjecanjima i često pobjeđivala najveće rivale – reprezentacije SSSR-a i SAD-a. Razloge takvim uspjesima Perica pronalazi u društvenom okruženju: u procesu društvene modernizacije koji potiče mladiće i djevojke da se bave košarkom kao tipično urbanim sportom, u dobroj organizaciji košarkaških škola, kao i u patriotizmu i ponosu koji su bili odlika u igri jugoslavenskih reprezentacija.

2) Dva spomenika jedne ere. Političke konotacije izgradnje pravoslavne crkve i katoličke konkatedrale u Splitu 1971-1991, u: Časopis za suvremenu povijest 1, Zagreb 1999, 93-126. U ovom radu Perica raspravlja o izgradnji srpskopravoslavnog hrama Sv. Save i katoličke sustolne crkve Sv. Petra Apostola u Splitu. Prva se crkva, ona pravoslavna, počela graditi u drugoj polovici tridesetih godina, a argumenti za njezinu gradnju pronađeni su u navodnom povijesnom kontinuiteta pravoslavlja u tada pretežno katoličkom i hrvatskom gradu. Izgradnju je zaustavio rat. Tek u drugoj polovini šezdesetih Srpska pravoslavna crkva zatražila je dozvolu za nastavak izgradnje, odnosno dovršetak hrama, a nešto ranije je zatražena i dozvola za dodjelu lokaciju konkatredalne (sustolne) katoličke crkve sv. Petra Apostola. Međutim, zbog protivljenja konzervatora, jer bi izgradnja pravoslavne crkve ugrozila ili čak uništila razne srednjovjekovne lokalitete, ovaj projekt je zaustavljen, a zbog prevladavajućeg stava u krilu SK da je katolička crkva leglo nacionalizma i projekt katedrale je početkom sedamdesetih zaustavljen. Crkva Sv. Petra je posvećena, nakon mnogih peripetija, tek 1987. godine. Tijekom osamdesetih obnovljene su inicijative i da se dovrši pravoslavna crkva u Splitu, ali zbog sve intenzivnijih međunacionalnih sporova i mnogih stručnih i političkih dvojbi gradnja nije dovršena. U ovim događanjima autor analizom općedruštvenih procesa ponire u njihove dublje uzroke, čime demaskira samu bit socijalizma na hrvatski/jugoslavenski način, kao i njegova odnosa prema crkvenih zajednicama. Perica na vješt način pokazuje da prošla stvarnost nije niti crna, a niti bijela i da su u odlučivanju o ovim temama sudjelovali mnogi ljudi, različitih interesa. Radi se svakako o jednom od najplastičnijih prikaza u odnosima crkve i države koji je posljednjih godina objavljen na hrvatskom jeziku.

3) Uloga crkava u konstrukciji državotvornih mitova Hrvatske i Srbije, u: Historijski mitovi na Balkanu, Sarajevo 2003, 203-233. Radi se o raspravi koja nije uskopovijesna, već pripada dijelom i antropološko-politološkom diskursu. Autor kontrapostira mitove u srpskoj i hrvatskoj javnosti, osobito onaj jasenovački, iz kojeg se izvodi teza o genocidnosti hrvatskoga naroda, te mit o mučeništvu nadbiskupa Stepinca. Naglašava da su u obje javnosti naglašeni kultovi žrtve i mučeništva, pa tako i pri konstrukciji mitova. Perica u ovoj analizi ne važe količinu realnog koji su uneseni u mitove, već ulogu crkava u konstrukciji mita. Tvrdi da je uloga Srpske pravoslavne crkve u konstrukciji jasenovačkog mita bila snažno etničko i religijsko prisvajanje Jasenovca kao gotovo isključivo srpsko-pravoslavnog. Pri tome je naročito nakon 1989. bilo prisutno snažno bezobzirno potcjenjivanje žrtava i stradanja antifašista-partizana. Motivi ustaških zločina tumačeni su kao tobože primarno inspirirani katoličkom vjerom, a potakla ih je Katolička crkva u Hrvatskoj, Bosni i Hercegovini i u Vatikanu.
4) The Catholic Church and the Making of the Croatian Nation, 1970-1984, East European Politics and Societies, vol. 14, No. 3, Fall 2000, 532-564. Autor je u ovom radu temeljito analizirao na koji je način Katolička crkva u Hrvatskoj izašla iz izolacije koju joj je režim nametnuo nakon Drugog svjetskoga rata te kako je sve više bila uključena u općedruštvene tokove. Perica konstatira da se Crkva nakon Hrvatskog proljeća našla na optuženičkoj klupi i odnosi s državom su se pogoršali. No, potom je u sljedećim godinama došlo do «simboličke revolucije»: naime, 1977. proslavljena je 800. godišnjica prve papine posjete hrvatskim zemljama, jer je 1187. papa Aleksandar III. posjetio Zadar. Potom je sljedeće godine obilježena 900. godišnjica izgradnje crkve u Biskupiji kod Knina, koju je dao graditi kralj Zvonimir. Godine 1979. slavljena je Branimirova godina, jer je to bila 1100. godišnjica kada je papa Ivan VIII. blagoslovio Branimira i njegov narod. U to vrijeme tekle su pripreme za proslavu «1300 godina kršćanstva u Hrvata», potom i niz euharistijskih kongresa. Autor konstatira kako za razliku od praktično nezapaženih proslava koje organiziraju vlasti, crkvene su manifestacije masovne i svjedoče o aggiornamentu (postkoncilsko prilagođavanje Katoličke crkve potrebama vremena) crkve u Hrvatskoj. Vrhunac je došao 1984, kada je organiziran Nacionalni euharistijski kongres crkve u Hrvata u Zagrebu i Mariji Bistrici. Završna svečanost jubileja Trinaest stoljeća kršćanstva u Hrvata u Mariji Bistrici okupila je 400.000 vjernika, 1.100 svećenika, 35 nadbiskupa i biskupa te pet kardinala. Crkva se time, svojim aktivizmom, u doba društvene apatije i nevjerice u komunističku ideologiju i praksu, pozicionirala u jednog ključnih društvenih čimbenika.
Svojim radovima kandidat se pokazao kao zreo istraživač koji je posve ovladao tehnikama znanstveno-istraživačkog rada. Istovremeno se pozicionirao kao istaknuti proučavatelj povijest crkava na južnoslavenskom prostoru u razdoblju posljednjih nekoliko desetljeća. Bavi se zahtjevnom temom, koja je u proteklim desetljećima bila vrlo često podložna ideologizacijama i mistifikacijama s raznih strana i iz različitih političkih interesa, ali je sve te izazove i opasnosti kandidat uspio otkloniti i prebroditi. Hrabro iznosi svoje teze koje ne moraju uvijek biti po ukusu dominantnog mišljenja u znanstvenoj i stručnoj publici, ali se njegov diskurs uvijek zadržava u okvirima znanstvenoga. Na temelju svega iznesenoga konstatirali smo da dr. Vjekoslav Perica ima minimalne uvjete za izbor u znanstveno-istraživačko zvanje izvanrednog profesora te predlažemo njegov izbor.

III. Nastavna djelatnost

Od 1997. do 1998. predaje na Twin Cities University of Minnesota, potom je 1999-2000. gostujući predavač na Brigham Young University, Utah, pa gostujući predavač 2001-2002. na Southern Illinois University, Carbondale, Illinois, pa gostujući profesor 2003. na Department of History, Twin Cities University of Minnesota. Od 2003. je izvanredni profesor na Department of History, University of Utah. Predavao je, između ostaloga, kolegije «Povijest SSSR-a», «Povijest carske Rusije», «Nacionalizam i komunizam u istočnoj Evropi», «Metodologija znanstveno-istraživačkog rada u povijesnim znanostima», «Tehnika pisanja u povijesnim i društvenim znanostima», «Nacionalizam na Balkanu» i druge. Kandidat je tijekom svoga nastavnoga rada vrlo dobro savladao sve nastavničke metode, upravo one koje se od svih hrvatskih nastavnika zahtijevaju u ovo vrijeme, kada je u tijeku reforma visokog školstva.
IV. Stručna djelatnost

Vjekoslav Perica je sudjelovao na više desetaka simpozija i konferencija, objavio je više prikaza i recenzija knjiga, sudjelovao je u nizu znanstvenih projekata. Između ostalih, član je nekoliko profesionalnih udruga u SAD koje se bave slavističkim studijima, odnosno jugoistočnom Europom. Dobitnik je, između ostalih, prestižne stipendije Woodrow Wilson International Center for Scholars, Washington D. C. Za knjigu «Balkan Idols» dobio je više priznanja. Od 1987. bio je kolumnist u tjednicima u kojima se uglavnom bavio temama koje je kasnije obrađivao u svojim znanstvenim tekstovima.
V. Zaključno mišljenje i prijedlog

U ocjeni znanstvene, nastavne i stručne djelatnosti kandidata naglašavamo da dr. sc. Josip Perica, ispunjava minimalne uvjete Znanstvenoga područnog vijeća humanističkih znanosti za izbor u znanstveno-nastavno zvanje višeg znanstvenog suradnika, odnosno izvanrednog profesora.

Dr. sc. Vjekoslav Perica objavio je jednu knjigu te 11 izvornih znanstvenih radova. Knjiga «Balkanski idoli» doživjela je i drugo izdanje 2004. godine, potom i internet izdanje. Uskoro će biti objavljena u Beogradu, na srpskom jeziku. Pred završetkom ili u tijeku su pripreme za izdavanje još jedne knjige, odnosno potom još druge dvije knjige.

Pristupnik udovoljava uvjetima koje članak 32., st. 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 120/2003.) propisuje za znanstveno zvanje višeg znanstvenog suradnika. Doktor je znanosti, ima objavljene znanstvene radove u časopisima i knjigama s međunarodno priznatom recenzijom i s njima po vrsnoći izjednačenim časopisima i publikacijama, koji ga afirmiraju kao priznatog znanstvenika.

Naposljetku, kandidat udovoljava uvjetima koje članak 91., st. 2., al. 1. te čl. 93 Zakona o znanstvenoj djelatnosti i visokom obrazovanju propisuje za zvanje izvanrednog profesora: ispunjava uvjete za izbor u znanstveno zvanje višeg znanstvenog suradnika.

Sastavivši ovo izvješće sukladno članku 8. Pravilnika o ustroju i načinu rada matičnih povjerenstava, na temelju iznesenoga

z a k l j u č u j e m o

da pristupnik u potpunosti udovoljava svim zakonskim uvjetima za izbor oglašen natječajem na koji se javio te
p r e d l a ž e m o

da se pristupnik dr. sc. Vjekoslav Perica izabere za izvanrednog profesora za znanstveno područje humanističkih znanosti, polje povijest, grana opća povijest, na Filozofskom fakultetu Sveučilišta u Rijeci.

U Zagrebu, 27. studenoga 2005.

 Dr. Ivo Goldstein, red. prof.

Dr. Božena Vranješ-Šoljan, red. prof.

 Dr. Darko Dukovski, izv. prof.
Izvještaj prihvaćen 5.12.2005.
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA SOCIOLOGIJU

Zagreb, 28.11. 2005.

Fakultetskom vijeću

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu imenovalo nas je na svojoj sjednici 24.X, 2005 članovima stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta dr.sc. Zrinjke Peruško-Čulek za izbor u znanstveno-nastavno zvanje izvanrednog profesora za znanstveno područje društvenih znanosti, polje sociologije, grana posebne sociologije (političko novinarstvo i odnosi s javnošću) na Fakultetu političkih znanosti Sveučilišta u Zagrebu. Temeljem uvida u sav potrebni priloženi materijal od strane kandidatkinje, predlažemo ovom Vijeću da usvoji sljedeći

I Z V J E Š T A J

Fakultet političkih znanosti Sveučilišta u Zagrebu objavio je u Vjesniku od 13.srpnja 2005. godine natječaj za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora, za područje društvenih znanosti, polje sociologija, grana posebne sociologije na koji se prijavila doc. dr. Zrinjka Peruško Čulek. Fakultet političkih znanosti uputio je 5. IX, 2005. Fakultetskom vijeću Filozofskog fakulteta molbu za davanje mišljenja ispunjava li doc.dr. Zrinjka Peruško Čulek uvjete tog natječaja.

Kandidatkinja je svojoj prijavi priložila kopiju diploma, kopiju domovnice, životopis, izvješće o znanstvenoj, nastavnoj i stručnoj djelatnosti uz znanstvenu bibliografiju, te odluke o izboru u zvanje višeg znanstvenog suradnika i u znanstveno-nastavno zvanje docenta.

O životopisu kandidatkinje

Zrinjka Peruško-Čulek rođena je u Zagrebu 20. X 1960. Osnovnu školu "Izidor Kršnjavi" i Klasičnu gimnaziju završava u Zagrebu, a 1. razred srednje škole u Rochester, N.Y., USA. Diplomira sociologiju (1985) pri Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu, magistrira informacijske znanosti, smjer komunikologija (1990) na Sveučilištu u Zagrebu. Stupanj doktora društvenih znanosti, u znanstvenom polju sociologije, stječe na Filozofskom fakultetu Sveučilišta u Zagrebu (1998), s temom disertacije "Mediji i kultura demokracije: kraj modernog?". Znanstveno i stručno usavršavanje uključuje boravke u Irskoj, Francuskoj, Velikoj Britaniji, SAD-u, Mađarskoj, Bugarskoj. Dobitnica je Fulbrightove poslijedoktorske stipendije koju koristi 2001/2002. godine na Department for Communication and Culture, Indiana University Bloomington.

Od 1985. godine zaposlena u Institutu za međunarodne odnose, Zagreb, gdje je od 2000. godine Voditelj Odjela za kulturu i komunikacije, te je sada na tom mjestu. Uvedena je u Popis znanstvenika i istraživača Ministarstva znanosti, obrazovanja i športa pod brojem 124812. U prosincu 1998. godine izabrana je u zvanje znanstvenog suradnika, u znanstvenom području sociologije, a u studenom 2004. godine izabrana je u znanstveno zvanje višeg znanstvenog suradnika. U lipnju 2001. godine izabrana je u znanstveno nastavno zvanje docenta na Odsjeku za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu.

Znanstvena i stručna aktivnost

S obzirom da je pristupnica izborom u znanstveno zvanje višeg znanstvenog suradnika iz 2004. godine već zadovoljila i odgovarajuće znanstvene kriterije za izbor u znanstveno nastavno zvanje izvanrednog profesora, samo ćemo ukratko ponoviti najvažnije dijelove njezine bogate znanstvene i društvene aktivnosti na području sociologije medija, medijske analize i politike. Objavljenim radovima, sudjelovanjem s pozvanim predavanjima na međunarodnim konferencijama, i nakon izbora u znanstveno zvanje višeg znanstvenog suradnika pokazuje svoju iznimnu znanstvenu aktivnost.

Dr. Peruško Čulek je od 2002. godine glavni istraživač na znanstvenoistraživačkom projektu kojeg financira Ministarstvo znanosti, obrazovanja i športa «Medijski, komunikacijski i kulturni aspekti civilnog društva» (broj 0017003). Voditeljica je i sudionik u domaćim i međunarodnim znanstveno istraživačkim projektima, izlaže na brojnim međunarodnim i domaćim znanstvenim konferencijama i seminarima, te objavljuje u domaćim i stranim časopisima, knjigama i monografijama. Od osnutka sudjeluje u radu svjetske Mreže za promicanje 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.

Društvena djelatnost uključuje rad u uredništvima znanstvenih časopisa, prevodilački rad, javna predavanja, znanstveno-obrazovne i stručne seminare, djelovanje u civilnim inicijativama za promicanje slobode izražavanja i demokratizacije hrvatske medijske politike, te brojne nastupe u medijima. U 1999. godini postaje članom Savjeta Članka 38, inicijative civilnog društva kojoj je cilj promicati slobodu izražavanja i informiranja u Republici Hrvatskoj. Pokreće i organizira nekoliko značajnih znanstvenih projekata i konferencija o medijskoj politici u demokratskoj tranziciji.

2001. godine Komitet za masovne medije Vijeća Europe izabire ju za članicu ekspertnog savjetodavnog panela za medijsku raznolikost (Advisory Panel for Media Diversity – AP-MD) u kojem djeluje do 2004. godine. U srpnju 2000. godine Sabor Republike Hrvatske imenuje ju članicom Vijeća za radio i televiziju. Iste godine Vlada Republike Hrvatske imenuje ju za predstavnicu Republike Hrvatske u Međudržavnom vijeću Međunarodnog odbora za razvoj komunikacije UNESCO-a (International Program for the Development of Communication – IPDC), gdje djeluje do 2003. godine. Članica je Pododbora za Komunikacije i informacije Hrvatskog povjerenstva za UNESCO od 2000. do 2003. godine a od 2004. članica je Hrvatskog povjerenstva za UNESCO. U 2004. godini Sabor Republike Hrvatske imenovao ju je za vanjskog člana Odbora za informiranje, informatizaciju i medije. Vlada RH imenovala ju je 2005. godine za predstavnicu Republike Hrvatske u Grupi eksperata za medijsku raznolikost (MM-S-MD) Vijeća Europe.

U prosincu 1999. godine imenovana u Izbornu etičku komisiju kao nezavisni i nestranački stručnjak (na prijedlog tadašnjih opozicijskih stranaka), te sudjeluje u njezinom radu tijekom hrvatskih parlamentarnih izbora 1999. godine.

Nastavna aktivnost

Pristupnica od 1999. godine predaje na Sveučilištu u Zagrebu u dodiplomskoj i poslijediplomskoj nastavi.

Od 1999. do 2001. godine predavala je Komunikologiju masovnih medija na Studiju novinarstva Fakulteta političkih znanosti Sveučilišta u Zagrebu, u statusu vanjskog suradnika. Kolegij je osuvremenila uključivanjem novih tema (od teorijskog razvoja medijskih/komunikacijskih studija, razvoja istraživanja medijskih efekata i znanstvenih spoznaja o ulozi medija, do pitanja medijske politike), te uvođenjem nove i suvremene literature koja je studentima bila dostupna za seminarske radove i ispit.

U razdoblju od 2000.- 2003. godine predavala je Političku sociologiju i Teorije industrijske demokracije, na Odsjeku za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu, gdje je u lipnju 2001. godine izabrana u znanstveno nastavno zvanje docenta. U kolegij Političke sociologije uvela je nove teme (post-modernu političku sociologiju), a kolegij Teorije industrijske demokracije redizajnirala je tako da je uključio četiri tematska modula: integracijske teorije i procese (uključujući EU); globalizaciju (sa sociološkog, političkog, kulturnog i medijskog aspekta), civilno društvo (u političkoj teoriji i suvremenom razvoju) te medije kao društveni fenomen.

Također je uvela izbornu mogućnost ispita u obliku eseja, gdje su studenti uz konzultacije, na zadanu temu i sa zadanom literaturom ispit pisali kod kuće, čime su potaknuti na dublje promišljanje i razumijevanje tema koje su obrađivali u nastavi, te na samostalan rad na pismenom izričaju.

2003-2004 godine bila je voditelj kolegija Mediji i društvo, na Poslijediplomskom studiju sociologije, na Filozofskom fakultetu Sveučilišta u Zagrebu, koji je predavala kao izborni kolegij.

2003-2004 godine bila je voditelj kolegija Američki mediji, na Poslijediplomskom studiju Američkih studija na Filozofskom fakultetu Sveučilišta u Zagrebu, kao obavezni kolegij. Za taj novi kolegij koji je kreirala pripremila je i Reader sa svom potrebnom literaturom za ispit te detaljnim syllabusom po lekcijama.

U 2005. godini sudjeluje u pripremi kolegija o medijima i ljudskim pravima na poslijediplomskom studiju Ljudska prava i demokratsko građanstvo na Sveučilištu u Zagrebu.

Uz ovu redovitu nastavnu aktivnost također je sudjelovala kao nastavnik u poslijediplomskim tečajevima, uglavnom međunarodnog karaktera. Održala je također nekoliko predavanja na američkim sveučilištima (Indiana University Bloomington, University of Tampa) za vrijeme studijskog boravka u SAD-u prilikom korištenja Fulbrightove postdoktorske stipendije. Održala je devet pozvanih predavanja na međunarodnim konferencijama, te sedam izlaganja na međunarodnim konferencijama.

Na poziv studenata održala je trodnevni kurs o Medijima u tranziciji, na Summer School of Sociology «Challenges of Development in the Countries in Transition: Autonomy or Political Dictate of The West». European Sociology Students' Association (ESSA), u Lošinju 2003. godine, što potvrđuje ugled koji ima i među studentima. Bila je mentor u izradama šest diplomskih radova (na Fakultetu političkih znanosti i na Filozofskom fakultetu), te je mentor jednoj studentici za izradu magistarskog rada (na poslijediplomskom studiju Kulturnih studija na Filozofskom fakultetu). Bila je mentor i stranim poslijediplomskim studentima na praksi u Institut za međunarodne odnose.

Također je u 2004. godini bila mentor studentskoj grupi u sudjelovanju u međunarodnom znanstvenom projektu (The War in the Former Yugoslavian Media: a Comparative analysis of the Reporting from Belgrade, Zagreb, Sarajevo, Skopje and Podgorica). U Institutu za međunarodne odnose kao Voditelj Odjela za kulturu i komunikacije, te glavni istraživač na projektu „Medijski, komunikacijski i kulturni aspekti civilnog društva“ mentor je znanstvenim novacima.

Mišljenje i prijedlog povjerenstva
Kandidatkinja je dala značajan znanstveni doprinos području sociologije medija, te je temeljem broja i kvalitete objavljenih znanstvenih radova i ukupne znanstvene aktivnosti u 2004. godini izabrana u znanstveno zvanje višeg znanstvenog suradnika.

Docentica Peruško Čulek također je dala značajan doprinos nastavnoj aktivnosti na Sveučilištu u Zagrebu, gdje predaje od 1999. godine, a 2001. godine je izabrana u znanstveno-nastavno zvanje docenta. Uvođenjem u razdoblju od 2003 do 2005. godine novih kolegija iz područja medijske sociologije i medijske analize na poslijediplomskoj razini: Mediji i društvo, Mediji u Americi, te sudjelovanjem u kreiranju kolegija Sloboda izražavanja i uloga medija u zaštiti ljudskih prava, afirmirala je područje medijske sociologije i analize, što je također učinila i u dodiplomskoj nastavi na kolegijima Komunikologija masovnih medija i Industrijska sociologija. Radovi su joj također uvršteni u obaveznu i izbornu literaturu za nekoliko kolegija u dodiplomskoj i poslijediplomskoj nastavi.

Iz priložene dokumentacije, bibliografije, kao i iz ukupne stručne i znanstveno-nastavne aktivnosti kandidatkinje, vidljivo je da docentica Peruško Čulek ispunjava sve uvjete iz Zakona o znanstvenoj djelatnosti i visokom obrazovanju, te Uvjete Rektorskog zbora za izbor u znanstveno-nastavno zvanje izvanrednog profesora:

· radovi su joj uključeni kao obavezni nastavni tekst u dodiplomskoj i poslijediplomskoj nastavi

· sadržajno je i metodički unaprijedila nastavni proces

· pod njezinim mentorstvom izrađeno je šest diplomskih radova, a jedan magistarski rad je u izradi

· kreirala je i vodila dva nova kolegija u poslijediplomskoj nastavi

· vidno je pridonijela razvoju znanstvenog područja medijskih studija i sociologije medija

· voditelj je i sudionik u brojnim domaćim i međunarodnim znanstveno istraživačkim projektima

· ima više od tri godine nastavnog rada na visokom učilištu

· aktivno je sudjelovala na međunarodnim znanstvenim skupovima kao pozvani predavač i referent, te i kao organizator nekih skupova.

Temeljem svega navedenog stručno povjerenstvo je mišljenja da doc. dr.sc. Zrinjka Peruško Čulek ispunjava uvjete za izbor u znanstveno-nastavno zvanje izvanrednog profesora, te predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati ovaj izvještaj i izabere doc. dr.sc. Zrinjku Peruško Čulek u znanstveno-nastavno izvanrednog profesora u području društvenih znanosti, polje sociologija, grana posebne sociologije, na Fakultetu političkih znanosti u Zagrebu.

Stručno povjerenstvo:

Dr.sc. Vesna Pusić, red.prof.

Dr.sc. Ozren Žunec, red.prof.

Dr.sc. Ivan Padjen, red.prof., Fakultet političkih znanosti

Dr. sc. Ana Sekulić-Majurec, red. prof.

Dr. sc. Vlatko Previšić, red. prof.

Dr. sc. Anđelko Mrkonjić, izv. prof. (Odjel za pedagogiju Sveučilišta u Zadru)

U Zagrebu, 15. ožujka 2005. godine

Predmet: Izvješće stručnog povjerenstva o rezultatu natječaja za izbor nastavnika u znanstveno-nastavnom zvanju docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojnih znanosti, grana sustavna pedagogija u Odjelu za pedagogiju Sveučilišta u Zadru.
FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

 Zagreb, Lučićeva 3

Na temelju čl. 10. st. 2. Zakona o osnivanju Sveučilišta u Zadru (''Narodne novine'', br. 83/02.) i čl. 33. Statuta Sveučilišta u Zadru, na II. Redovitoj sjednici Stručnog vijeća Sveučilišta u Zadru u akademskoj godini 2003/2004. od 19. svibnja 2004., donesena je odluka o raspisivanju natječaja za unapređenje višeg asistenta u nastavnika u znanstveno nastavnom zvanju docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojnih znanosti, grana sustavna pedagogija, predmet Metodologija pedagogijskog istraživanja u Odjelu za pedagogiju Sveučilišta u Zadru. Ta je odluka promijenjena na sjednici održanoj 2. prosinca 1994. tako da je brisan naziv kolegija za koji se nastavnik bira. Isto je Sveučilište uputilo zamolbu Filozofskom fakultetu Sveučilišta u Zagrebu da imenuje Stručno povjerenstvo koje će dati mišljenje o ispunjavanju uvjeta za izbor pristupnika.

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu temeljem čl. 95. st. 1 Zakona o visokim učilištima (Narodne novine br. 59/96 – pročišćeni tekst) na sjednici od 13. listopada 2004. godine, donijelo je odluku o imenovanju stručnog povjerenstva u sastavu: dr. sc. Ana Sekulić-Majurec, red. prof. (predsjednik), dr. sc Vlatko Previšić, red. prof. (član) i dr. sc. Anđelko Mrkonjić izv. prof. (Odjel za pedagogiju Sveučilišta u Zadru, član).

Na osnovi proučene dokumentacije o znanstvenom, nastavnom i stručnom radu koju je pristupnik priložio, (a povjerenstvo dobilo krajem siječnja 2005. god.) imenovano stručno povjerenstvo podnosi sljedeće

IZVJEŠĆE

Na raspisani javni natječaj “za unapređenje višeg asistenta u nastavnika u znanstveno nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija” na Odjelu za pedagogiju Sveučilišta u Zadru, objavljen u “Vjesniku” 4. prosinca 2004. godine (ispravak natječaja), i “Narodnim Novinama” 10. prosinca 2004. godine, kao jedini pristupnik prijavio se dr. sc. Stjepan Jagić, viši asistent u Odjelu za pedagogiju Sveučilišta u Zadru.

Prema važećim zakonskim odredbama, te naputku Rektorskog zbora (Narodne novine br. 94./96.) djelatnost pristupnika, relevantna za izbor u traženo znanstveno-nastavno zvanje, prikazana je u sljedećim zasebnim dijelovima ovog izvješća:

1. Životopis

2. Znanstvena djelatnost

3. Nastavna djelatnost

4. Stručna djelatnost

5. Zaključno mišljenje

6. Popis radova

1. ŽIVOTOPIS

Dr. sc. Stjepan Jagić, rođen je 5. prosinca 1951. godine u Štuparju, općina Krapina. Osnovnu i srednju školu završio je u Bjelovaru. Na Filozofskome fakultetu u Zagrebu upisao je 1975./76. studijske godine studijske grupe “Pedagogija” (A) i “Sociologija” (B), a diplomirao 1980. god. Po završetku studija, 1980. godine zaposlio se u Osnovnoj školi ''Jabukovac" u Zagrebu, a od 1981. radi kao asistent na Odsjeku za pedagogiju Filozofskoga fakulteta u Zadru.

Poslijediplomski je studij završio na Odsjeku za pedagogiju Filozofskog fakultetu u Zagrebu 1987. godine obranom magistarskog rada “Sustavi vrijednosti mladih sportaša i ne-sportaša” i stekao naziv magistar društvenih znanosti iz područja pedagogije. Doktorski rad pod naslovom Interkulturalno-pedagoške promjene pod utjecajem turizma u slobodnom vremenu obranio je na Filozofskome fakultetu Sveučilišta u Zagrebu 24. lipnja 2002. godine te time stekao akademski stupanj doktora znanosti iz znanstvenog područja društvenih znanosti, znanstveno polje odgojne znanosti, znanstvena grana pedagogija.

18. rujna 2002. godine izabran je u suradničko zvanja višeg asistenta.

Od dolaska na Fakultet, sudjelovao je i sudjeluje u realizaciji kolegija Metodologija pedagoškog istraživanja i Pedagoška statistika, a od 1987./88. studijske godine i Pedagogiju slobodnog vremena. Osim na matičnom Odsjeku, održavao je nastavu i na drugim odsjecima i odjelima Sveučilišta u Zadru (u Odsjeku za sociologiju, Odsjeku za razrednu nastavu i predškolski odgoj).

Danas dr. sc. Stjepan Jagić sudjeluje u dodiplomskoj nastavi na matičnom Odjelu, predaje na Odjelu za izobrazbu učitelja i odgojitelja predškolske djece kolegij Metodologija istraživanja odgoja i obrazovanja te na Zrakoplovnoj školi u Zemuniku pri Učilištu hrvatskog ratnog zrakoplovstva kolegij Uvod u metodologiju znanstveno-istraživačkog rada. Školske godine 1991./92. godine obnašao je funkciju zamjenika predstojnika u Odsjeku za pedagogiju.

Od početka zaposlenja na Filozofskom fakultetu u Zadru neprekidno sudjeluje u radu nekoliko znanstveno-istraživačkih projekata iz područja pedagogije odobrenih i financiranih od Ministarstva znanosti i tehnologije Republike Hrvatske kao istraživač-suradnik.

Pristupnik je autor 6 znanstvenih članaka (2 su objavljena u časopisu citiranom u tercijarnim publikacijama, 3 u recenziranim zbornicima s međunarodnih znanstvenih skupova, a 1 rad objavljen u zborniku radova s domaćih znanstvenih skupova).

Pristupnik je sudjelovao u radu pet međunarodnih i tri domaća znanstvena skupa te četiri domaća stručna skupa.

U nastavku se prikazuju osnovni objavljeni znanstveni radovi pristupnika, a prema klasifikaciji koja je predviđena za pisanje izvješća o izboru u znanstveno-nastavna zvanja.

2. ZNANSTVENA DJELATNOST

2.1. Kvalifikacijski radovi

Magistarski rad "Sustavi vrijednost mladih sportaša i ne-sportaša'' obranjen na Odsjeku za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu, 1987. godine
Doktorski rad "Interkulturalno-pedagoške promjene pod utjecajem turizma u slobodnom vremenu" obranjen na Odsjeku za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu, 2002. godine.

U svojoj se disertaciji autor bavi danas aktualnom problematikom, proučavanjem dva fenomena od osobite važnosti za suvremenu pedagogijsku znanost: (a) interkulturalizma kao pojavi i društvenom nagnuću u funkcioniranju muđukulturne suradnje u otvorenim društvima i (b) turizma kao načinu provođenja slobodnog vremena kao blagodati industrijskih i postindustrijskih društava koja su ljudima osigurala 'višak' vremena za potpuniji odmor, razonodu, rekreaciju i razvoj osobnosti. Rad je zamišljen i ostvaren kao interdisciplinarni pristup proučavanju spomenutih fenomena, pri čemu je autor uspješno dao vrijedan znanstveni doprinos kako sistematizaciji i sintezi teorijskih pitanja u naznačenom području, tako i u svezi metodologijskog pristupa te empirijskog izvođenja samog istraživanja.

Sustavnom teorijsko-hipotetskom analizom S. Jagić potvrđuje i naglašava da se danas turizam sve više shvaća kao dvosmjerna interkulturalna akcija u kojoj kultura dobiva značajno mjesto. Zaključuje da su osnovne pretpostavke za sagledavanje i definiranje interkulturalne dimenzije turizma sadržane u njegovim bitnim sastavnicama. To su, prije svega, kontakt, susret, dijalog, razmjena, uzajamno informiranje, razumijevanje i prihvaćanje.

Empirijskim istraživanjem S. Jagić želio je egzaktno provjeriti teze o interkulturalno-pedagoškom utjecaju turizma na receptivnu i emitivnu sredinu u Republici Hrvatskoj. Rezultati ovoga istraživanja pokazuju da turizam s aspekta međukulturnih odnosa djeluje na receptivnu i emitivnu sredinu. Na kraju se sugerira moguću primjenu dobivenih rezultata koja se prije svega odnosi na pedagoško djelovanja u pojedinim razinama školskog sustava, poželjne obrazovne sadržaje kao i aktivne postupke putem kojih se određena stanja mogu promijeniti.

Doktorska disertacija Stjepana Jagića «Interkulturalno-pedagoške promjene pod utjecajem turizma u slobodnom vremenu» predstavlja značajan znanstveni doprinos području sustavne pedagogije, pedagogije slobodnog vremena i sociologije turizma. U sagledavanju opsega i osobitosti suvremenog interkulturalizma u odnosu na promjene u stavovima koji nastaju pod utjecajem turizma i koji nisu posljedica sustavnog odgojnog djelovanja tijekom školovanja ovaj je doktorski rad koristio primjereni metodologijski pristup, a sam rad i posebno izvedeni zaključci predstavlja značajan doprinos unapređenju odgojno-obrazovne djelatnosti.

2.2. Prikaz objavljenih znanstvenih radova relevantnih za izbor

2.2.1. Znanstveni radovi objavljeni u časopisima citiranim u tercijarnim publikacijama (a1)

Jagić, S. i Krce S. (2004): 'Joga u svakodnevnom životu' – sustavi terminalnih i instrumentalnih vrijednosti. Napredak. 145 (2): 153-162.

U ovom radu autori u koncipiranju i provođenju empirijskog istraživanja polaze od Rokeachove teorije vrijednosti, koja podrazumijeva stav da se ljudski problemi mogu u cijelosti razumjeti ako o njima postoje vrijednosni podaci. Njegovo je mišljenje da se razlike između kultura, klasa, religija, etničkih skupina, političkih orijentacija, organiziranih skupina i dr. moguće analizirati i na temelju vrijednosnih razlika.

Cilj istraživanja bio je ispitati mogući utjecaj bavljenja jogom na formiranje sustava terminalnih i instrumentalnih vrijednosti vježbača joge.

Istraživanje je provedeno 2002. godine u Zadru, Splitu i Zagrebu. Ispitano je 398 osoba starosne dobi od 13 do 68 godina, 159 muškaraca i 239 žena. Ispitanici su bili vježbači joge (N=156), oni koji se bave nekim drugim aktivnostima, ali ne jogom (N=132) i oni koji se ne bave nikakvim aktivnostima (N=110). Za sakupljanje podataka korišten je instrument “Rokeachev Value Survey” koji služi za mjerenje (procjenjivanje) terminalnih i instrumentalnih vrijednosti.

Dobiveni rezultati ukazuju na veću stabilnost terminalnih vrijednosti koje su odraz tradicijskih, kulturoloških čimbenika i dosadašnjeg načina života ispitanika, nego instrumentalnih vrijednosti, koje su više podložnije promjenama pod utjecajem raznih čimbenika, između kojih su značajnije razne aktivnosti kojima se ispitanici bave u slobodno vrijeme. Ispitanici, kojima su najpoželjniji ciljevi u životu slično postavljeni, međusobno se razlikuju po načinu na koji te ciljeve žele ostvariti. Rezultati pokazuju tendenciju da ispitanici različitim sredstvima djelovanja i načinima ponašanja nastoje ostvariti slične ciljeve. Budući da joga ima svoje specifične zahtjeve ponašanja i djelovanja, rezultati pokazuju da ona ima određeni utjecaj pri formiranju sustava instrumentalnih vrijednosti vježbača, pa se vjerojatno zbog toga taj sustav vrijednosti kod njih razlikuje od sustava instrumentalnih vrijednosti kod ostalih skupina ispitanika.

Ovaj rad daje originalni znanstveni doprinos sustavnoj pedagogiji i pedagogija slobodnog vremena. Autori u njemu opisuju postojeće stanje prihvaćanja i strukturiranja sustava terminalnih i instrumentalnih vrijednosti, otkrivaju postojeće dileme i postavljaju nova pitanja - o utjecaju joge na poželjne ciljeve egzistencije i na načine ponašanja i djelovanja pojedinaca određene socijalne strukture koja bi u narednim interdisciplinarnim istraživanjima trebalo sustavno problematizirati. Posebna mu je vrijednost u tome što autori zaključuju da bi se vrijednosti trebale promatrati kao jedan od bitnih čimbenika konkretizacije cilja odgoja, odnosno da se jedan od cilja odgoja očituje i u razradi sustava vrijednosti. Budući da ne postoji mnogo studija koje se bave problematikom vrijednosti u odgojno-obrazovnom procesu, ovaj rad je uvod i poziv autora u širu raspravu o tom problemu pa i na istraživanja brojnih funkcionalnih čimbenika važnih za vrijednosti i formiranje sustava vrijednosti.

Jagić, S. (2004): Imanentnost interkulturalizma u turizmu. Sociologija sela. 42(163-164): 195-218.

Autor se u ovom radu bavi problematikom sveze turizma i kulture, pri čemu posebno nastoji argumentirati tezu o neraskidivoj povezanosti interkulturalizma i turizma. Pritom posebno raščlanjuje značajke pojavnosti kulture, multikulturalizma i interkulturalizma u svakodnevnom životu ali i na relaciji domaćin-gost. Njegova je polazna pretpostavka da je susret čovjeka s čovjekom najdragocjenija značajka turizma, čime ukazuje na neekonmske funkcije turizma. Autor, nadalje, upozorava na mnoge neprimjerenosti povezane s "masovnim turizmom", osobito onu koja priječi iskreni, izravni i humani odnos između gosta i domaćina te stvara barijeru punom razvoju interkulturalizma putem turizma. On, ujedno, izražava nadu da će kultura, obrazovanje, autentični doživljaj i iskustva biti pretpostavke za razvoj nadolazećeg novog "aktivnog" i "održivog" turizma, rasadišta intekulturalizma.

Veličinu i rasprostranjenost mogućnosti razvoja interkulturalizma autor obrazlaže statističkim podacima o svjetskoj i europskoj rasprostranjenosti turizma, što dodatno potkrepljuje brojnim dokumentima i akcijama Europske unije. Statistički (kvantitativni) podatak o odnosu broja gostiju prema broju domicilnog stanovništva, u procjenjivanju interkulturalnosti turizma, pretvara u kvalitativnu kategoriju, koja Hrvatsku (Pred Domovinski rat na 100 domicilnih stanovnika dolazila su 184 turista) stavlja ispred vodećih europskih turističkih zemalja (Švicarske, Grčke, Francuske, Španjolske, Portugale, Italije). Citiran je niz dokumenta o razvoju turizma u Hrvatskoj koji nagoviješta daljnji rast broja turista i daljnje širenje turističke interkulturalnosti u njoj. Autor zaključuje kako kultura u najširem smislu sve više jača kao motiv turističkih putovanja čime uloga turističke interkulturalnosti postaje sve bitnija u promišljanju daljnjeg razvoja turizma. Iz rada se može zaključiti da bi Hrvatska u svjetlu navedenih konstatacija trebala veću pozornost posvetiti interkulturalizmu koji prati turizam, kao fenomenu koji je različit od interkulturalizma koji se tradicionalno javlja u "miješanim" (nacionalno, religijski ili civilizacijski) zonama svijeta, često s bolnim iskustvima.

Iako je za turizam primaran njegov ekonomski vidik, autor kao nezaobilazne naglašava i njegove kulturne, interkulturne i pedagoške dimenzije i funkcije, budući da su u njemu, preciznije, u međunarodnom turizmu, stalno odvijaju susreti, upoznavanje, razumijevanje i komunikacija različitih kultura i kulturnih identiteta. Zbog toga je, zaključuje on, turizam promotor kulture, a kultura promotor turizma

Rad je pisan metodologijski korektno u obliku preglednog rada. U njemu su precizno određeni osnovni pojmovi a teorijske postavke verificirane opsežnim pregledom odgovarajuće literature. Na osnovi tih podataka autor izvodi specifične i originalne zaključke o povezanosti turizma i interkulturalizma kao i o mogućnostima jačanja interkulturalizma putem turizma. Posebno su vrijedni brojni podaci i pokazatelji iz vodećih turističkih zemalja svijeta, također i iz Hrvatske, koji omogućuju usporedbe i izvođenje određenih zaključaka. Rad predstavlja uvod i poziv autora u širu raspravu pa i istraživanje interkulturalizma u turizmu. Uspješno nastojanje da se prožimanjem teorijskog i empirijskog pristupa osvijetli jedan, u našoj pedagoškoj teoriji marginaliziran problem rezultiralo je radom koji ocjenjujemo i značajnim znanstvenim prilogom sustavnoj pedagogiji, ali i socijalnoj pedagogiji, pedagogiji slobodnog vremena i sociologiji turizma.

2.2.2. Znanstveni rad recenziran, objavljen u zborniku radova s međunarodnog znanstvenog skupa

Jagić S. (2002) Interkulturalizam kao teorija i praksa. U: Rosić, V. (ur.) Odnos pedagogijske teorije i pedagoške prakse. Zbornik radova. Međunarodni znanstveni kolokvij, Crikvenica, 2002. Rijeka: Filozofski fakultet u Rijeci, Odsjek za pedagogiju, str. 286-302.

U radu se raspravlja o pojmovnom određenju multikulturalizma, interkulturalizma, interkulturalnog odgoja i obrazovanja, te o teorijskom konstituiranju interkulturalne pedagogije i polju praktičnog djelovanja. Posebno je istaknuto da pojam suvremenog interkulturalizma treba promišljati i shvatiti kao jednakopravnu mogućnost svestranog razvoja svoga kulturnog identiteta, svoje kulture, a u isto vrijeme kao davanje mogućnost i drugima da budu u tome ravnopravni. Autor interkulturalizam shvaća kao traganje za jedinstvom razlika, a nikako kao asimilaciju, kao mogućnost zajedničkog suživota, života bez nametanja, bez kulturne supremacije, osobito bez agresije. On ga promišlja u kontekstu novih međuljudskih odnosa, kao poveznicu ljudi različitih kultura, kao projekt koji pruža priliku pojedincima, manjinama i većini, njihovu potpunu afirmaciju i aktualizaciju.

Autor, nadalje, ističe da se ovakvo poimanje interkulturalizma ostvaruje kroz odgoj i obrazovanje za građansko društvo, civilno društvo bez konflikta. Po autorovu mišljenju to obuhvaća odgoj i obrazovanje za solidarnost, pravdu i jednakost, odnosno humanije društvene odnose među ljudima, interkulturalno ponašanje. Kao posebne zadatke interkulturalnog odgoja i obrazovanja on ističe naučiti kako se ponašati, kakav stav zauzeti prema drugima, prema prirodi i prema sebi, naučiti uočavati ono što je opće, sveopće ljudsko i ono što je različito i posebno, te ono što je tuđe učiniti nam prihvatljivim i ono što je naše učiniti prihvatljivim drugima. Naučiti kako komunicirati, kako razumjeti druge i kako biti pristupačnijim da drugi razumiju nas, tj. odgoj za pripadanje drugima i njih nama.

Autor zaključuje da je interkulturnalne ciljeve i zadatke moguće ostvariti, ponajprije, svekolikim osmišljenim pedagoškim akcijama, te da bi bilo potrebno da se ti ciljevi i zadaci nađu u svakom suvremenom nacionalnom školskom curriculumu.

Ovaj rad predstavlja uspješno nastojanje da se teorijskim pristupom osvijetli jedan, u našoj pedagoškoj teoriji i praksi zapostavljen, problem koje je rezultiralo ne samo značajnim znanstvenim prilogom sustavnoj pedagogiji već i razradom nekih pretpostavki za uspješnije pedagoško djelovanje.

Uz detaljnu analizu i objašnjenje nekih aspekata interkulturalizma, kao posebno vrijedno ističemo to što se u radu ističu tri aspekta odgojno-obrazovnog procesa primjerenog razvoju ideje interkulturalizma: kognitivni, afektivni i psihomotorički - pitanje usvajanja određenih znanja, razvijanja intelektualnih vještina, vještina komuniciranja i socijalnog ponašanja te stvaranja okruženja u kojem pojedinac uživa temeljna ljudska prava. Uz teorijsku vrijednost rad posjeduje i aplikativnu razinu jer može poslužiti pri uvođenju interkulturalnih sadržaja u suvremeni nacionalni školski kurikulum. Po tim svojim značajkama on predstavlja značajan znanstveni prilog sustavnoj pedagogiji kao i značajan znanstveni prilog izradi koncepcije suvremenog odgojno-obrazovnog sustava.

Jagić, S. i Mrkonjić, A. (2002) Pedagoška služba –tercijarno-kvartilni sektor škole. U: Rosić, V. (ur.) Odnos pedagogijske teorije i pedagoške prakse. Zbornik radova. Međunarodni znanstveni kolokvij, Crikvenica, 2002. Rijeka: Filozofski fakultet u Rijeci, Odsjek za pedagogiju, str. 240-248.

Autori u radu polaze od teze da postoje izražene potrebe na općoj, posebnoj i pojedinačnoj razini za pedagoškim službama, te da one postaju spiritus movens i spiritus rektor svih školskih mijena. Temeljem iscrpnog prikaza dosadašnjih iskustava, vlastitih promišljanja, citiranjem odgovarajućih teorijskih rasprava o toj problematici kao i empirijskih istraživanja autori zaključuju da je u školama nužno afirmirati pedagošku službu kao osnovnu pretpostavku povećanja kvalitetne suvremene škole.

Znanstveni doprinos ovog rada očituje se u originalnom promišljanju nekih od temeljnih obilježja kvalitetne djelatnosti pedagoške službe kao što su: participacija u znanstvenoistraživačkim projektima, praćenje i primjena najnovijih znanstvenih spoznaja u svakodnevnom radu škole te cjeloživotno obrazovanje djelatnika stručnih službi.

Jagić, S., (2002): Kultura i turizam – Interkulturalno-pedagoško ozračje. U: Plenković, J. (ur.) Društvo i tehnologija 2002, Put u budućnost. Zbornik radova. Međunarodni znanstveni skup, Opatija, 2002. Rijeka: Građevinski fakultet Sveučilišta u Rijeci, str. 167.-169. (izlaganje sa znanstvenog skupa).

U radu se analizira odnos i povezanost turizma i kulture, odnosno interkulturalno-pedagoških obilježja turizma. Polazna je pretpostavka autora da danas turizam u cjelini, a posebice međunarodni turizam, ostavlja upečatljive tragove svoje nazočnosti u svim prostorima u kojima se odvija i na svim pravcima kojima se turisti kreću.

U promišljanju odnosa turizma i kulture autor raspravlja na nekoliko razina: o kulturi kao sadržaju turizma, turizmu kao sadržaju (dijelu) kulture i turističkoj kulturi. Po njemu, kultura kao civilizacijska tekovina najvišega reda vrijednosti i identiteta pojavljuje se naprama turizmu kao kultura u turizmu ili kao turizam u kulturi, odnosno, kao "posebna", tj. turistička kultura. Pri tome autor naglašava da je kulturološki vid turizma iznimno važan za promišlja o čovjeku i njegovu odgoju i obrazovanju, jer se sastoji od proizvoda nacionalne kulture koja predstavlja osobitost svake nacije, njezin identitet - differentiu specificu, ali i da je element veze s drugim društvima. Zaključuje da se pedagoška i interkulturalna bit i značenje turizma odražava u načelu: »Putuj da bi učio – uči da bi putovao«.

Rad predstavlja znanstveno teorijski prilog promišljanju turizama kao fenomena modernoga društva sa socijalnoga, kulturnoga i odgojno-obrazovnog stajališta. U tom smislu to je jedan prilog sustavnoj pedagogiji, jer neosporna je činjenica da suvremeni turizam obilježavaju specifični odgojno-obrazovni i interkulturalni zahtjevi i funkcije, budući se od svih koji u njemu na bilo koji način aktivno sudjeluju, zahtijeva mnogo kulturne svijesti i posebnih znanja. Znanstvena vrijednost rada očituje se u znanstvenom elaboriranju ideje da je turizam, poglavito međunarodni, značajan funkcionalni čimbenik interkulturalnog odgoja i obrazovanja, a što treba imati za posljedicu afirmaciju školskih izleta i ekskurzija te u poticaju da turizam, kao fenomen modernoga društva, valja proučavat, ne samo s ekonomskoga, već i socijalnoga, političkoga, kulturnoga, ekološkog i odgojno-obrazovnog stajališta.

2.2.3. Znanstveni radovi tiskani u zbornicima s domaćih skupova

Jagić, S. (1988) Sportske aktivnosti i odgoj. Odgoj i obrazovanje na pragu 21. stoljeća. Zbornik radova. Drugi kongres pedagoga Hrvatske. Dubrovnik, 1988. Zagreb: Pedagoško književni zbor, str. 130.-135. (priopćenje)

U ovom je radu autor empirijskim istraživanjem želio provjeriti jesu li športska društva i športske aktivnosti kao specifična ljudska djelatnost značajne funkcionalne determinante pri formiranju vrijednosti i vrijednosnih orijentacija mladih, osobito športaša.

Koncepcija i organizacija istraživanja oslanja se na Rokeachovu teoriju vrijednosti, pri čemu je za procjenu vrijednosti korišten Rokeachov instrument (Value Survey). Istraživanje je provedeno 1987. g., u određenom broju športskih klubova i srednjih škola Republike Hrvatske. Obuhvaćeno je 575 ispitanika starih od 17 do 27 godina koji su podijeljeni u četiri skupine: aktivni sportaši (N = 169), rekreativni (N = 185), navijači (N = 118) i ''nesportaši'' (N = 103).

Rezultati pokazuju da su sustavi terminalnih vrijednosti skupina ispitanika sličniji od instrumentalnih. To je razumljivo jer terminalne vrijednosti čine univerzalne ciljeve ljudske egzistencije pa su stabilnije i manje izložene promjenama od instrumentalnih vrijednosti koje reprezentiraju poželjne načine ponašanja i djelovanja ljudi. Ipak, pored visokog slaganja između vrijednosnih sustava četiriju skupina ispitanika, iskazuje se tendencija da oni postaju relativno sličniji, što su ispitanici u aktivnijem odnosu sa sportom i suprotno, tj. da su najveće razlike između aktivnih sportaša i ''nesportaša'', a najmanje između aktivnih sportaša i rekreativaca. Budući da sportska aktivnost ima svoje specifične zahtjeve ponašanja i djelovanja, ona vjerojatno utječe na formiranje sustava vrijednosti sportaša, koji je nešto različitiji od ostalih skupina ispitanika.

Zato autor naglašava potrebu za daljim istraživanjima kako bi se razjasnile iskazane tendencije u ovom istraživanju. Predlaže da se istraže vrijednosti profesionalnih i vrhunskih sportaša koji su tijekom dužeg vremenskog razdoblja izloženi utjecaju specifičnih zahtjeva sporta (kompleksna psihodinamika odnosa - natjecanje, rezultati, selekcija, slabo riješen status vrhunskih sportaša i dr.), jer tijekom vremena mogu postati važni za formiranje vrijednosti i vrijednosnih sustava.

Rad predstavlja značajan doprinos sustavnoj pedagogiji i pedagogiji slobodnog vremena. U njemu prikazano istraživanje sustava vrijednosti mladih sportaša i nesportaša ima brojne pedagoške implikacije. Uz opis postojećeg stanje prihvaćanja i strukturiranja sustava terminalnih i instrumentalnih vrijednosti, u njemu se otvaraju i brojne dileme i postavljaju brojna pitanja, posebno ona o utjecaju športa i drugih socijalnih čimbenika na poželjne ciljeve egzistencije i na načine ponašanja i djelovanja pojedinaca određene socijalne strukture koja bi u daljim interdisciplinarnim istraživanjima u raznim njihovim aspektima trebalo detaljnije istražiti.

2.3. Rad na znanstveno istraživačkim projektima

Tijekom rada na Filozofskom fakultetu, dr. sc. Stjepan Jagić sudjelovao je u više znanstveno-istraživačkih projekata, kao suradnik, u matičnoj i drugim ustanovama. U zadnje vrijeme aktivno je sudjelovao i sudjeluje u realizaciji sljedećih domaćih znanstvenih projekata:

Genealogija i transfer modela interkulturalizma;

Stručno-razvojne službe u funkciji kvalitete škole;

Moralne kvalitete sudionika u odgoju i obrazovanju

Rad na projektima rezultirao je s nekoliko objavljenih znanstvenih radova.

2.4. Sudjelovanje na znanstvenim skupovima

Iz priložene dokumentacije vidljivo je da je dr. sc. Stjepan Jagić sudionik više znanstvenih skupova u zemlji. U vremenu nakon posljednjeg izbora aktivno je sudjelovao u radu 5 međunarodnih znanstvenih skupova (sa kojih je objavio već prikazana izlaganja), i to na skupovima:

 - Međunarodni znanstveni kolokvij »Odnos pedagogijske teorije i pedagoške prakse«,

 Crikvenica, 2002. (objavljena 2 rada).

· Međunarodni znanstveni skup »Društvo i tehnologija 2002. Put u budućnost«, Opatija 2002. (rad objavljen)

· Međunarodni znanstveni kolokvij »Udžbenik u virtualnom okruženju«, Zagreb, 2002. (sudionik).

· Međunarodni znanstveni skup »Dani psihologije u Zadru« Zadar 2002. (sudionik)

Međunarodni znanstveni skup »Dani psihologije u Zadru« Zadar 2004. (sudionik)

Ocjena sveukupne znanstveno istraživačke djelatnosti pristupnika

Iz svega gore navedenog može se zaključiti da je pristupnk nakon posljednjeg izbora bio aktivna na planu znanstveno-istraživačke djelatnosti. U tom je razdoblju obranio doktorsku disertaciju i ukupno pet znanstvenih radova, od toga dva u tercijarno citiranim ili s njima izjednačenim publikacijama. Objavljeni radovi zapažen su teorijski i empirijski prilog sustavnoj pedagogiji odnosno području slobodnog vremena, interkulturalizma i vrijednosti. Teorijski i empirijski pristup istraživanim problemima odlikuje produbljena znanstvena analiza te oblikovanje teorijskih postavki koje rezultiraju bogaćenjem pedagoške teorije i prakse.

Pristupnik kontinuirano surađuje na znanstveno-istraživačkim projektima financiranim od Ministarstva znanosti RH (u posljednje vrijeme na tri domaća projekta) te sudjeluje u radu znanstvenih skupova, na kojima njegovi radovi predstavljaju doprinos području sustavne pedagogije, pedagogije slobodnog vremena i interkulturalnog odgoja.

3. NASTAVNA DJELATNOST

Dr. sc. Stjepan Jagić radi u nastavi od 1981. godine, kada je primljen na radno mjesto asistenta u Odsjeku za pedagogiju Filozofskog fakulteta u Zadru Sveučilišta u Splitu. Za višeg asistenta izabran je 2002. godine.

Do sada je sudjelovao je u ostvarivanju dodiplomske nastave za studente pedagogije (za redovne i izvanredne studente), te u dopunskom pedagoško-psihološkom obrazovanju nastavnika. Osim na matičnom Odjelu, održava(o) je nastavu i na drugim odsjecima i odjelima Sveučilišta u Zadru (u Odsjeku za sociologiju, Odjelu za predškolski odgoj i Odjelu za učitelje).

U dodiplomskoj nastavi na Odjelu za pedagogiju predavao je sljedeće kolegije: Opća pedagogija, Metodologija pedagogijskog istraživanja, Pedagoška statistika i Pedagogija slobodnog vremena.

Danas dr. sc. Stjepan Jagić sudjeluje u dodiplomskoj nastavi na matičnom Odjelu, predaje na Odjelu za izobrazbu učitelja i odgojitelja predškolske djece kolegij Metodologija istraživanja odgoja i obrazovanja i na Zrakoplovnoj školi u Zemuniku pri Učilištu hrvatskog ratnog zrakoplovstva kolegij Uvod u metodologiju znanstveno-istraživačkog rada.

Za potrebe nastavnog rada pristupnik je sudjelovao u izradi plana i programa diplomskog studija pedagogije na Filozofskom fakultetu u Zadru (1994. g.) i sudjeluje u izradi novog plana i programa studija pedagogije Sveučilišta u Zadru,

Osim rada u nastavi, pristupnik je bio mentor pri izradi i obrani većeg broja diplomskih radnji i član povjerenstava za ocjenu i obranu magistarskih radova na Filozofskom fakultetu u Zagrebu.

Sada je voditelj dopunskog pedagoško-psihološkog obrazovanja na Odjelu za pedagogiju Sveučilišta u Zadru

Ocjena sveukupne nastavne djelatnosti pristupnika

Stručno povjerenstvo ocjenjuje da je dr. sc. Stjepan Jagić djelovao na unapređivanje kvalitete cjelokupnog nastavnog procesa – od izrade nastavnih planova i programa, preko njihove realizacije pa sve do vrednovanja rezultata. O kvaliteti njegovog nastavnog rada najbolje govori njegova angažiranost na matičnom odsjeku i odjelu kao i na drugim odsjecima i odjelima Sveučilišta u Zadru. Uz to kontinuirano vodi brigu o znanstvenom podmlatku, vodeći studente pri izradi diplomskih i magistarskih radnji te sudjelujući u povjerenstvima za ocjenu i obranu istih.

U svom nastavnom radu pristupnik uspješno povezuje teorijske spoznaje s mogućnostima unapređivanja nastavničke djelatnosti te nastoji u nastavi primijeniti najsuvremenije metode i tehnike rada. Primjenom interaktivnih metoda rada te povezivanjem teorije i prakse znanstvenog rada dr. sc. Stjepan Jagić nastavu nastoji temeljiti na najnovijim znanstvenim spoznajama, u kojem je student subjekt koji se priprema za aktivnu ulogu onoga koji će unapređivati odgojno obrazovnu teoriju i praksu.

4. STRUČNA DJELATNOST

4.1. Sudjelovanje na stručnim skupovima

Iz priložene dokumentacije je vidljivo je da je dr. sc. Stjepan Jagić sudjelovao na više stručnih skupova u zemlji. Nakon posljednjeg izbora sudjelovao je u radu 3 domaća stručna skupa:

· Pedagogijska znanost: Novi razvoji i izazovi, Zavoda za pedagogiju Filozofskog fakulteta u Zagrebu, Zagreb, 2002. (sudionik).

· Pedagog - stručni suradnik u suvremenom menadžmentu odgoja i obrazovanja, Hrvatsko pedagogijsko društvo, Opatija, 2003. (sudionik).

· Pedagogija društveno neprihvatljivog ponašanja, Hrvatsko pedagogijsko društvo, Opatija, 2004.

4.2. Članstvo u znanstvenim i stručnim društvima

Pristupnik je član ''Hrvatskog pedagogijskog društva'' i udruge ''Interkultura''. Bio je pet godina predsjednik Akademskog atletskog društva koje je provodilo projekt za unapređenje vrhunskog športa - ''Olimpionik 2000'' i posebno se zalagalo za unapređivanje školskog i sveučilišnog športa. Pet je godina bio član organizacijskog odbora međunarodne sveučilišne jedriličarske regate ''Elmar'', te Odbora za pripremu, organizaciju i provođenje tradicionalne međunarodne sveučilišne veslačke regate Condura Croatica koju organizira Sveučilište u Zadru

4.3. Ostale stručne djelatnosti:
Dr. sc. Stjepan Jagić je održao više predavanja instruktorima za obuku vozača, odgojiteljima u dječjim vrtićima, nastavnicima u osnovnim i srednjim školama i roditeljima učenika.

Šk. god. 1991./92. obnašao je dužnost zamjenika predstojnika Odsjeka za pedagogiju Filozofskog fakulteta u Zadru, Sveučilišta u Splitu.

Ocjena sveukupne stručne djelatnosti pristupnika

Povjerenstvo ocjenjuje da je pristupnik aktivan na području stručnog rada. Kao posebno vrijedan dio tog rada ističemo njegovu angažiranost na području športa gdje je svojim radom doprinjeo postizanju vrijednih športskih rezultata, i to posebno u atletici. Za vrijeme njegova vodstva javilo se nekoliko hrvatskih reprezentativaca i postavljeno nekoliko državnih rekorda, a posebno je zaslužan za razvoj jedrenja i veslanja na Sveučilištu u Zadru.)

Na temelju analize stručnog rada vidljivo je da je S. Jagić pokretanjem i realizacijom projekata vrhunskog športskog stvaralaštva i projekata sveučilišnog športa, pridonijeo stvaranju mogućnosti djeci i mlađeži za kvalitetnije provođenje slobodnog vremena kroz aktivno bavljenje športom.

5. ZAKLJUČNO MIŠLJENJE

Dr. sc. Stjepan Jagić, viši asistent u Odjelu za pedagogiju Sveučilišta u Zadru, javio se kao jedini pristupnik na objavljeni natječaj Sveučilišta u Zadru. Stručno povjerenstvo koje je imalo zadaću utvrditi ispunjava li pristupnik uvjete za izbor u zvanje docenta, izvanrednog i redovitog profesora (sukladno čl. 42. st. 4 Zakona o znanstvenoistraživačkoj djelatnosti (NN, 59/96.) i čl. 74. st. 1 Zakona o visokim učilištima (NN, 59/96.) zaključilo je da pristupnik u potpunosti ispunjava sve uvjete predviđene zakonskim propisima za izbor u zvanje docenta.

Prema uvjetima za izbor u znanstvena i znanstveno-nastavna zvanja za područje društvenih znanosti (NN, 38/97.), za izbor u zvanje docenta potrebno je obraniti doktorsku disertaciju i objaviti pet znanstvenih radova od kojih dva moraju biti objavljen u časopisu s međunarodnom recenzijom ili s njim po vrsnoći izjednačenim domaćim časopisom i publikacijom.

Pristupnik je 2002. godine uspješno obranio doktorsku disertaciju, a objavio je ukupno 5 znanstvenih radova, od čega su 2 rada objavljena u časopisu citiranom u tercijarnim publikacijama (a1), 3 u recenziranim zbornicima s međunarodnih znanstvenih skupova. Na temelju analize znanstvenih radova stručno povjerenstvo ocjenjuje da oni predstavljaju originalni znanstveni doprinos na području pedagogije, čime pristupnik, u tom pogledu, ispunjava uvjete za izbor u zvanje docenta, koje je utvrdilo znanstveno područno vijeće društvenih znanosti.

Analizom djelatnosti pristupnika povjerenstvo zaključuje da je pristupnik sudjelovao s priopćenjima u radu pet međunarodnih i triju domaćih znanstvenih skupova na kojima je dao doprinos jednom specifičnom području pedagogije kojim se bavi, a to je pedagogija slobodnog vremena i interkulturalna pedagogija.

Pristupnik je nositelj je više kolegija na diplomskom studiju na matičnoj ustanovi kao i na stručnim studijima na drugim odjelima i učilištima; sudjelovao je u izradi plana i programa dodiplomskog studija i autor je više programa kolegija. Pod njegovim je mentorstvom diplomirao veći broj studenata, a sudjelovao je u radu povjerenstava za ocjenu i obranu magistarskih radova na drugim odsjecima i fakultetima. Uz to je obnašao dužnost zamjenika predstojnika Odsjeka za pedagogiju te voditelja dopunskog pedagoško-psihološkog obrazovanja na Odjelu pedagogije Sveučilišta u Zadru.
Na temelju proučene znanstvene, nastavne i stručne djelatnosti pristupnika Povjerenstvo ocjenjuje da je dr. sc. Stjepan Jagić i u razdoblju nakon prvog izbora za višeg asistenta nastavio svoju kvalitetnu znanstvenu, kao i nastavnu i stručnu aktivnost. To se naročito odnosi na njegov prilog proučavanja interkulturalno-pedagoških značajki turizma koje su do nedavno bila na marginama znanstvenog i društvenog interesa u našoj zemlji. Orijentacija prema humanističkim vrijednostima i vizija razvoja demokratskog društva kao trajnog procesa temeljna su obilježja cjelokupnog djelovanja pristupnika. Iako povjerenstvo uviđa da je pristupnik za vrijeme koje je proveo na Fakultetu objavio relativno mali broj radova i svojim prilozima sudjelovao na relativno malom broju znanstvenih i stručnih skupova, pri donošenju pozitivne ocjene o njegovom izboru povjerenstvo se vodilo ne samo formalnim zadovoljenjem kriterija već i kvalitetom njegovih radova, originalnim pristupom jednom specifičnom području pedagogije te njegovim angažmanom na razvoju športa na Sveučilištu u Zadru.

Imajući u vidu prethodne ocjene znanstvenih radova kao i stručno nastavnih aktivnosti, mišljenje je Povjerenstva da dr. sc. Stjepan Jagić, viši asistent, kao jedini prijavljeni pristupnik na raspisani natječaj Sveučilišta u Zadru, u potpunosti udovoljava svim zakonskim uvjetima za izbor u zvanje docenta za znanstveno područje društvenih znanosti, polje odgojnih znanosti, grana sustavna pedagogija u Odjelu za pedagogiju Sveučilišta u Zadru. (NN, 94/96 i NN, 38/97).

 PRIJEDLOG
Na temelju svega gore navedenog Stručno povjerenstvo upućuje Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu pozitivno izvješće o izboru pristupnika dr. sc. Stjepana Jagića i predlaže Sveučilištu u Zadru da ga izabere u zvanje docenta iz područja društvenih znanosti, polja odgojne znanosti, grane sustavna pedagogija na Odjelu za pedagogiju.

 Stručno povjerenstvo:

Prof. dr. sc. Ana Sekulić-Majurec, predsjednik

Prof. dr. sc. Vlatko Previšić , član

Prof. dr. sc. Anđelko Mrkonjić, član

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za psihologiju

Lučićeva 3, 10 000 Zagreb

U Zagrebu, 20.11.2005

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

Na sjednici Fakultetskog vijeća od 9.2.2005. izabrani smo u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje psihologija za predmet Psihologija odgoja i obrazovanja (na talijanskom i hrvatskom jeziku) na Filozofskom fakultetu u Puli. Podnosimo Vijeću ovaj

IZVJEŠTAJ

Na natječaj, objavljen 25.11.2004. u Glasu Istre koji je raspisalo Sveučilište u Rijeci, Filozofski fakultet u Puli, za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora, za znanstveno područje društvenih znanosti, polje psihologija, za predmet Psihologija odgoja i obrazovanja (na talijanskom i hrvatskom jeziku) javio se samo jedan pristupnik: dr. sc. Neala Ambrosi-Randić. Iz dokumentacije koju je pristupnica priložila uz svoju prijavu za natječaj vidljivo je sljedeće:

Pristupnica je nakon završetka srednje škole u Puli u smjeru suradnik u nastavi gdje je zbog odličnog uspjeha oslobođena polaganja mature, upisala 1983. studij psihologije pri Zavodu za psihologiju Pedagoškog fakulteta u Rijeci. Od 1987. pa do završetka studija obavljala je poslove demonstratora na Zavodu za psihologiju. Diplomirala je u svibnju 1988., a diplomski rad pod nazivom "Incidencija bulimije u našoj studentskoj populaciji" nagrađen je drugom nagradom Sveučilišta "Vladimir Bakarić" u Rijeci. Akademske godine 1990/91. upisala je poslijediplomski studij psihologije - smjer znanstveno usavršavanje pri Odsjeku za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu. Magistarski rad pod nazivom "Provjera konstrukta "predodžba o vlastitom tijelu" kod muškaraca od 19 godina" obranila je u studenom 1994. Doktorsku disertaciju pod naslovom “Biološki, psihološki i socijalni faktori u razvoju poremećaja hranjenja” obranila je 2001. godine pri Odsjeku za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu. U okviru stručnog usavršavanja sudjelovala je 2002. u programu "Quality in Higher Education" – dio projekta Quality Menagement in Higher Education koji se provodi na Sveučilištu u Rijeci.

Nastavni rad

Pristupnica je svoju radnu karijeru izgradila baveći se kontinuirano nastavnom djelatnošću najprije u srednjoj školi a zatim na visokoškolskoj razini. Prvo radno iskustvo pristupnica je stekla školske. godine 1989/90. i 1990/91. kada radila je kao profesor psihologije u Centru "B. Semelić" u Puli gdje je predavala Opću i zdravstvenu psihologiju. U školskoj godini 1990/1991. predavala je i u Centru "V. Božac" u Puli predmet Psihologija i sociologija rada u okviru programa obrazovanja odraslih uz rad. Od 1990. do 1992. kao vanjski suradnik Otvorenog sveučilišta u Puli predavala je Psihologiju obuke vožnje, Prometnu psihologiju i Psihologiju komuniciranja. Za potrebe rada na sveučilištu objavila je skriptu “Psihologija obuke vožnje”.Od siječnja 1992. do prosinca 1994. zaposlena u Nastavnom središtu hrvatske vojske Muzil – Pula, na radnom mjestu psihologa. U lipnja 1994. imenovana je i za člana Tima za profesionalnu orijentaciju, rehabilitaciju i zapošljavanje invalida.U prosincu 1996. izabrana je u zvanje asistenta, a u travnju 2002. višeg asistenta za znanstveno područje humanističkih znanosti (psihologija) za predmete: Razvojna psihologija, Pedagoška psihologija i Psihologija odgoja i obrazovanja u Talijanskom odsjeku Pedagoškog fakulteta u Puli. Pristupnica je radila na istim poslovima na Filozofskom fakultetu u Puli (70% radnog vremena) i Visokoj učiteljskoj školi u Puli (30% radnog vremena) sve do ožujka 2002.
Od ožujka 2002. zaposlena je na Filozofskom fakultetu u Puli (s punim radnim vremenom) gdje predaje Psihologiju odgoja i obrazovanja (na hrvatskom i talijanskom jeziku). Od 2002. godine vanjski je suradnik Visoke učiteljske škole u Puli te izvodi nastavu za predmete Razvojna psihologija i Pedagoška psihologija (na talijanskom jeziku). Od srpnja 2003. pročelnica je Odsjeka za zajedničke predmete Filozofskog fakulteta u Puli. U okviru svog nastavnog rada pristupnica je 9 puta bila mentor u izradi diplomskih studentskih radnji.

Uz redoviti posao pristupnica povremeno obavlja poslove recenzenta za međunarodni časopis Perceptual and Motor Skills .

Znanstveni rad

Od početka svog djelovanja u sveučilišnoj nastavi pristupnica je uključena i u znanstveni i istraživački rad. Tako je od 1996. do 1998. sudjelovala je u projektu Znanstvene udruge Pietas Iulia (Società di studi e ricerche Pietas Iulia) “Civiltà istriana: ricerche e proposte” radom “L’immagine dell’Altro nella valutazione del sé”. Od 2000. do 2002. sudjelovala u projektu iste udruge “Linguagiovani CNI 2000” radom “Analisi dello spazio semantico nell’italiano standard e linguagiovani”. Oba rada objavljena su u izdanjima zbornika: Civiltà istriana. Ricerche e proposte (Istarska civilizacija. Istraživanja i prijedlozi).Od veljače 2004. godine sudjeluje u projektu Društva psihologa Istre : "Identifikacija potreba starijih osoba i percepcija starijih na području Istre". Istraživanje sufinancira Istarska županija.

Međutim glavno područje znanstvenog interesa pristupnice jesu istraživanja u području samopoimanja. Jedan je od rijetkih naših istraživača koji se još od studentskih dana pa sve do izrade glavnog kvalifikacijskog rada – doktorske disertacije sustavno bavi istraživanjem specifične komponente samopoimanja - tjelesne slike o sebi. U sklopu ove problematike autorica posebnu pažnju posvećuje istraživanju patoloških bihevioralnih reakcija vezanih uz tjelesno samopoimanje koji se najčešće očituju kao poremećaji u hranjenu karakteristični za žensku populaciju adolescentske dobi.

Pristupnica je samostalno i u koautorstvu ukupno objavila 7 znanstvenih radova (tri na engleskom jeziku i dva na talijanskom) od kojih su 4 publicirana u tercijarno referiranim časopisima, jedan pregledni rad te knjigu monografskog karaktera. U prikazu njezinih radova zadržat ćemo se na glavnim znanstvenim radovima vezanim uz njezino središnje područje interesa.

1.Ambrosi-Randić, N. (1998). L`immagine dell`Altro nella valutazione del proprio Sé, U: N. Milani: Civiltà Istriana: ricerche e proposte, 247-261, Trieste-Rovigno.

U radu su prikazani rezultati eksperimentalnog istraživanja o učincima izlaganja privlačnim slikama drugih osoba na raspoloženje, samopoštovanje, zadovoljstvo i percepciju vlastitog tijela na uzorku studentica. Teorijsko uporište ovog rada nalazi se u teoriji o socijalnoj usporedbi. Ispitanice su imale priliku procjenjivati vlastite osobine u prisustvu (eksperimentalna skupina) ili odsustvu (kontrolna skupina) slika - podražaja. U prisustvu slika-podražaja uočen je porast dobrog raspoloženja. Percepcija realnog i idealnog tjelesnog izgleda pokazivala je tendenciju biranja mršavijih figura kako u kontrolnoj tako i u eksperimentalnoj skupini.
2.Ambrosi-Randić, N. (2000). Perception of current and ideal body size in preschool age children, Perceptual and Motor Skills, 90, 885-889.

U radu se želio utvrditi odnos između percepcije realne tjelesne figure i indeksa tjelesne mase. Uzorak od 25 djevojčica i 25 dječaka u dobi između 5 i 7 godina pokazivao je svoju realnu i željenu tjelesnu veličinu uz pomoć Collinsovih figura. Mjerena je visina i težina djece, te je iz tih podataka izračunat indeks tjelesne mase. 52% djevojčica i 44% dječaka izrazili su želju da budu mršaviji u odnosu na percepciju vlastitog tijela. Značajne spolne razlike pronađene su pri izboru idealne figure: djevojčice su pokazivale veću preferenciju prema mršavijim figurama u odnosu na dječake. Utvrđena je značajna korelacija između percepcije realne figure i indeksa tjelesne mase za dječake, ali ne i za djevojčice.

3.Ambrosi-Randić, N. (2001). Učestalost i korelati provođenja dijete u adolescenciji, Društvena istraživanja, 10, br. 1, 415-430.
U ovom se istraživanju korelacijske prirode uspoređen je odnos između nekih psiholoških varijabli samopoštovanje, depresivnost, zadovoljstvo tijelom i tjelesne težine kod ispitanika koji u različitoj mjeri provode dijetu. Upitnici samoprocjene primijenjeni su na 497 učenica i 266 učenika osnovnih i srednjih škola u Hrvatskoj koji su kategorizirani u 3 skupine s obzirom na razinu provođenja dijete. Ispitanice koje su na dijeti iskazivale su smanjeno zadovoljstvo tijelom i sniženo samopoštovanje, bile su depresivnije te imale višu tjelesnu težinu u odnosu na one koje ne drže dijetu. Kod muškog spola tri su se skupine dijetalaca razlikovale jedino s obzirom na indeks tjelesne mase (ekstremni dijetalci su značajno teži od nedijetalaca). Rezultati regresijskih analiza pokazali su da povećana tjelesna težina, dob i smanjeno zadovoljstvo tijelom predstavljaju značajne prediktore provođenja dijete kod djevojaka i mladića. Diskutirane su implikacije za teoriju i moguće pravce budućih istraživanja.

4.Ambrosi-Randić, N., Pokrajac-Bulian, A. (2003). Body-size preferences in Croatian children ages seven to ten years, Perceptual and Motor Skills, 96, 1185-1186.
U radu se ispituju kulturne preferencije tjelesnih proporcija na uzorku školske djece mlađe dobi. Uzorak od 288 školske djece u dobi od 7 do 10 godina procjenjivao je svoju realnu i idealnu tjelesnu veličinu uz pomoć Collinsovih figura. Uz to, birali su i omiljenu figuru za prijatelja vlastitog i suprotnog spola. U dobi od 10 godina djevojčice preferiraju figuru prijateljice koja je vrlo slična vlastitoj, dok dječaci preferiraju prijatelja koji je jači. Ovakvi nalazi podržavaju kulturni ideal mršavosti za djevojčice i snage za dječake.

5.Ambrosi-Randić, N., Tokuda, K. (2004). Perceptions of body image among Japanese and Croatian children of preschool age, Perceptual and Motor Skills, 98, 473-478.

U ovom međukulturalnom istraživanju proučavaju se razlike u realnoj i idealnoj veličini tijela kod 108 japanske i 129 hrvatske djece predškolske dobi (M = 4.9 god.). Dječaci i djevojčice u oba uzorka pokazali su sličnosti pri izboru figure koja predstavlja njihovu realnu tjelesnu veličinu. Značajne spolne razlike pronađene su pri izboru idealne figure u uzorku japanske, ali ne i hrvatske djece. Japanske djevojčice pokazale su veću sklonost prema mršavijim figurama od dječaka. Pri izboru idealne tjelesne veličine značajne kulturne razlike pronađene su jedino za dječake: japanski su dječaci preferirali mršavije figure. Rezultati vezani uz diskrepanciju tijela (realna minus idealna figura) pokazali su da su japanske djevojčice manje zadovoljne od hrvatskih, dok je kod dječaka značajno veći broj japanskih u odnosu na hrvatske koji su željeli biti jači.
6. Pokrajac Bulian, A., Stubbs, L. Ambrosi-Randić, N. (2004). Različiti aspekti slike tijela i navike hranjenja u adolescenciji, Psihologijske teme, 13, 91-104.

Cilj je ovoga rada bio ispitati doprinos općeg nezadovoljstva tijelom te afektivnih i kognitivnih aspekata slike tijela u nastanku nekih simptoma poremećaja hranjenja. teorijsku podlogu ovo istraživanje nalazi u kontekstu sociokulturnih teorija o etiologiji i održavanju nezadovoljstva tijelom. U istraživanju je sudjelovalo 270 učenica prvih i četvrtih razreda srednje škole. Analizom rezultata djevojaka različitog indeksa tjelesne mase pokazalo se da su najnezadovoljnije tjelesnim izgledom djevojke normalne težine dok su ozbiljno pothranjene djevojke značajno zadovoljnije i manje anksiozne. Utvrđeno je da su opće nezadovoljstvo tijelom i svjesnost o društvenim standardima vezanih uz izgled značajni prediktori simptoma poremećaja hranjenja (provođenja dijete, bulimičnog ponašanja, straha od debljanja i zabrinutosti hranom

Uz ove znanstvene radove pristupnica je publicirala i knjigu monografskog karaktera Razvoj poremećaja hranjenja, (Naklada Slap, Jastrebarsko.2004 (204 str.) u kojoj oslanjajući se na nalaze svoje doktorske disertacije prikazuje razvojni pristup poremećajima hranjenja temeljen na recentnoj znanstvenoj literaturi. Strukturirana je u dva dijela: u prvom su dijelu opisani najpoznatiji poremećaji hranjenja, anoreksija i bulimija nervoza, a zatim su prikazane najznačajnije varijable koje su povezane s nastankom samih poremećaja. U drugom je dijelu knjige prikazano istraživanje provedeno na nekliničkom uzroku adolescentica u Hrvatskoj u kojem je ispitan njihov rizik za razvoj poremećaja u navikama hranjenja, učestalost provođenja dijete te odnos s nizom varijabli koje su značajnih u tom kontekstu za razvoj samih poremećaja.
Pristupnica je svoje radove izlagala na desetak domaćih i stranih znanstvenih skupova.
Stručni rad

U okviru stručnog djelovanja pristupnica je objavila skripte iz područja psihologije za vozače, koautor je u više priručnika (4) te je objavila 9 stručni radova na talijanskom i hrvatskom u kojima uz svoju glavnu temu tjelesnu sliku o sebi i razvojne aspekte poremećaja hranjenja obrađuje i teme iz područja razvojne psihologije (npr. adolescentne depresivne reakcije, asertivnost u školskoj dobi) te psihologije odgoja i obrazovanja (vještine učenja i pamćenja). Pristupnica je svojim prilozima sudjelovala na više domaćih stručnih skupova.
Zaključak povjerenstva

Na kraju možemo naglasiti da je dr.sc. Neala Ambrosi-Randić u svojim znanstvenim radovima pokazala metodološku zrelost i sustavnost u bavljenju specifičnim područjem psihologije ličnosti te da je teorijskim razmatranjima i empirijskim istraživanjima značajno doprinijela razvoju koncepta tjelesnog samopoimanja. No, njezin je doprinos isto tako važan u i u kliničkom smislu u područje prevencije rizičnih ponašanja u adolescentskoj dobi. Do sada je ukupno objavila, samostalno ili u koautorstvu, 7 izvornih znanstvenih radova (od toga 4 znanstvena radova u tercijarno referiranim časopisima. recenzijom ili onih koji su po vrsnoći s njima izjednačeni) te 8 stručnih radova i jednu knjigu monografskog karaktera. Objavila je samostalno ili u koautorstvu 1 skriptu, 4 priručnika i 9 stručnih radova. Pristupnica ima bogato nastavno iskustvo kao srednjoškolski nastavnik, kao predavač u programima za odrasle te već više godina uspješno sudjeluje u visokoškolskoj nastavi. Posebno valja istaknuti da je ona jedan od rijetkih bilingvalnih istraživača i nastavnika koja podjednako uspješno djeluje na hrvatskom i talijanskom jeziku doprinoseći tako i razvoju znanstveno-stručne literature talijanske manjine u Hrvatskoj.

Na temelju uvida u cjelokupnu priloženu dokumentaciju dajemo mišljenje da pristupnica, dr.sc. Neala Ambrosi-Randić u potpunosti ispunjava pa i nadmašuje minimalne uvjete za izbor u zvanje docenta za znanstveno područje društvenih znanosti, polje psihologija te preporučujemo njezin izbor u znanstveno-nastavno zvanje docenta u Filozofskom fakultetu u Puli , u skladu sa Zakonom o znanstvenoj djelatnosti i visokom obrazovanju te uvjetima Rektorskog zbora.

U Zagrebu, 20.11.2005. Stručno povjerenstvo:

 dr.sc. Vlasta Vizek Vidović, red.prof.

 dr.sc. Vesna Vlahović Štetić izv. prof
 dr.sc. Sanja Smojver-Ažić, doc. (Filozofski fakultet u Rijeci)
Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za sociologiju

Zagreb, 18. studenoga 2005.

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA U ZAGREBU

Predmet:

Dr. sc. RENATO MATIĆ – izbor u znanstveno-nastavno zvanje

- Izvješće Stručnog povjerenstva

Fakultetsko vijeće na sjednici 8. prosinca 2003. godine imenovalo nas je u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta za znanstveno područja društvenih znanosti, polje sociologija, za predmet «Sociologija» na Visokoj policijskoj školi u Zagrebu.

Visoka policijska škola u Zagrebu uputila je molbu Fakultetskom vijeću za davanje mišljenja o ispunjavanju uvjeta dr. sc. Renata Matića koji se javio na natječaj (Vjesnik, 2. listopada 2003.) za izbor u znanstveno zvanje docenta za područje društvenih znanosti, polje sociologija, za predmet «Sociologija». Stručno povjerenstvo podnosi Fakultetskom vijeću sljedeće

I Z V J E Š Ć E
Na raspisani natječaj javio se samo jedan pristupnik – dr. sc. Renato Matić. Prijavi je priložio: 1. izvod iz zapisnika Stručnog vijeća Visoke policijske škole, 2. presliku natječaja, 3. životopis, 4. presliku domovnice, 5. presliku potvdnice o stečenom doktoratu znanosti, 6. izvješće o znanstvenoj, nastavnoj i stručnoj djelatnosti, 7. popis objavljenih radova.

1. ŽIVOTOPIS

Dr. sc. Renato Matić rođen je 11. ožujka 1963. godine u Vinkovcima. Osnovnu školu pohađao je u Vinkovcima i Vukovaru. Srednju pedagošku školu završio je 1981. godine u Vukovaru. Na Filozofskom fakultetu u Zagrebu diplomirao je 1988. godine studij sociologije a 1994. godine magistrirao («Normativni okvir zaštite okoliša u Republici Hrvatskoj – sociološki pristup»). Na istom fakultetu doktorirao je 2001. godine («Neke vrijednosne odrednice devijantnog ponašanja u hrvatskom društvu»).

Od 1989. godine zaposlen je u MUP-u Republike Hrvatske (sudionik Domovinskog rata). Od 1994. godine kao sociolog predaje na Visokoj policijskoj školi predmete «Sociologija» i «Socijalna patologija». Nakon stjecanja doktorata izabran je u zvanje višeg znanstvanog asistenta.

Nakon stjecanja doktorata boravio je nekoliko puta na kraćim studijskim boravcima u inozemstvu, a također ima nove objavljene radove.

2. ZNANSTVENI RAD

Dr. sc. Renato Matić naveo je u popisu radova ukupno jedanaest samostalnih i četiri rada u koautorstvu. To su knjiga (objavljena doktorska disertacija), pet znanstvenih radova, pet stručnih radova i četiri znanstvena istraživačka izvještaja (u koautorstvu). Objavio je nekoliko recenzija i prikaza knjiga i aktualnih tribina. Prikazat ćemo nekoliko njegovih znanstvenih radova.

1. Svrha i funkcija policije kao društvene institucije – prilog razmatranju sociologije policije, Društvena istraživanja, 14(2005), br. 6 (80).

U radu se analiziraju pitanje sociologije policije, te problematizira nekoliko izvorno konstruiranih definicija sljedećih pojmova kao što su sociološka definicija policije kao društvene institucije, svrha i funkcija policije, proces instituconalizaciej policijskog djelovanja, pojam građanske sigurnosti definiran kao društveno stanje (čime se psihološki pojam osjećaja sigurnosti i potrebe za sigurnošću razmatra kao objektivna društvena činjenica, zatim pojmovi osnovno(homogeno) i diferencirano (heterogeno) iskustvo sigurnosti, te pojam devijantnost policijskog djelovanja. Sve navedeno uspješno se koristi u konstrukciji predložene definicije sociologije policije. To je prvi noviji domaći sociološki rad o policiji kao društvenoj instituciji, te s obzirom na temeljito razrađene temeljne pojmove, istaknuti predmet i definirani okvir, može poslužiti kao mogući prilog za konstituiranje sociologije policije. Osim toga, osobitost ovoga rada je što kvalitetno primjenjuje fundamentalne i klasične sociološke pojmove kao teorijski okvir promišljanja društvene uloge policije.

2. Struktura predrasuda i stigmatizacija. Zbornik Pravnog fakulteta u Rijeci, 24(2)2003: 843 – 856.

U radu se obrazlaže proces razvoja predrasuda, te stigmatizacija pojedinaca ili društvenih skupina koje se odvija prema trajnom stabilnom obrascu – neovisno o vremenu, prostoru i posebnostima nositelja, tako da se unutar svakog konkretne pojave može prepoznati univerzalna struktura odnosa. Uz to što se stvaranju predrasuda i stigmatizaciji pripisuju iracionalne značajke, u tekstu se naglašava kako potreba da se sve pojave svrstaju i objasne poznatim kategorijama, želja za pojmovnom i zbiljskom kontrolom nad stvarnošću, objašnjavanje unutar zadanih shema u sebi sadrži čvrste racionalne elemente. Nasuprot tome odbijanje predrasuda je sklonost stalnoj pobuni čovjekove spoznaje protiv definitivnih obrazaca, uvijek iznova provjeravanje u stvarnosti i često djelovanje suprotno iskustvu kao i želja za prevladavanjem zadane slike također je utemeljeno na voljnoj iracionalnosti.

Znanstveni doprinos: pokušaj da se u pristupu razumijevanja procesa individualnog i društvenog razvoja predrasuda izbjegne vrijednosna kategorizacija, te opasnost od ideološkog samorazumijevanja jednog društvenog procesa.

3. Medijska popularnost kriminala. U: Društvo i tehnologija. Put u budućnost (zbornik radova s međunarodnog znanstvenog skupa) ur. Juraj Plenković, Sveučilišna knjižnica Rijeka, 2002:42 – 44.

Rad započinje tezom kako cjelovita percepcija stvarnosti nije moguća bez prethodne ideje o njoj a nju izvan individualnog iskustva u najvećoj mjeri oblikuje medijski utjecaj, koji je za ovu prigodu predstavljen analizom sadržaja dnevnih novina «Večernjeg lista» i «Jutarnjeg lista» za 2001. godinu. Analiza sadržaja pokazala je da su devijantne teme u trećini slučajeva najistaknutiji naslovi na prvim stranicama denevnih novina, na temelju čega se može zaključiti da je percepcija društvene stvarnosti značajno obilježena kriminalnim aktivnostima i njihovim nositeljima.

Znanstveni doprinos: rad koji iz aspekta sociologije primjenom analize sadržaja istražuje medijski utjecaj na oblikovanje percepcije društvene stvarnosti i time pridonosi analizi devijantnosti suvremenog hrvatskog društva.

4. Socijalna odgovornost – temelj slobodnog djelovanja. Znanost i društvene promjene – Razvoj i okoliš biblioteka časopisa Socijalna ekologija, knjiga 9, 2000:107 – 119.

U radu se analizira pitanje slobode odlučivanja i djelovanja koja uključuje promišljanje vlastitih odluka i prihvaćanje odgovornosti za izbor i posljedice djelovanja. Ističe se kako je za trajnu funkcionalnost osobnog doprinosa kvaliteti društvenih odnosa nužno djelovati na načelima koja oblikuju socijalnu odgovornost. Socijalna odgovornost utemeljena je na načelima: pravednosti tj. priznavanju i dopuštanju drugima jednake mogućnosti pristupa postojećim duhovnim i materijalnim dobrima; solidarnosti ili socijalne obzirnosti tj. osjećaju za potrebe drugih i svijesti o življenju iste stvarnosti, uvažavanja osobe tj. volji i želji za prihvaćanjem drugih članova društva sa svim njihovim osobnostima i različitostima.

Znanstveni doprinos: prilog sociologiji socijalne odgovornosti, koja se analizira primjenom operabilnih pojmova koji ju konstituiraju.

5. Novovjekovna znanost i tehnička racionalnost kao instrumenti gospodstva nad prirodom. Društvena istraživanja,.6,1997,1 (27): 89 - 101.

Rad polazi od teze da novovjekovna paradigma polazi od vjere u znanstvenu metodu kao jedini ispravan pristup znanju, te utjecanja neograničenom materijalnom napretku koji se ostvaruje stalnim gospodarskim rastom i opovrgavanjem prirodnog za potrebe tehničkog sustava i na taj način oblikuje vladajuća društvena i osobna mjerila. Potom se analizira tehnički sustav koji je istina stvoren ljudskim djelovanjem na instrumentlanim racionalnim načelima ali sve više djeluje autonomno. Konstruktivistička logika koju mu je čovjek ugradio kadkad se čini toliko besprijekornom da postaje poželjnim obrascem čovjekova ponašanja, djelovanja i dogradnje socijalnog sustava. Razlog tomu uglavnom je djelotvorna primjena teh Oblikujuća vladajuća društvena i osobna mjerila tehničke racionalnosti, koja u mnogim područjima olakšava življenje i djelovanje, ali u konačnici podržava čovjekovo neodgovorno gospodstvo i želju za potpunim pokoravanjem svog okoliša, poglavito prirode.

6. Knjiga: Društvena promocija bezakonja uvod u sociologiju devijantnosti. Hrvatska sveučilišna naklada, Zagreb, 2003. (227 str.). Radi o objavljenoj doktorskoj disertaciji koju ne računamo kao jedinicu za izbor u znanatveno-nastavno zvanje. O njoj je referirano prilikom izbora za višeg asistenta. Ovdje ćemo samo ukratko izložoit njezin sadržaj.

U uvodnom se dijelu ističe kako sociologija već više od sto godina sustavno proučava raznolike aspekte kriminala i druge oblike devijantnosti, što je rezultirao širokim spektrom različitih teorijskih koncepata o toj temi, prikazanih u prvom dijelu knjige. Temeljni pristup u konceptualizaciji sociologije devijantnosti, jest inzistiranje na razlikovanju pojmova ponašanje i djelovanje: ako je ponašanje shvaćeno isključivo u sklopu reakcija na izvanjske i ili unutarnje podražaje, čovjekova aktivnost se ne može svesti samo na ponašanje. Svaka pojedina osoba ima mogućnost i sposobnost promisliti, planirati, osmisliti djelovanje, usmjeriti ka k cilju, izabrati putove i sredstva njegova postizanja te konačno preuzeti ili odbaciti odgovornost za posljedice, što je primjena definicije pojma društveno djelovanje Maxa Webera kao temeljnog sociološkog pojma. Izvedena iz navedene definiciji djelovanja, glavna hipoteza glasi da se osobni i društveni ciljevi mogu promatrati prema kriteriju usmjerenosti djelovanja u dva smjera: od isključive usmjerenosti na vlastitu korist bez obzira na posljedice (egoistička orijentacija), do orijentacije koja uključuje svijest o odgovornosti za osobe i dobra oko sebe, zajedničke ciljeve i interese (altruistička orijentacija). Koji od ta dva smjera je prisutniji u hrvatskom društvu, te kako je ta usmjerenost povezana s devijantnim odlukama i postupcima, pokazalo je istraživanje prezentirano u drugom i trećem dijelu knjige. Autor je na empoirijskom istraživanju analizirao pitanje odgovornosti i vrijednosnih orijentacija uspoređujući dvije skupine – dvijentnih i skupinu iz populacije stanovništva. U zadnjem se poglavlju promovira i predlaže pojam socijalne odgovornosti kao sadržajnu suprotnost koja se nalazi na drugoj strani vrijednosnog kontinuuma od pojma devijantnost.

3. STRUČNI RAD

Dr. sc. Renato Matić objavio je pet stručnih radova od kojih jedan na engleskom jeziku. U radovima se problematiziraju pitanja korupcije, vrijednosnih orijentacija te važnosti policijskog poziva. Izvješćujemo o tim radovima.

7. The Social Role of Military and Police Institutions in the 21st Century. Polemos, 6,1-2 (11 -12):117 -134

U radu se tematiziraju neke od aktualnih prijetnji suvremnom društvu, institucije kojima bi društvo trebalo odgovoriti na te prijetnje, te mogući oblici uporabe moći. Na početku 21. stoljeća terorizam, međunarodni organizirani kriminal i uništenje okoliša samo su neki od prisutnih problema i prijetnji na koje globalno društvo mora uspješno odgovoriti, između ostalih razumnom uporabom vojnih i policijskih institucija. Do današnjih su se dana odluke o aktivnostima tih institucija zasnivale upravo na logici koja je prouzročila spomenute prijetnje. Kako bi buduća uporaba vojnih i policijskih snaga uspješno neutralizirala te prijetnje, potrebno je prekinuti s tradicionalnim razmišljanjem o sili koja služi zastrašivanju drugih i postizanju posebnih, uglavnom sebičnih interesa, a započeti s pristupom i uporabom moći kao s potencijalom za ostvarenje zajedničkih ciljeva tj. općeg dobra.

8. Društvo i policijski poziv (prilog razmatranju policijske etike), Policijska akademija, Zagreb, infoarak 2, (42 stranice).

Tekst je pripremljen na osnovi višegodišnjeg autorova iskustva stečenog unutar policijske službe, njezina nastajanja u ratnim godinama, te problemima i razvojem u mirnodopskim godinama, kako bi poslužio za promišljanje etike policijskog poziva studentima Visoke policijske škole i kao poticaj za usporedba s već stečenim iskustvom policijskih djelatnika koji se sa kolegijem susreću za vrijeme svog kontinuiranog usavršavanja uz rad. Sadržaj obuhvaća niz kratkih rasprava o konkretnim temama odnosa društva i policijskog poziva: O društvenom smislu policije; Je li policijska služba profesija ili poziv; Što društvo očekuje od policije; Prepoznavanje slabijih sugrađana i briga o žrtvama nasilja, djeci, starijim osobama te osobama s posebnim potrebama; Tolerancija i međusobno uvažavnaje nasuprot diskriminaicji; Vrline mudrosti, hrabrosti, pravde i pravednosti; Policija i društvena moć; Težnja istini i nepristranosti; Rad za plaću nasuprot korupciji

9. Socijalna bezobzirnost i sklonost podmićivanju. Informatologija, 34., 3 – 4 (166 – 312): 305. http://EUROPA.EU.INT/comm/education/index_en.htm/

Rad polazi od pretpostavke kako oblici devijantnosti socijalna bezobzirnost i sklonost podmićivanju usporavaju razvojne procese (napredovanje prema svim razinama čovjekova boljitka). Uspoređeni su odgovori ispitanika opće populacije s odgovorima osuđenih osoba (kao referentnom točkom društvene devijantnosti). Rezultati pokazuju: prisutnost socijalne bezobzirnosti i podmitljivosti ali i većinsku nesklonost takvim rješenjima. Nameće se potreba jasnog i općeprihvaćenog razvojnog programa, koji će instrumentalizirati, za sada raspršenu, sklonost socijalno odgovornom djelovanju, te obeshrabriti sklonost socijalnoj bezobzirnosti.

10. Profesionalna i ideološka motivacija u policiji, rad u Prethodnom zborniku radova: Istraživački dan Visoke policijske škole, Policijska akademija – Visoka policijska škola

Na prigodnom uzorku od 400 ispitanika (djelatnika MUP-a) provedeno je pilot istraživanje o usmjerenosti profesionalnim vrijednostima koji su operacionalizirani: prakticiranjem kontinuiranog obrazovanja (praćenje stručne literature i učenje), potrebom za općim kulturnim usavršavanjem (zanimanje za književnost, publicistiku kao i opća sklonost kulturnim i umjetničkim sadržajima), te poznavanjem i učenjem stranih jezika, kao i održavanjem fizičke pripremljenosti (učestalost treninga). Ideološka se usmjerenost operacionalno prepoznaje na osnovi: priznanjem većeg povjerenja u političke odluke nego u profesionalne kriterije, pristajanjem uz promociju rukovoditelja na temelju političkih kriterija nasuprot stručnim kriterijima, te stavovima o vlastitom napredovanju kao o posljedici nekog oblika podobnosti nasuprot profesionalnom znanju, vještinama i sposobnostima.

11. Materijalna i altruistička usmjerenost – usporedba rezultata hrvatskih građana i djelatnika u MUP-u. Rad u Prethodnom zborniku radova 2000.

Članak je zamišljen kao pilot istraživanje usporedbe usmjerenosti materijalnim ciljevima i altruističkim ciljevima između hrvatskih građana (reprezentativni uzorak N = 1245) i policijskih djelatnika (prigodni uzorak N = 400). Rezultati su potvrdili polaznu pretpostavku da će policijski djelatnici iskazati viši stupanj osjetljivosti za opće dobro, za druge osobe i njihovu sigurnost što je i smisao policijskog poziva od stupnja osjetljivosti za iste vrijednosti koju će iskazati opća populacija.

4. ZNANSTVENO ISTRAŽIVAČKI IZVJEŠTAJI

12. Analiza sadržaja hrvatskog tiska 1995 – 1999., Institut društvenih znanosti “Ivo Pilar”, 2000.

Analizom sadržaja obuhvaćen je cjelokupni dnevni i periodični tisak koji pokriva nacionalni i regionalni prostor u Republici Hrvatskoj u razdoblju 1995 – 1999. Rezultati analize sadržaja članaka koji su tematski orijentirani na sadržaje povezane s političkim događajima pokazali su da je više od 80% članaka pisano informativno, bez osobnog angažmana autora i eksplikacije vlastitogpolitičkog stava.

13. Analiza sadržaja TV serije Smrt Jugoslavije (Brian Lappting Associates, BBC). (1996.) Institut za primijenjena društvena istraživanja (39 stranica + 21 grafičkih prikaza).

U ovom je slučaju jedinica analize bio prilog. Rezultati su pokazali da je serija informativno prikazala događaje u procesu raspada SFRJ, s naglaskom kako su za početak i kao cjelokupni tijek ratnih zbivanja i razaranja u prevladavajućoj mjeri odgovorni srbijanski političari. Dio odgovornosti prema autorima pripada i hrvatskoj strani, dok su svi ostali marginalno prikazani kao odgovorni.

Osim znanstvenih radova ovdje smo naveli i znanstvenoistraživačke izvještaje koje je zajedno s drugim autorima izradio kao vanjski suradnik Instituta «Ivo Pilar» na pojedinim projektima. Riječ je o radovima u kojima je primijenjena metoda analize sadržaja i koji kao takvi imaju svoju znanstvenu vrijednost. U njima se analizira hrvatski tisak, TV serije, te pisanje tiska o nuklearnom otpadu. To su također vrijedne sociološke studije koje pridonose sociologiji hrvatskog društva.

*

Iz ovih prikaza znanstvenih i stručnih radova vidljivo je da se dr. sc. Renato Matić kao sociolog orijentirao na istraživanja aktualnih socijalnih fenomena u hrvatskom društvu, kao što su socijalna odgovornost, kriminal i općenito socijalna devijantnost, te uloge policije kao socijalne institucije. U tome je jedan od rijetkih slučajeva sociologa koji se posvetio ovakvim istraživanjima. Tome je svakako pridonijela i njegova zaposlenost na Policijskoj akademiji. Iako nema velik broj radova, oni su svakako prinos razvoju sociologije devijantnosti i još u začetcima nove sociološke discipline kod nas – sociologije policije.

Stručno povjerenstvo drži da radovi pokazuju da pristupnik vlada teorijskim sociologijskim aparatom, ali i sklonošću za empirijska istraživanja. To je pokazao još u doktoratu koji se uvelike temelji na komparativnom istraživanju vrijednosnih orijentacija nekih devijantnih skupina u usporedbi s cijelom populacijom stanovništva.

5 . NASTAVNI RAD

Dr. sc. Renato Matić kao asistent sudjelovao je u izvođenju nastave «Sociologije», a kasnije je samostalno držao predavanja. Dosad je predavao dva kolegija «Sociologija» i «Socijalna patologija» na Visokoj policijskoj školi, na kojima i danas radi.

S odabranim temema sudjelovao je u 2001/2002. akademskoj godini u nastavi na Hrvatskih studijima u okviru kolegija «Sociologija naselja i okoliša», te kolegija «Sistematska sociologija».

Na Poslijediplomskom studiju Medicinskog fakulteta u Zagrebu - Socijalna psihijatrija, od 2000. godine sudjeluje u izvođenju kolegija «Socijalna patologija».

Stručno povjerenstvo drži da je dr. sc. Renato Matić tijekom proteklih godina stekao dobro iskustvo predavača na visokoškolskoj ustanovi.

U sklopu stručnog rada i usavršavanja treba spomenuti i tri boravka na stručnom usavršavanju u inozemstvu (tromjesečni boravak u okviru College of International and Security Studies – George C. Marshall European Center for Security Studies u Garmisch-Partenkirchenu, Njemačka, 2002. i jednomjesečni boravci u okviru The Distance Learning Course, 2003. i Pearson Peackeeping Centre 2003. u Sofiji).

5. MIŠLJENJE STRUČNOG POVJERENSTVA

Nakon analize priložene dokumentacije koju je priložio dr. sc. Renato Matić, Stručno povjerenstvo drži da se radi o sociologu mlađe generacije koji se dosad pokazao kao sposoban za teoretsko mišljenje i empirijska istraživanja. Poznaje klasičnu i suvremenu teoretsku literaturu iz problematike kojom se bavi. Pritom se suočava i s izazovima drugih znanstvenih disciplina. Sudeći po radovima, usmjerio se na neka specifična i aktualna pitanja sociološkog istraživanja u hrvatskom društvu – posebice pitanja vrijednosti i devijantnog ponašanja. Držimo da je to za našu sociologiju plodan izazov.

Također izražavamo mišljenje da je dr. sc. Renato Matić u dosadašnjem nastavnom radu stekao potrebno nastavno iskustvo koje će mu omogućiti nastavak uspješnog nastavničkog rada kao sveučilišnom nastavniku.

Glede propisanih uvjeta za izbor u znanstveno-nastavno zvanje docenta, Stručno povjerenstvo je utvrdilo da pristupnik udovoljava propisanim uvjetima za izbor u znanstveno-nastavno zvanje docenta, sukladno 1. članku 32 stavak 2 Zakona o znanstvenoj djelatnosti i visokom obrazovanju (N. N. 123/03). Pristupnik udovoljava zakonski propisanim uvjetima:

- ima doktorat iz područja društvenih znanosti, polje sociologija,

- ima radove u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenih

 («Društvena istraživanja», «Socijalna ekologija»).

2. Udovoljava minimalnim uvjetima znanstvenog područnog vijeća (N. N. 38/97 – pročišćeni tekst):

- ima objavljeno 5 radova (a1+a2) od kojih (a1 dva rada (vidi u popisu: I, 3:1 i 2).

- ima objavljene znanstvene radove nakon obranjenog doktorata.

3. Udovoljava minimalnim uvjetima Rektorskog zbora (N. N. 94/96 - pročišćeni tekst). Naime, pristupnik:

- više od jedne godine sudjeluje u visokoškolskoj i sveučilišnoj nastavi,

- sudjelovao je na četiri znanstvena skupa od kojih više od jedan na međunarodnim (vidi popis

 pod IV) i

- usavršavao se u inozemstvu nakon doktorata (College of International and Security Studies).

Na osnovu rečenoga Stručno povjerenstvo je mišljenja da dr. sc. Renato Matić udovoljava propisanim uvjetima za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje sociologija, grana posebne sociologije, za predmet Sociologija na Visokoj policijskoj školi u Zagrebu.

 Članovi Stručnog povjerenstva:

 Dr. sc. Ivan Cifrić, red. prof.

 Filozofski fakultet u Zagrebu

 Dr. sc. Benjamin Čulig, izv. prof.

 Filozofski fakultet u Zagrebu

 Dr. sc. Ivan Rogić, red. prof.

 Arhitektonski fakultet u Zagrebu
Povjerenstvo za ocjenu rezultata Natječaja

za izbor u zvanje docenta za Povijesnu

gramatiku talijanskoga jezika na Pedagoškome

fakultetu u Puli ("Glas Istre" od 25. III. 1998.).

Izvješæe Povjerenstva i prijedlog da se izabere

dr. sc. Barbara Buršić Giudici, dosadašnji asistent

za isti predmet na Pedagoškom fakulktetu u Puli

FAKULTETSKOMU VIJEĆU

Filozofskoga fakulteta u Zagrebu

Ul. Ivana Lučića 3, 10000 Zagreb

PEDAGOŠKOM FAKULTETU U PULI

Medulinska 3, 52100 Pula

Na prijedlog Pedagoškoga fakulteta u Puli Fakultetsko vijeæe Filozofskoga fakulteta u Zagrebu na sjednici 4. lipnja ove godine imenovalo nas je u Povjerenstvo koje æe ocijeniti Natjeèaj za izbor u zvanje docenta za predmet Povijesnu gramatiku talijanskoga jezika na Pedagoškom fakultetu u Puli. Na natjeèaj objavljen u Glasu Istre 25. ožujka 1998. prijavila se dr. sc. Barbara Buršiæ Giudici, asistentica na Odsjeku za talijanski jezik Pedagoškog fakulteta u Puli. Povjerenstvo je nakon što je utvrdilo da dr. sc. Barbara Buršiæ Giudici ispunjava i premašuje minimalne uvjete (objavila je dovoljan broj znanstvenih radova, u nastavi radi desetak godina, bila je suradnica na znanstveno-istraživaèkom projektu Istriotski govori Istre, trenutno je suradnica na znanstveno-istraživaèkom projektu Istarski lingvistièki otoci - voditelj obaju projekata je dr. Goran Filipi -, pomagala je studentima pri izradbi diplomskih radova) Rektorskog zbora za izbor u zvanje docenta pristupilo povjerenom poslu. Na temelju kandidatièine molbe, priloženih dokumenata, priloženih radova i osobnoga poznavanja njezina nastavnog, znanstvenog i struènog rada èast nam je Fakultetskom vijeæu podnijeti

IZVJEŠÆE I PRIJEDLOG

Dr. sc. Barbara Buršiæ Giudici roðena je 7. listopada 1957. godine u Puli gdje je završila niže i srednje školovanje. Maturirala je na pulskoj gimnaziji "Branko Semeliæ" 1976. godine. Iste se godine upisala na Filozofski fakultet u Zagrebu gdje je 1980. godine diplomirala studij Talijanski jezik i književnost (A - predmet) - Latinski jezik s pregledom rimske književnosti (B - predmet). Na Pedagoškom fakultetu u Puli, na Odsjeku za talijanski jezik i književnost, zaposlila se 1981. godine kao asistentica prof. dr. P. Tekavèiæa - povjerene su joj vježbe iz nekoliko kolegija. 1981. godine upisala se na poslijediplomski studij lingvistike na Filološkom fakultetu u Beogradu. Nakon apsolviranja prepisala se na Filozofski fakultet u Ljubljani gdje je na Odsjeku za romanske jezike i književnosti pod mentorstvom prof. dr. Mitje Skubica izradila magistarski rad pod naslovom La parlata di Sissano - Govor Šišana i uspješno ga obranila 1988. godine. Tijekom 1982. godine struèno se usavršavala u Mletcima. Doktorirala je na Filozofskom fakultetu u Zagrebu 1998. obranivši tezu Atlante Linguistico Istro-quarnerino: Sissano koju je izradila pod mentorstvom dr. Gorana Filipija.

Barbara Buršiæ Giudici na Pedagoškom fakultetu u Puli, kao asistent s pravom predavanja, predaje Povijesnu gramatiku talijanskoga jezika, Latinski jezik i Romansku filologiju.

Uspješno je suraðivala na znanstvenom projektu Istriotski govori u Istri koji je vodio dr. Goran Filipi, a i u tekuæem je projektnom razdoblju suradnica na projektu koji vodi dr. Filipi: Lingvistièki atlas istarskih jeziènih otoka.

U Hrvatskoj, Italiji i Sloveniji objavila je desetak struènih i znanstvenih radova u kojima se uglavnom bavi šišanskim istriotskim govorom, a sudjelovala je i na više znanstvenih i struènih skupova u Hrvatskoj i vani gdje je takoðer predstavila problematiku istriotskih idioma (izdvajamo jedini navedeni rad pod V., ostali su objavljeni pa se ne navode). O vrijednosti radova B. B. Giudici govori i èinjenica da je prof. dr. Žarko Muljaèiæ uvrstio tri njena èlanka u svoj bibliografski popis za proteklo desetljeæe Bibliographie dalmate et istriote, objavljen u "Revue de Linguistique Romane, Strasbourg, 1998.

Oèigledno, njena su znanstvena nastojanja najozbiljnije usmjerena prema istriotskoj problematici, pogotovo prema govoru mjesta Šišan gdje dr. Giudici živi. Njena su istraživanja olakšana èinjenicom da je od najranijeg djetinstva dvojezièna (hrvatski - talijanski), a nakon udaje (prije desetak godina) "u Šišan" solidno je nauèila i lokalni idiom kojim se bavi. Na ovom mjestu svakako valja naglasiti da je smještaj istriotskih govora unutar romanske jeziène porodice još uvijek otvoreno romanistièko pitanje. Složenost je jeziènih prilika u Istri i zamršenost jeziènih stratifikacija tijekom dugih stoljeæa jeziènih i kulturnih prožimanja na poluotoku opæe poznata èinjenica. To je razlogom zašto se lingvisti Istrom bave puno intenzivnije negoli nekim drugim regijama. Ako izostavimo standardne jezike, danas se u Istri rabe idiomi triju slavenskih (slovenski i hrvatski govori te izolirani crnogorski govor koji se još uvijek èuva u Peroju) i triju romanskih (istromletaèki, istriotski i istrorumunjski) dijalekata, pa je interes lingvista razumljiv. Na istarskoj graði podjednakim marom rade i romanisti i slavisti, a posljedci su najbolji kad jedni i drugi meðusobno suraðuju. Usudili bismo se ustvrditi da najbolje rezultate mogu postiæi upravo oni znanstvenici koji su višejezièni govornici - koji odlièno poznaju i talijanski i hrvatski i koji manje-više suvereno vladaju veæinom lokalnih govora istarskoga poluotoka - dakle, poput dr. Giudici. Da bi se jednoznaèno utvrdilo istarske jeziène stratifikacije neobièno su važna terenska istraživanja svih idioma koji su u Istri u uporabi, ali nadasve istriotskih govora kao jedinih autohtonih romanskih idioma koji nezadrživo odumiru i lako bi se moglo dogoditi da kroz petnaestak godina, i prije, nestanu s istarske govornice. Posebno valja naglasiti bitnost usporedbe hrvatskih, slovenskih i istriotskih leksièkih elemenata jer je to jedini naèin da se doðe do starijih, predmletaèkih, jeziènih stanja - poznato je da se elementi jednoga jezika najbolje èuvaju u susjednom jeziku koji se s njim prepliæe (na istarskom terenu možemo zakljuèiti da su svi smjerovi preplitanja moguæi, premda intenzitet nije isti). Dakle, jako je bitno što prije snimiti teren i onda prikupljenu graðu u miru obraditi. Svjesna tih èinjenica dr. Buršiæ veæ se izborom teme magistarskoga rada opredijelila dati vlastiti doprinos izuèavanju istriotskih govora, da bi svoja nastojanja nastavila i u doktorskom radu kao i ukljuèivanjem u oba projekta dr. Gorana Filipija na istu temu. Svoje spoznaje o istriotskom crpila je na terenu, s pomoæu literature, a i, last but not least, radeæi kao asistentica prof. dr. P. Tekavèiæa, najveæeg poznavatelja istriotske problematike.

Šišanskim se govorom prvi put ozbiljnije pozabavila u magistarskom radu gdje je dala nacrtak za jednu opsežniju monografiju o tom govoru na kojoj trenutno radi. Za razliku od rovinjske, vodnjanske i donekle balske inaèice, koje su solidno istražene i od strane starijih i od strane suvremenih znanstvenika (istièemo radove na tu temu prof. dr. P. Tekavèiæa) šišanski je govor, kao uostalom i galižanski i fažanski (na žalost, èini se da u Fažani više nema govornika lokalnog idioma - jedino je još uvijek moguæe naæi ispitanika koji se još sjeæa kako su pojedine predmete i pojmove nazivali stariji), relativno jako slabo osvijetljen. Kako je veæ reèeno, jasno je da æe istriotski govori moæi biti sustavno obraðeni tek kad se izvrše fundirana istraživanja u svih šest toèaka gdje su se oni saèuvali, a doktorski je rad B. B. Giudici vrijedan prinos tom cilju. Kandidatica nije ustuknula pred mukotrpnim i dugotrajnim terenskim ispitivanjima, snimanjima i bilježenjima veæ se èestito i samoprijegorno prihvatila toga posla. To posebno istièemo jer danas terenski rad nailazi na veliki otpor meðu mlaðim znanstvenim djelatnicima, premda je upravo terenski rad nezaobilazni èimbenik svakog imalo ozbiljnijeg dijalektološkog rada u kojemu su podjednako bitni poznavanje sredine, poznavanje referenta, imena i njegove etimologije. Kandidatica se bavi i etimologijskim istraživanjima što je takoðer rijetkost meðu mlaðim znanstvenicima koji se mnogo više bave sinkronijskim istraživanjima.

Doktorski rad Barbare Buršiæ Giudici Lingvistièki atlas Istre i Kvarnera: Šišan obasiže 330 stranica, dio je projekta Lingvistièki atlas Istre i Kvarnera - trenutno je u tijeku prvi dio tog projekta, Lingvistièki atlas Istre, koji kao meðunarodni projekt dr. Goran Filipi sa suradnicima izvodi zajedno s talijanskim partnerima s tršæanskoga sveuèilišta koje predvodi prof. Franco Crevatin s Visoke škole suvremenih jezika za tumaèe i prevoditelje u Trstu. Šišan je jedan od dvjestotinjak punktova. Upitnik za Atlas obuhvaæa oko 2400 pitanja, odnosno 1900 ako mjesto nije pokraj mora, koja pokrivaju manje-više sve relevantne životne sfere èiji je leksik bitan za dijakronijska dijalektološka istraživanja: atmosferske prilike, geomorfologiju, floru i faunu, tijelo i osjetila, kulturni i socijalni život, razne karakteristiène zanate, poljodjelstvo itd.

U svemu što je Barbara Buršiæ Giudici do sada u znanosti uèinila držala se naèela poštivanja jeziènih i povijesnih istina i poštivanja stvarnog stanja na terenu gdje je u prošlosti (ali ne samo u prošlosti) bilo pristranih pretjerivanja i iskrivljavanja èinjenica u prizemne politièke svrhe, što je, jasno, tuðe svakoj pravoj znanosti - spomenutog je ponašanja bilo na svim stranama (i u Talijana, i u Hrvata i u Slovenaca): rijeèi tipa b'rasda B. Giudici prikazuje onakvima kakve i jesu, bez obzira na to odgovaraju li ili ne te i takve èinjenice pojedinoj politièkoj opciji u Istri ili izvan nje.

Osim znanstvenim radom Barbara se Giudici uspješno bavi i prevoðenjem (hrvatski-talijanski i talijanski-hrvatski) te ureðivaèkim poslovima.

ZNANSTVENI I STRUÈNI RADOVI

Dr. sc. Barbara Buršiæ Giudici do sada je objavila jednu knjigu (u suautorstvu s Goranom Filipijem), èetiri (4) izvorna znanstvena rada, èetiri (4) struèna rada, dvadesetak prijevoda (u bibliografskom popisu navodi samo dva) i uredila jednu (1) knjigu (Pino Orbaniæ: Vocabolario del dialetto di Pola). Veæinu je radova pristupnica objavila nakon izbora u zvanje asistenta 1992. godine - radovi ispod crte odnose se na radove nakon obrane doktorata, a ne nakon izbora kako stoji u bibliografskom popisu.

Najprije æemo se pozabaviti knjigom. Istriotski lingvistièki atlas/Atlante Linguistico Istrioto, Pula, 1998. (721 str.), Barbara Giudici objavila je kao suradnica dr. Filipija. Rijeè je o prvom dijelu opsežnijeg djela Atlas Linguarum Histriae koje bi moglo biti dovršeno za petnaestak godina. Istriotski je, uz istrorumunjski, bitan jezièni otok. Danas se ti govori, u velikoj mjeri potisnuti istromletaèkim, polako gase jer govornici, koji se osjeæaju Talijanima i svi odreda govore istromletaèki, neprimjetno napuštaju idiom predaka. Taj se autohtoni istarski romanski idiom saèuvao u Rovinju, Vodnjanu, Balama, Fažani, Galižani i Šišanu, ali su u Atlas, radi usporedbi, uvrštena i okolna èakavska mjesta (Svetvinèenat, Èabruniæi, Valtura, Ližnjan) i istromletaèka Pula. Prema unaprijed prireðenome upitniku u tih jedanaest mjesta postavljeno je izvornim govornicima 2334 pitanja, a odgovori na njih zabilježeni su jedinstvenom fonetskom transkripcijom. Tako prikupljena graða, u prikupljanje koje je uloženo mnogo umješnosti i znanja, pruža izvrsnu podlogu za sustavno prouèavanje istriotskih govora i za prouèavanje kako genetskih odnosa unutar njih tako i arealnih (kontaktnih) odnosa sa susjednim idiomima koji s njima nemaju izravne genetske veze. Ovaj mali atlas zapravo utire put djelotvornomu naèinu prouèavanja ukupnosti istarskoga prostora koji je do danas prouèen nepotpuno i nedosljedno.

Osim dvaju prijevoda i èetvrtonavedenoga rada pod III. svi se ostali tièu šišanskog idioma koji pristupnica sustavno istražuje više od deset godina. U èlanku Sissano attraverso i secoli daje se povijesni pregled mjesta Šišan s posebnim osvrtom na sociolingvistièke prilike, a u radu Istriotski govor Šišana dr. Giudici daje sažet opis idioma usporeðujuæi ga s ostalim istriotskim govorima izdvajajuæi i posebno se baveæi njegovim znaèajkama. U radovima pod II/2, II/3, II/4, III/2, III/3, III/5 i V/1 bavi se pojedinim segmentima leksika (poljodjelstvo, kola, plug, vinogradarstvo, kuæanstvo) koje redovito obraðuje etimologijski. Vidljivo je da je sposobna obraðivati leksik na temelju suvremenih etimologijskih teorija - posebnu pažnju posveæuje bitnom èimbeniku suvremene etimološke znanosti, referentu, pa ti radovi mogu dobro poslužiti i etnolozima i inim nelingvistièkim struènjacima - i zato jer se lako èitaju, što je bitno za njihovu prihvaæenost u znanstvenika koji nisu izravno u struci (èinjenica je da, unatoè nedvojbenom zanimanju koje vlada za podrijetlo i postanje rijeèi, usko specijalizirane etimologijske rasprave nisu rado èitane izvan najuže struke). Pri obradbi leksika služi se u romanistici temeljnom literaturom (REW, FEW,…), ali i najsuvremenijim radovima s toga podruèja. Èesto predlaže i vlastita etimologijska rješenja. Jako dobro poznavanje literature koja se tièe istriotske problematike dokazuje i èlankom Bibliografia dell'istrioto koji je objavila u uglednoj koparskoj reviji Annales (III/4) - reviji koja se na slovenskom Ministarstvu znanosti vodi kao publikacija s meðunarodno priznatim recenzijama. U istom je èasopisu objavila i radove pod II/1 i II/4.

ZAKLJUÈAK

Iz svega što smo do sada izložili jasno je vidljivo da je dr. sc. Barbara Buršiæ Giudici ozbiljna znanstvena djelatnica koja se najozbiljnije prihvatila istraživanja koje doprinosi razrješavanju romanskoga dijela izuzetno složene jeziène stratifikacije istarskoga poluotoka. Odmah nakon doktorata prihvatila je voðenje nekoliko diplomskih radova na istriotske teme. Kako je veæ reèeno do sada je objavila jednu knjigu, èetiri izvorna znanstvena rada, èetiri struèna rada, dvadesetak prijevoda (u bibliografskom popisu navodi samo dva) i uredila jednu knjigu, veæinu je radova pristupnica objavila (neke u uglednim publikacijama) nakon izbora u zvanje asistenta 1992. godine, tri rada nakon obrane doktorata. Na temelju reèenoga èast nam je

PREDLOŽITI

Fakultetskom vijeæu Filozofskog fakulteta u Zagrebu i Fakultetskom vijeæu Pedagoškog fakulteta u Puli da dosadašnju asistenticu za talijanski jezik na Pedagoškom fakultetu u Puli dr. sc. Barbaru Buršić Giudici izabere za docenta za predmet Povijesna gramatika talijanskoga jezika u Odsjeku za talijanski jezik i književnost Pedagoškog fakulteta u Puli.

Kao moguæe teme za nastupno predavanje predlažemo:

1. Šišanski govor

2. Istriotski govori

3. Vulgarno-latinski vokalizam i njegov odraz na mletaèke i istriotske idiome.

Zagreb/Pula, 9. srpnja 1998.

Dr. August Kovačec, red. prof.

Dr. Nelida Milani Kruljac, red. prof.

Dr. Goran Filipi, izv. prof.

Izvještaj prihvaæen na sastanku Odsjeka za talijanistiku dne 28. 11. 2005.

Zagreb, 5. 12. 2005.

PROČELNICA ODSJEKA ZA TALIJANISTIKU

Dr. sc. Smiljka Malinar, red. prof.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za kroatistiku

Ivana Lučića 3

Predmet: Davanje mišljenja o ispunjavanju uvjeta za izbor u znanstveno zvanje znanstvenog savjetnika

FAKULTETSKOM VIJEĆU FILOZOFSKOGA

FAKULTETA SVEUČILIŠTA U ZAGREBU

Odlukom Fakultetskoga vijeća Filozofskoga fakulteta u Zagrebu od 2. studenog 2005. godine (klasa: 640-03/05-04/139; URBROJ: 3804-240-05-2) imenovani u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno zvanje znanstvenog savjetnika za područje humanističkih znanosti, polje filologija, na Institutu za hrvatski jezik i jezikoslovlje, podnosimo istom Vijeću sljedeći

I Z V J E Š T A J

Institut za hrvatski jezik i jezikoslovlje u Zagrebu, na temelju članaka 33. i 35. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine br. 123/2003), uputio je 12. rujna 2005. godine Fakultetskome vijeću Filozofskoga fakulteta u Zagrebu molbu za davanje mišljenja o ispunjavanju uvjeta pristupnika dr. sc. Mirka Petija za izbor u znanstveno zvanje za područje humanističkih znanosti, polje filologija.

Dr. sc. Mirko Peti rođen je 14. siječnja 1942. godine u Gornjem Bazju kod Virovitice. Nakon osnovne i srednje škole diplomirao je 1965. na Filozofskom fakultetu u Zagrebu hrvatski ili srpski jezik i jugoslavenske književnosti. Magistrirao je 1975. temom Predikatni proširak, a doktorirao 1998. godine disertacijom Oblici nebrojivosti u hrvatskom jeziku.

Od 1971. godine radi u Institutu za hrvatski jezik i jezikoslovlje u Zagrebu na projektima iz onomastike, leksikografije i suvremenoga standardnog jezika. U sklopu projekta Priručna gramatika hrvatskoga književnog jezika izradio je veći dio poglavlja o sintaksi. U jeku rasprave o ustavnom položaju hrvatskoga jezika (1987-1990) objavio je niz stručnih i/ili polemičkih članaka u obranu prava hrvatskoga jezika na samobitnost i na poseban naziv.

U Institutu za hrvatski jezik i jezikoslovlje sada je voditelj projekta Višesvezačnog rječnika hrvatskoga jezika. U sklopu toga projekta načinio je (u suradnji) model za upis obaveznih glagolskih dopuna za oko 27000 glagola.

Dr. sc. Mirko Peti aktivan je i u nastavničkoj, odnosno u javnoj djelatnosti. Tako je držao predavanja na Poslijediplomskom studiju kroatistike u Zagrebu, na Zagrebačkoj slavističkoj školi te na javnim tribinama.

Od stručnih aktivnosti dr. sc. Mirka Petija treba spomenuti da je predsjednik povjerenstva za prosudbu udžbenika pri Ministarstvu znanosti, tehnologije i športa Republike Hrvatske, član povjerenstva za normu pri istom Ministarstvu te član povjerenstva za izradu hrvatskoga pravopisa pri Matici hrvatskoj.

Osnovni su mu interes sintaktička i semantička istraživanja hrvatskoga jezika te problematiziranje nekih temeljnih pitanja onomastičke teorije. Posebno se bavio pitanjima predikatnoga proširka (u magistarskom radu), subjekta, predikata, objekta, vremena, lica i roda, a u posljednje vrijeme osobito se intenzivno bavi pitanjima vezanim za sintaksu i semantiku kategorije broja i uopće za semantičku i gramatičku kategoriju (ne)brojivosti.

Dosada je samostalno objavio četiri knjige te jednu u suautorstvu (spomenutu gramatiku, koja je dosada objavljena u šest izdanja). Objavio je i osamdesetak znanstvenih i stručnih radova. Sudjelovao je s referatima na brojnim znanstvenim skupovima u zemlji i inozemstvu (na dvadesetak njih, između ostaloga u Mannheimu, Beogradu, Ljubljani, Bledu, Strugi, Bihaću itd.). Član je Hrvatskoga slavističkog komiteta, Matice hrvatske te Hrvatskoga filološkog društva, u kojemu je obnašao i dužnost tajnika. Član je uredništva Rasprava Instituta za hrvatski jezik i jezikoslovlje te urednik biblioteke Prinosi hrvatskome jezikoslovlju.

U svojim radovima, posebno u knjizi Predikatni proširak (Zagreb, 1979), dr. sc. Mirko Peti uspješno se bavio problematikom predikatnoga proširka ili tzv. predikatnog atributa. Uspješno je opisao razlike između tzv. obvezatnog i neobvezatnoga predikatnog proširka te napravio iscrpnu tipologiju pojedinih vrsta i obvezatnoga i neobvezatnoga predikatnog proširka. Knjiga o predikatnome proširku važna je međutim ne samo po opisu samoga predikatnog proširka i njegovoj tipologizaciji nego i po uvodnim poglavljima (Pristup sintaksi i Izbor metode) u kojima Peti pregledno i kompetentno izlaže osnove u to vrijeme u nas posve novoga pristupa sintaksi utemeljenoga na modelu generativne gramatike.

U spomenutoj Priručnoj gramatici Peti je napisao veći dio poglavlja o sintaksi primjenjujući u svome opisu tada, u vrijeme prvoga izdanja (također 1979. godine), recentnu i dotle u nas, pogotovo u pisanju gramatičkih priručnika, neprimjenjivanu metodologiju generativne gramatike. Taj svoj opis on dorađuje i osuvremenjuje u pojedinim novim izdanjima spomenute gramatike.

Nakon izbora u zvanje znanstvenoga suradnika Peti je objavio dvije autorske knjige: Oblici nebrojivosti u hrvatskom jeziku (2004) i Što i kako se u jeziku broji. Rasprave o semantici kategorije broja (Matica hrvatska, 2005). Objavio je također u suautorstvu i novo izdanje spomenute gramatike, osam znanstvenih radova, a nekolicina mu je radova u tisku. Iz broja objavljenih znanstvenih priloga posebno izdvajamo radove o glagolskom i imenskom predikatu te o kategorijama lica i osobe.

U knjizi Oblici nebrojivosti u hrvatskom jeziku (Institut za hrvatski jezik i jezikoslovlje, Zagreb, 2004) opisuju se semantički oblici gramatičke kategorije broja. Ti se oblici razlikuju od morfoloških, jednine i množine. Kao diskretne jezične jedinice, semantički se oblici gramatičke kategorije broja mogu definirati samo na sintaktičkoj razini, u rečenici. Definicija je tih oblika moguća u onim gramatičkim kontekstima koji su s gledišta kategorije broja relevantni za uspostavljanje sintaktičkih odnosa među pojedinim rečeničnim dijelovima. To su konteksti u kojima se u hrvatskom jeziku na nekoliko načina uspostavlja odnos između subjekta i predikata. Taj odnos nužno je definiran kategorijom lica i broja, bilo da je riječ o slaganju u licu i broju ili odstupanju od toga slaganja (u rečenicama u kojima subjekt izostaje ili ga po gramatičkim svojstvima oblika nije moguće utvrditi). Kad je riječ o slaganju u licu i broju, sadržaj imenske riječi u nominativu u funkciji subjekta s gledišta kategorije broja dobiva gramatički brojive oblike jednosti i mnogosti koji se označuju imenskom riječju u jedninskom i množinskom nominativu. Tada je gramatička kategorija broja aktualizirana. Kad je riječ o odstupanju od slaganja u licu i broju (iz navedenih razloga), sadržaj imenskih riječi u kojih se to odstupanje očituje s gledišta kategorije broja dobiva gramatički nebrojive oblike jedinosti i dijelnosti te konkretnosti i nekonkretnosti. Tada je gramatička kategorija broja neutralizirana. Gramatički se nebrojiv oblik jedinosti označuje imenskom riječju u nominativu u rečenicama tipa Na padini je bio snijeg, a gramatički nebrojiv oblik dijelnosti imenskom riječju u dijelnom genitivu u rečenicama tipa Na padini je bilo snijega. Što se konkretnosti i nekonkretnosti kao gramatički nebrojivih oblika kategorije broja tiče, ti se oblici označuju imenskim riječima u nominativu u rečenicama tipa To je to, Bijeg je spas, Noć je noć, Jadi su jadi, Golubovi su štetočine itd. u kojima se po gramatičkim svojstvima oblika ne može utvrditi koja je riječ u njima subjekt, a koja predikat. Jedino što se za imenske riječi u nominativu u takvim rečenicama može pouzdano reći jest to da im se sadržaj s gledišta kategorije broja označuje kao nešto pojedinačno, nešto što čini semantički definiranu cjelinu, neovisno o tome nalazi li se imenska riječ u nominativu (kojom se ta cjelina izriče) u jednini ili u množini. Tako npr. u rečenici Golubovi su štetočine za utvrđivanje semantičkog oblika sadržaja s gledišta kategorije broja imenskih riječi golubovi i štetočine nije bitan morfološki utvrdiv broj tih imenica – množina, nego je bitna semantički definirana cjelina koja se tim imenicama označuje kao pojedinačnost. Budući da je riječ o dvjema cjelinama među kojima se kao pojedinačnostima kopulom u rečenicama toga tipa uspostavlja znak jednakosti, već zbog različitog mjesta imenske riječi u nizu i različite mogućnosti isticanja njezina značenja intonacijom nije logično pretpostaviti da su obje cjeline s gledišta kategorije broja semantički potpuno identične. Kako se ono što je pojedinačno kao semantički oblik kategorije broja jedno od drugoga ne može razlikovati ni po čemu do li po tome što je ili konkretno ili nekonkretno, razlika će se između sadržaja jedne i sadržaja druge imenske riječi u nominativu u rečenicama navedena tipa moći utvrditi po tome što će se pretpostaviti da se jednom riječju taj sadržaj označuje kao nešto konkretno, a drugom kao nešto nekonkretno. Uz pretpostavku da se sadržaj imenske riječi njome označuje kao nešto konkretno, ta se riječ u rečenici identificira kao gramatički subjekt, a uz pretpostavku da se označuje kao nešto nekonkretno, identificira se kao predikatno ime. Semantički oblici kategorije broja koji su gramatički nebrojivi opisuju se u knjizi u različitim gramatičkim kontekstima i na primjeru različitih tipova imenica.

U knjizi o kojoj je riječ Peti je, mora se to reći, povremeno i «preoriginalan», sklon uspostavljanju novih kategorija, nerijetko i problematična statusa (npr. kategorija kao što su jednost, jedinost, mnogost i sl.), te prilično čestim ponavljanjima, ali se može reći da je u vezi s kategorijom (ne)brojivosti i s njezinim funkcioniranjem, posebice na razini rečenice i teksta, postavio brojna zanimljiva pitanja, od kojih je neka i uspješno riješio.

U knjizi Što se i kako u jeziku broji (Matica hrvatska, Zagreb, 2005) autor je u cjelinu skupio deset tematski povezanih rasprava u kojima se problematiziraju različiti aspekti semantike kategorije broja u hrvatskom jeziku. Svaka je rasprava posvećena jednom segmentu jezičnoga sustava koji je s gledišta kategorije broja zanimljiv. Tako se npr. pokušava definirati odnos između matematičkoga i gramatičkoga broja, sa sintaktičkim i semantičkim reperkusijama koje iz tog razlikovanja proizlaze, odnos između jednine i množine na morfološkoj i sintaktičkoj razini, odnos između jedninskog oblika zbirnih imenica i njihova množinskoga sadržaja, poseban položaj imenica označenih kao pluralia tantum u kategoriji broja i njima srodnih oblika itd. Posebno se govori o broju u onomastici, pri pokušaju definiranja etnika i etnonima i u raspravi o tzv. sadržaju imena. Knjiga je nastala kao rezultat potrebe da se s pomoću dobrim dijelom novoga pojmovnog aparata opišu oni odnosi u kategoriji broja koji su dosada u nas bili uglavnom zanemarivani.

U članku Bezlično-bezrodne zamjenice (Zbornik o sedamdesetpetoj godišnjici akademika Dalibora Brozovića, ur. August Kovačec, HAZU, Zagreb, 2005, 577-586) zamjenički se niz ono, to, ovo na temelju analize njegovih strukturno-semantičkih karakteristika u zamjeničkom sustavu hrvatskoga jezika opisuje kao nova vrsta zamjenica. Te se zamjenice nazivaju bezlično-bezrodne jer ne pokazuju ni lice ni rod. U literaturi se javljaju pod različitim imenima: pokazne zamjenice, pokazne zamjenice srednjega roda, predmetne pokazne zamjenice, neutralni oblici pokaznih zamjenica, pokazne čestice, opće pokazne riječi, deikse, zamjenice za događaj, veznički prilozi, "neutrum" i sl. Oblik ono, kao temeljan za gramatičku identifikaciju niza ono, to, ovo kao bezlično-bezrodnih zamjenica, po neutralizaciji se lica i roda razlikuje i od oblika ono kao lične zamjenice 3. lica koja sekundarno pokazuje i rod (srednji), i od oblika ono kao pokazne zamjenice srednjega roda koja sekundarno pokazuje i lice (treće). Po istom načelu neutralizacije oblika ono s obzirom na lice i rod (i kao lične i kao pokazne zamjenice) neutralizirani su s obzirom na te dvije kategorije i oblici to i ovo (kao pokazne zamjenice). Bez mogućnosti pokazivanja lica i roda bezlično-bezrodne zamjenice mogu se upotrijebiti uz glagole u svim licima i uz imenice svih triju rodova. Glagolima uz koje se upotrebljavaju te zamjenice nisu ni objekti ni priložne oznake, jer nemaju ni imensku ni priložnu narav, a imenicama uz koje se upotrebljavaju nisu atributi, jer se ne slažu s njima ni u rodu ni u broju (Ono dječak trči, To djevojčica pada). Bitno je gramatičko svojstvo tih zamjenica da se ne odnose posebno ni na koju vrstu riječi u rečenici i njezinu sintaktičku funkciju, nego se odnose na sadržaj cijele rečenice u kojoj se nalaze, i to tako da na taj sadržaj upućuju kao na konkretnu izvanjezičnu situaciju (To netko kuca na vrata, Ovo se susjed sprema na put itd.). Opis «bezlično-bezrodnih» zamjenica, kako ih naziva Peti, sadržan u ovom članku originalan je i važan prilog proučavanju sintakse zamjenica u hrvatskome standardnom jeziku te jedan od najvažnijih znanstvenih priloga što ih je Peti objavio u posljednje vrijeme.

U članku Broj u glagola (Rasprave IHJJ, 28, 2002, 161-179) kao zapostavljena tema (u odnosu na raspravljanje o kategoriji broja u imenica) problematizira se morfološki i semantički aspekt gramatičke kategorije broja u glagola u hrvatskom jeziku. Glagolski se broj kao sintaktički relevantna kategorija pritom razmatra u sklopu njegove nerazdružive povezanosti s kategorijom lica. Sadržaj se oznaka kategorije lica predikatnoga glagola u rečenici može aktualizirati i neutralizirati (nekako guram i nekako se gura). Kad se aktualizira, rečenica je lična; kad se neutralizira, bezlična. S aktualizacijom i neutralizacijom kategorije lica u glagola se aktualizira i neutralizira i kategorija broja: u rečenici tipa nekako guram aktualizirana je oznaka jednine, a u bezličnoj rečenici tipa nekako se gura oznaka je jednine neutralizirana. Osim dodavanjem akuzativnog oblika povratne zamjenice se, sadržaj se oznaka kategorije lica može neutralizirati i na druge načine. Jedan je od njih izricanje specifičnog oblika sadržaja samo jednom od oznaka kategorije broja (npr. samo jedninom: Ne plaća bog svake subote, ili samo množinom: Psi laju, a karavana prolazi). Premda glagoli plaćati i lajati na morfološkoj razini imaju punu jedninsko-množinsku paradigmu kategorije broja, gnomskim je sadržajem u navedenim (i njima jednakovrijednim) rečenicama ta paradigma na sintaktičkoj razini svedena samo na jednu oznaku i time neutralizirana. U članku se opisuju još neki semantički uvjetovani tipovi neutralizacije kategorije broja u glagola u hrvatskom jeziku.

U članku Subjektni i predikatni nominativ (Rasprave IHJJ, 29, 2003, 211-223) pokušava se dati odgovor na pitanje kako u rečenicama s imenskim predikatom u kojima je predikatno ime imenica u nominativu (tipa Smrt je izlaz i Žena je žena) pouzdano utvrditi koji je od dvaju imeničkih oblika uza sponu subjekt, a koji predikatno ime. Budući da se to ne može utvrditi po samom obliku imenice, nominativu, u opis se sintaktički relevantnog odnosa između subjekta i predikata u rečenicama toga tipa uvode semantički kriteriji. Najprije se utvrđuje semantička razlika između subjekta u rečenicama s glagolskim predikatom, za koji su tipični padežni izrazi jedninski i množinski nominativ, i subjekta u rečenicama s imenskim predikatom, za koji opreka među jedninom i množinom u tom gramatičkom kontekstu nije bitna. Potom se opisuje odnos među dvama nominativima u imenskopredikatnim rečenicama od kojih je jedan subjekt, a drugi predikatno ime. Polazeći od pretpostavke o nebrojivoj pojedinačnosti kao obliku sadržaja s gledišta kategorije broja koja se izriče imenskim riječima u nominativu u rečenicama s imenskim predikatom (tipa Smrt je izlaz i Žena je žena), imenskom se riječju u nominativu u funkciji subjekta taj sadržaj izriče kao konkretna izvanjezična situacija, a imenskom riječju u nominativu u funkciji predikatnoga imena kao nekonkretna izvanjezična situacija. Nominativ se imenske riječi kao subjektni nominativ može dakle identificirati po značenjskom obilježju konkretnosti koje se njime izriče, a nominativ se imenske riječi kao predikatni nominativ može identificirati po značenjskom obilježju nekonkretnosti koje se njime izriče.

U članku Brojivost i nebrojivost u opisu kategorije broja (Zbornik Zagrebačke slavističke škole 2002, 2003, 229-240) autor se već u samom naslovu opredjeljuje za takav model brojivosti i nebrojivosti koji se usmjeruje na opis gramatičke kategorije broja, a ne, kako je u literaturi uobičajeno, na opis brojivosti i nebrojivosti sadržajâ koji su označeni imenicama kao leksičkim jedinicama. S pomoću pojmova brojivosti i nebrojivosti gramatičku je kategoriju broja svrhovito opisivati na sintaktičkoj razini. Na toj razini kategoriju broja i nije moguće valjano opisati samo s pomoću pojmova jednine i množine, i to zato što broj u rečenici u odgovarajućim gramatičkim kontekstima aktualizacijom i neutralizacijom dobiva sintaktički relevantne oblike koji se razlikuju od oblikâ kakvi se mogu utvrditi na razini paradigme kategorije broja. Na sintaktičkoj razini imenska se riječ s gledišta kategorije broja opisuje kao sintaktička, a ne kao leksička jedinica. Za sadržaj koji se na toj razini imenskom riječju označuje s gledišta su kategorije broja najvažnija semantička obilježja brojivosti i nebrojivosti, tj. usklađenosti ili neusklađenosti s određenom oznakom gramatičke kategorije broja. Za opis semantičkih odnosa u gramatičkoj kategoriji broja na sintaktičkoj razini uvedena je odgovarajuća terminologija.
U članku Živi jezik Marje Boršnik (Zbornik slavističnega društva Slovenije,

14, 2003, 281-292) opisuje se i analizira osebujan književnopovijesni i filološki pristup slovenske književne povjesničarke Marje Boršnik književnom djelu slovenskoga pjesnika Antona Aškerca u njezinoj monografiji pod naslovom Anton Aškerc koja je 1939. god. objavljena u Ljubljani i do danas ostala aktualna. Tekst je nastao na poziv Slavističnega društva Slovenije za sudjelovanje na znanstvenom skupu o Marji Boršnik koji je održan na Bledu 2003. godine.

U članku Glagolski predikat u imenskom predikatu (Rasprave IHJJ, 30, 2004,163-171) analizira se sraslost glagolskoga predikata zavisne rečenice s imenskim predikatom glavne u predikatnim zavisnosloženim rečenicama tipa Rat je ono što odnosi živote, Nogomet je ono o čemu se stalno priča, Žena je ta koja drži tri ugla na kući itd. To su rečenice u kojima se na mjesto leksički praznoga predikatnoga imena u glavnoj rečenici uvrštava zavisna rečenica s glagolskim predikatom. Redoslijed je predikatâ u tom tipu rečenica zadan: imenski je predikat uvijek u glavnoj, a glagolski uvijek u zavisnoj rečenici. Ta su dva predikata jedan prema drugomu u odnosu zavisnosti ne samo po rečenicama u kojima se nalaze, glavnoj i zavisnoj, nego i međusobno, kao predikati, i to kao oni predikati koji upravo ulaze u predikatni tip zavisnosti kakav je tipičan za predikatne zavisnosložene rečenice u kojima jedan predikat dopunjuje drugi. Po sraslosti glagolskoga predikata s imenskim u tom dopunjavanju predikatne se rečenice razlikuju od ostalih vrsta zavisnosloženih rečenica, u kojih je odnos među predikatima uglavnom slobodan.

U članku I lice i osoba (Od fonetike do etike, Zbornik o sedamdesetogodišnjici prof. dr. Josipa Silića, ur. Ivo Pranjković, Disput, Zagreb, 2005, 133-142) o pojmovima se lice i osoba raspravlja kao o gramatičkim terminima. Rasprava je potaknuta višekratnim pokušajima u posljednje vrijeme da se u kroatističkoj jezikoslovnoj praksi pojam lice istisne iz upotrebe i zamijeni pojmom osoba. Autori se takvih pokušaja pozivaju na hrvatsku slovničarsku tradiciju 19. stoljeća, tvrdeći da je termin lice srpski, a samo termin osoba hrvatski. U članku se pokušava pokazati da su u hrvatskoj gramatičkoj terminologiji oba naziva ne samo hrvatska i legitimna nego i nužna za opis gramatičkoga i semantičkog aspekta kategorije lica, i da se nijedan od njih ne može nadomjestiti onim drugim. Stoga je dvojba o tome je li ispravan pojam lice ili pojam osoba lažna dvojba koja kroatistici nanosi više štete nego koristi. I jedan je i drugi termin i dobar i potreban, samo ih valja upotrebljavati u odgovarajućim gramatičkim kontekstima.

Od ostalih Petijevih radova (objavljenih prije izbora u zvanje višega znanstvenog suradnika) posebno bismo izdvojili njegov rad Raspad jezičnog znaka u suvremnom hrvatskom pjesništvu (1988), u kojem je iscrpno opisao brojne, dobrim dijelom u jezičnome smislu inovativne postupke u (tada) suvremenom hrvatskome pjesništvu te pokazao da je vrlo dobar poznavatelj toga pjesništva. Upozoravamo također na neke njegove radove posvećene pravopisnoj problematici, posebno na radove o interpunkcijskim znakovima u rečenici i tekstu.

Na temelju svega rečenoga konstatiramo da dr. sc. Mirko Peti, zahvaljujući objavljenim autorskim knjigama, izvornim znanstvenim radovima, stručnim prilozima te zahvaljujući važnim projektima koje je vodio, koje vodi ili u kojima sudjeluje na Institutu u kojem je zaposlen, udovoljava minimalnim znanstvenim i stručnim uvjetima predviđenim Zakonom o znanstvenoj djelatnosti i visokom obrazovanju za izbor u zvanje znanstvenoga savjetnika za područje humanističkih znanosti, polje filologija, na Institutu za hrvatski jezik i jezikoslovlje u Zagrebu, pa predlažemo Vijeću da se dr. sc. Mirko Peti u to znanstveno zvanje i izabere.

U Zagrebu, 15. studenoga 2005.

 Stručno povjerenstvo

 ...

 akademik Radoslav Katičić, red. prof.

 ..

 dr. sc. Ivo Pranjković, red. prof.

 ..

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

Stručno povjerenstvo:

1. Dr. sc. Drago Roksandić, red. prof.

2. Dr. sc. Mirjana Matijević-Sokol, izv. prof.

3. Dr. sc. Dragutin Pavličević, znan. savjetnik

ODSJEK ZA POVIJEST

FILOZOFSKI FAKULTET

SVEUČILIŠTE U ZAGREBU

Predmet: Izvješće o ocjeni rezultata javnog natječaja i prijedlog da se dr. sc. Mirela Altić izabere u znanstveno zvanje i znanstveno radno mjesto višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje povijest, na Institutu društvenih znanosti «Ivo Pilar».
Vijeću

Filozofskog fakulteta u Zagrebu

Ivana Lučića 3, 10000 Zagreb

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici od 24. listopada 2005. godine imenovalo nas je u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno zvanje i znanstveno radno mjesto višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje povijest, na Institutu društvenih znanosti «Ivo Pilar». Nakon razmatranja pristigle prijave Vijeću podnosimo sljedeće

I z v j e š ć e

Na natječaj, koji je objavljen u Vjesniku od 7. srpnja 2005. godine prijavio se samo jedan kandidat – dr. sc. Mirela Altić. Na temelju uvida u natječajnu dokumentaciju ističemo da dr. sc. Mirela Altić ispunjava natječajne uvjete.

I. Životopis pristupnika:

Mirela Altić (rođ. Slukan) rođena je 27. ožujka 1969. u Zagrebu gdje je završila osnovnu i srednju školu. Godine 1992. diplomirala je geografiju na Prirodoslovno-matematičkom fakultetu u Zagrebu. Od tada se bavi historijskom geografijom i historijskom kartografijom. Magistrirala je na Geografskom odsjeku PMF-a 1995. godine s temom «Razvoj Zagreba od 1850. do 1868. godine - geografsko-kartografska analiza». Na istom odsjeku doktorirala je 1999. godine na temu “Razvoj Zagreba od polovice 19. stoljeća na temelju katastarskih izvora”. Uže područje njenog znanstvenog djelovanja jest historijska geografija jugoistočne Europe s težištem na povijesti granica i upravno-teritorijalnog ustroja, razvoju naselja kao i proučavanju starih zemljopisnih karata te njihovoj interpretaciji kao izvora za hrvatsku povijest.
Od 1994. do 2004. u statusu znanstvenog novaka radila je u Hrvatskom državnom arhivu, prvo kao voditelj Kartografske zbirke i Odsjeka za gradivo Državne geodetske uprave, a zatim kao pročelnik Zavoda za arhivistiku, pomoćne povijesne znanosti i filmologiju. Od 2005. godine u statusu znanstvenog suradnika zaposlena je u Institutu društvenih znanosti Ivo Pilar.

Kao glavni istraživač vodila je projekt Ministarstva znanosti i tehnologije “Prva sustavna katastarska izmjera Hrvatske i Slavonije i njezina vrijednost kao izvora za hrvatsku povijest”. Od 2002. godine kao glavni istraživač vodi projekt “Povijesni atlas gradova” u okviru kojeg su već objavljene dvije knjige, a koji je dobio i međunarodnu potporu. Tijekom svoga dosadašnjeg rada objavila je više desetaka znanstvenih i stručnih radova, sedam knjiga te sudjelovala na brojnim domaćim i međunarodnim znanstvenim skupovima, što dokazuje u priloženoj dokumentaciji i s radovima.

II. Znanstvena djelatnost:

Magistarski rad

Razvoj Zagreba od 1850. do 1868. godine - geografsko-kartografska analiza

(Zagreb, 1996, 194 str.)

Rad analizira prostorni razvoj grada Zagreba u povijesnom kontekstu Bachovog apsolutizma, Schmerlingovog centralizma i razdoblja Hrvatsko-ugarske nagodbe. Kao temeljni izvor korišteni su kartografski prikazi, ali i ostalo relevantno arhivsko gradivo, poglavito zapisnici Poglavarstva grada Zagreba u okviru kojeg je djelovao Građevni odbor nadležan za razvoj i izgradnju grada. Razvoj grada prikazan je kroz četiri osnovna poglavlja koja prezentiraju razvoj Zagreba u svakom od povijesnih razdoblja. Zagreb u vrijeme Bachovog apsolutizma predstavljen je kartom «Agram sammt Umgebung“ iz 1853/54., koja je nastala nakon ujedinjenja grada, odnosno, upravo u vrijeme kada Zagreb postaje sjedištem nadbiskupije (1852), a Juraj Haulik njezin prvi nadbiskup (1853). Prvi katastarski plan iz 1864. završen je u doba dolaska željeznice i početnih procesa industrijalizacije grada. Kao logična posljedica gospodarskog i demografskog razvoja Zagreba 1865. godine nastaje i prva regulatorna osnova, čime otpočinje plansko širenje grada. Topografska karta iz 1867/68. godine prikazuje Zagreb u doba sklapanja Hrvatsko-ugarske nagodbe. Osim širenja grada u radu su analizirani uvjeti razvoja grada, osobito razvoja gospodarstva, prometne mreže, prostornog planiranja te uređenje infrastrukture pa rad predstavlja doprinos cjelovitom prikazu povijesti grada od njegova ujedinjenja od do sklapanja Hrvatsko-ugarske nagodbe.

Doktorska disertacija

Razvoj Zagreba od polovice 19. stoljeća na temelju katastarskih izvora

(Zagreb, 1999, 355 str. + 66 tabela, 25 slika i 70 karata)

Rad analizira razvoj grada Zagreba od 1862. do 1914. godine na temelju katastarskih izvora: popisa čestica i katastarskih planova nastalih prvom katastarskom izmjerom 1862., reambulacijom 1893. te drugom katastarskom izmjerom 1914. godine. Razdoblje od 1862. do 1914. godine rad tretira kao prijelomno razdoblje u povijesti grada Zagreba kada se dolaskom željeznice i početkom industrijalizacije stvaraju novi temelji njegovog gospodarskog, demografskog i prostornog rasta. Od 1862. godine Zagreb je obilježen velikom dinamikom prostornog razvoja koja se ogledala u intenzivnoj funkcionalnoj i morfološkoj transformaciji njegove površine, izraženoj u promjeni udjela izgrađenih i neizgrađenih površina, udjela pojedinih kultura (oranica, livada, pašnjaka, voćnjaka i vrtova), kao i promjenom fizionomije naselja, posebno njegovih rubnih dijelova. Autor je statističkom obradom podataka iz upisnika čestica za 1862, 1893, i 1914. godinu sastavio tablice s udjelima pojedinih vrsta površina na području grada te izradio pripadajuću kartu za svaki pojedini gradski predjel koja prikazuje tadašnju izgrađenost grada, način korištenja površina te njegovu morfološku i funkcionalnu strukturu. Kronološka usporedba dobivenih podataka omogućila je definiranje intenziteta i smjera prostornog razvoja grada kao i sagledavanje svih dominantnih historijsko-geografskih procesa (urbanizacija, industrijalizacija, deruralizacija). Osim što analizira razvoj Zagreba od 1862., rad ujedno razvija metodologiju primjene katastarskih izvora u istraživanju povijesti prostora.

Iz popisa radova pristupnice vidljivo je da je objavila: 7 knjiga (od toga 4 nakon posljednjeg izvora u zvanje), 30 znanstvenih radova (19 nakon posljednjeg izbora) te 21 stručni ili nekategoriziran rad (7 nakon posljednjeg izbora). Iz bogate bibliografije izdvajamo najznačajnije radove.

Knjiga Katastar Istre (1817.-1960.) (Hrvatski državni arhiv, Zagreb, 2001.) sadrži opsežnu uvodnu studiju o povijesti mletačkog i habsburškog katastra Istre te popis arhivskog gradiva katastra koji je pohranjen u Državnom arhivu u Trstu te u državnim arhivima u Pazinu, Splitu, Rijeci i Zagrebu čime ova knjiga predstavlja i važno arhivsko obavijesno pomagalo. U uvodnoj studiji autorica analizira povijesni kontekst razvoja katastra u Istri, osobito njegovu vezu s kolonizacijskim procesima napuštenih poljoprivrednih posjeda unutrašnje Istre. Osim mletačkog katastra, autorica donosi i iscrpan pregled nastanka habsburškog katastra te njegove mogućnosti korištenja kao povijesnog izvora.

Knjiga Povijesna kartografija - kartografski izvori u povijesnim znanostima. (Izdavačka kuća «Meridijani», Samobor, 2003.) prva je knjiga udžbeničkog karaktera iz područja historijske kartografije koja je namijenjena svim strukama koje se bave proučavanjem povijesti prostora. Knjiga se sastoji iz nekoliko ključnih poglavlja: Kartografija i kartografski izvori u povijesti, Uvod u čitanje starih karata, Pregled razvoja kartografije i kartografskog predočavanja hrvatskih zemalja, Obrada i korištenje kartografskih izvora te Osnovne i tematske karte kao izvori za hrvatsku povijest. Autorica je u prvom djelu knjige elaborirala metodologiju i kriterije vrednovanja karata kao izvora za hrvatsku povijest, a u drugom dijelu je na konkretnim primjerima pokazala mogućnosti interpretacije pojedinih vrsta karata kao povijesnih izvora u istraživanju transformacije prirodnog i kulturnog pejsaža. Knjiga je 2004. godine nagrađena nagradom Matice hrvatske «Oton Kučera» kao najbolja znanstvena knjiga 2003. godine.

Knjige Povijesni atlas gradova: Bjelovar (Državni arhiv Bjelovar i Hrvatski državni arhiv, Zagreb, 2003.) i Povijesni atlas gradova: Sisak (Državni arhiv Sisak i Hrvatski državni arhiv, Zagreb, 2004.) prve su dvije knjige edicije Povijesni atlasi hrvatskih gradova koje su izašle kao izdanje istoimenog projekta Ministarstva znanosti, obrazovanja i športa. Projekt se bavi prikupljanjem, znanstvenom obradom i objavljivanjem kartografskih izvora za povijest hrvatskih gradova. Temelji se na arhivskom gradivu pohranjenom u našim i stranim arhivskim i muzejskim ustanovama. Povijesni atlas gradova zamišljen je kao zbirka planova i karata hrvatskih gradova čiji je svaki svezak posvećen jednom gradu. Kartografski dio sadržava kvalitetne i dobro čitljive reprodukcije karata i planova izabranog grada. Na taj će se način po prvi put na jednom mjestu naći svi relevantni kartografski izvori za povijest jednog grada. Objavljivanje kvalitetnih reprodukcija pridonosi i zaštiti originalnih kartografskih izvora koji se čestim korištenjem i pojedinačnim snimanjima nepovratno oštećuju. Analiza i tumačenje navedenih kartografskih izvora u tekstualnom dijelu omogućava nove spoznaje o prostornom razvoju hrvatskih gradova, kao i sagledavanje njihovog razvoja u europskom kontekstu. Gradovi su obrađeni po principu case-study. Izabrani su karakteristični historijsko-geografski modeli gradova, polazeći od onih među njima koji su slabije kartografski i ekohistorijski istraženi. Navedena načela dosljedno su primjenjena u obradi Bjelovara i Siska, a tekstualni dio u oba slučaja ima i obilježja monografijskih radova iz urbane historije. Sadržajem i koncepcijom projekt se uklapa se u međunarodni projekt komparativne studije europskih gradova koji podržava Commission internationale pour l’histoire des villes.
U radu Povijest mletačkog katastra Dalmacije (Morlaci u mletačkim katastarskim izvorima) (Arhivski vjesnik, br. 43, Zagreb, 2001, str. 139-155) autor valorizira gradivo mletačkog katastra Dalmacije kao nezaobilazni izvor za razumijevanje sveukupnih gospodarskih i političkih odnosa na tlu Dalmacije u vrijeme vladavine Mletačke Republike. Od prvog katastra iz 1421., preko izmjera teritorijalnih stečevina Ciparskog (1570-73), Kandijskog (1645-1669), Morejskog (1684-99) i Malog rata (1716-18), sve do uspostave Grimanijevog katastra (1748-1756), Mletačka Republika revno je bilježila sve teritorijalne, demografske i imovinsko-pravne promjene na tlu Dalmacije. Ti su katastri u najužoj vezi s Morlacima i njihovom kolonizacijom dalmatinske Zagore. Tako se kroz mletačke katastarske izvore nastale u razdoblju između 15. i 18. stoljeća te građu investitura jasno može pratiti smjer i intenzitet njihova naseljavanja kao i odnos Mletačke Republike prema morlačkom pitanju. Zbog svoje detaljnosti i relativno dobre sačuvanosti, mletački katastar općenito je pogodan za proučavanje historijske demografije, geografije, toponomastike te gospodarske povijesti Dalmacije. Osim što daje uvid u povijest mletačkog katastra na tlu Dalmacije, na kraju rada autor daje popis svih mletačkih katastara Dalmacije, čime ovaj rad postaje i svojevrsni priručnik drugim istraživačima.

U radu Kartografski izvori za povijest upravno-teritorijalnog ustroja hrvatskih zemalja (Zbornik Pravnog fakulteta u Zagrebu, god. 51, br. 3-4, Zagreb, 2001., str. 645-672.) autorica na temelju kartografskih izvora analizira povijest upravno-teritorijalnog ustroja hrvatskih zemalja, vodeći računa o različitim državnopravnim kontekstima, ali i fenomenima državnopravnih kontinuiteta. Ona daje pregled kartografskog predočavanja unutrašnjih granica pojedinih teritorijalnih cjelina od prvih pokušaja označavanja srednjovjekovnog upravno-teritorijalnog ustroja, preko pojave prvih karata županija i teritorija slobodnih kraljevskih gradova, potom od ulaska upravnih karata u javnu upotrebu u 19. stoljeću do suvremenog doba kada upravne karte postaju neizostavnim dijelom rada svake javne službe te važnim sastavnim dijelom brojnih državno-pravnih dokumenata.

U radu Vegetacijske karte i ostali kartografski izvori za proučavanje transformacije vegetacijskog pokrova s posebnim osvrtom na Velebit (Historijski zbornik, br. 55 (2002), Zagreb, 2003, str. 53-64.) autorica analizira povijest prikazivanja vegetacijskog pokrova u kartografskim izvorima, vrednujući pojedine vrste karata kao izvor za proučavanje transformacije prirodnog pejsaža hrvatskih zemalja. Od prvih simbola vegetacije koje nalazimo na Sambucovoj karti Ilirika iz 1572., preko mletačkog i jozefinskog katastra sve do pojave šumarskih gospodarskih osnova i suvremenih vegetacijskih karata, kartografski izvori omogućavaju nam praćenje kvalitativnih i kvantitativnih osobina transformacije vegetacijskog pokrova koji se zbiva pod utjecajem prirodnih ili antropogenih čimbenika. Mogućnosti korištenja kartografskih izvora u istraživanju problematike transformacije vegetacijskog pokrova prikazane su putem kartografske analize transformacije prirodnog pejsaža primorske velebitske padine.
Rad Hidroregulacije Drave i njezini utjecaji na transformaciju prirodnog i kulturnog pejsaža Podravine («Podravina», br. 2, Koprivnica, 2002., str. 128-152) prikazuje mogućnosti korištenja starih hidrografskih karata za rekonstrukciju promjena prirodnog pejsaža uvjetovanih migracijama vodenog toka u području Podravine. Autorica je pokazala kako hidrografski odnosi utječu na gotovo sve prirodne i društvene čimbenike u prostoru - od reljefa, klime, vegetacije do naselja, prometnih komunikacija i gospodarske osnove. Ovaj rad temelji se na još neobjavljenim kartografskim arhivskim izvorima pohranjenim u zbirkama Hrvatskog državnog arhiva koji vjerodostojno ilustriraju svu snagu utjecaja Drave na razvoj prirodnog i kulturnog pejsaža Podravine. Kako je najveći broj hidroregulacijskih zahvata obavljen upravo na području Varaždinskog generalata kao jednog od strateški ključnih područja obrane Hrvatskog kraljevstva, rad se ograničava upravo na taj prostor. Komparativna analiza hidrografskih kartografskih izvora omogućuje nam praćenje promjena hidrografskih odnosa kao i njihovih utjecaja na ekološku transformaciju prostora.

U radu Podravsko srednjovjekovlje u zrcalu kartografskih izvora («Podravina», br. 4, Koprivnica, 2003, str. 121-132) autorica analizira kartografske izvore 15. i 16. stoljeća, koji dokumentiraju transformaciju prirodnog i kulturnog pejsaža Podravine nastalu na razmeđu kasnog srednjeg i ranog novog vijeka. Iz spomenutih izvora vidljivi su procesi raspadanja velikih feudalnih vlastelinstava, ratne devastacije te formiranja Varaždinskog generalata, kojim će se nepovratno promijeniti osobine prirodnog i kulturnog pejsaža Podravine: agrarna kriza potakla je intenzivniju sječu šuma, koja je za posljedicu imala vizualnu promjenu pejsaža, češće i duže poplave šireg dravskog zaleđa te snažniju eroziju tla. Mreža prometnih komunikacija sada se prilagođava novim okolnostima, a u izboru naselja koje nalazimo na kartama 15. i 16 stoljeća, možemo vidjeti da vlastelinstava i njihova selišta počinju ustupati mjesto utvrđenim vojnim naseljima i lokacijama odlučujućih bitaka. Na svim prikazanim kartografskim izvorima jasno se uočava trend prelaska srednjovjekovnog agrarnog društva u ranonovovjekovno vojno društvo.

Rad Komparativna analiza kulturnog pejsaža ruralnih naselja mletačke i habsburške krajine («Triplex Confinium (1500.-1800): ekohistorija», Split: Književni krug/Zagreb: Zavod za hrvatsku povijest Filozofskog fakulteta, 2003, str. 65-86) nastavak je autoričina istraživanja mletačkog i habsburškog katastra. U ovom je radu autorica prikazala mogućnosti primjene katastra u analizi ruralnih naselja habsburške i mletačke krajine. Naime, krajine kao prostor sustjecanja različite politike, filozofije i kulture triju velikih imperija, tijekom svoje povijesti imale su vrlo specifične uvjete razvoja koji su rezultirali formiranjem specifičnog kulturnog pejsaža sa svih triju strana. Ipak, uz čitav niz sličnosti, svaka od krajina imala je i svoje specifičnosti. Komparativnom analizom habsburških i mletačkih katastarskih izvora jasno se uočavaju posebnosti vojnokrajiških sustava i državne regulative koje odražavaju različiti odnos Mletačke Republike i Habsburške Monarhije prema krajinama i njihovim krajišnicima. Iz različitosti ovih odnosa proizlazi i različiti sistem kolonizacije Vlaha/Morlaka koji se jasno odrazio na različitost strukture njihovih novonastalih naselja i zemljišnih posjeda kao i na stupanj asimilacije i identifikacije samih krajišnika s državnom politikom i interesima Habsburške Monarhije odnosno Mletačke Republike.

U radu Cadastre as a source for analysis of urban development: experiences based on the example of Zagreb Lower Town (Zagreb Donji grad) 1862-1914., objavljenom u zborniku međunarodnog smpozija «Bild und Wahrnehmung der Stadt: Beitrage zur Gesichte det Städte Mitteleuropas», autorica analizira razvoj Donjeg grada u europskom kontekstu. Rad je temeljen na katastarskim izvorima nastalim od 1862. do 1914. godine kojim prikazuje proces izdizanja Zagreba u jednu od metropola jugoistočne Europe. Naglasak rada je na komparativnoj analizi uvjeta razvoja Zagreba u odnosu na druge gradove srednje i jugoistočne Europe.

U radu Kartografski izvori između povijesti i politike ili kako lagati kartama («Annales», Institut društvenih istraživanja Ivo Pilar, Zagreb, 2005, str. 313-333) autorica analizira utjecaj politike na sadržaj karata i povijest njihova korištenja u političke svrhe. Naime, karte kao vizualno upečatljiv grafički izraz, oduvijek su bile osobito pogodno sredstvo za sugestivno prenošenje određenih poruka. Autorica ističe da se angažiranost kartografskih izvora zapaža već u srednjem vijeku, a svoju punu snagu dobiva sredinom 19. stoljeća u vrijeme buđenja nacionalne svijesti. Povijesno opravdanje “političkih ciljeva” osobito je popularno tijekom 20. stoljeća, pa karte postaju neizostavnim dijelom svakog političkog programa. Brojne povijesne karte, karte razgraničenja te osobito etnografske karte, koje su “komplicirane” povijesne i statističke podatke znale jasno predočiti “običnom puku” i opravdati određene političke ciljeve, uvijek su padale na “plodno tlo”. Tijekom 20. stoljeća, kartografski izvori jednako su služili mirovnim konferencijama ili kao poticaj ratovima. Sugeriranje određenih političkih poruka putem karata provodilo se na različite načine: jednostavnim falsificiranjem povijesnih ili recentnih statističkih podataka, isticanjem samo jednog segmenta pojave bez njegova konteksta, uopćavanjem podataka, ciljanim grupiranjem podataka kao i ispisivanjem neskrivenih političkih poruka na samu kartu.

III. Stručna djelatnost

Iz bibliografije kandidatkinje izdvajamo i nekoliko stručnih radova.

Rad Buzet u ranonovovjekovnim kartografskim izvorima («Buzetski zbornik», br. 29, Buzet, 2003, str. 111-125) objavljen je kao nekategorizirani rad, no po svojim osobinama ustvari je znanstveni rad. Donosi analizu uvjeta razvoja Buzeta kao granične utvrde Rašporskog kapetanata. Buran i nesiguran život na razmeđu Mletačke Republike i Habsburške Monarhije ostavio je brojne tragove upravo u kartografskim izvorima. Ključna pitanja za razvoj Buzeta, kao što su izgradnja naselja, utvrđivanje, pitanja razgraničenja, zemljišno-vlasnički odnosi ili opskrba vodom, dokumentirani su bogatim kartografskim izvorima nastalim u razdoblju ranog novog vijeka. Kronološka usporedba spomenutih kartografskih izvora autorici je omogućila praćenje funkcionalne i morfološke transformacije Buzeta, dakako, uvažavajući pri tome sve relevantne historijsko-geografske čimbenike koji su presudno utjecali na njegov razvoj. Kartografski izvori za povijest Buzeta danas su razasuti po brojnim arhivima u Hrvatskoj i izvan nje. Ovaj rad pokušaj je da prikupi kartografske izvore za povijest Buzeta te da se njihovom analizom doprinese novim spoznajama o povijesnom razvoju Buzeta i historijsko-geografskim uvjetima njegova razvoja.

U radu Legrad - grad na sutoku rijeka i razmeđu država («Podravski zbornik», br. 28, Koprivnica, 2002, str. 111-120) autorica analizira povijesno-geografske uvjete razvoja Legrada. Usporedbom kartografskih analizira se analiziraju se specifični hidrološki odnosi te njegov pogranični položaj. Iz provedene analize vidljivo je do koje mjere su rijeke Mura i Drava odredile prostorni razvoj, fizionomsko-morfološku strukturu kao i funkcionalna obilježja Legrada.

U radu Mirko Seljan (1871-1913): kroatischer Forschungsreisender und Kartograph Südäthiopiens («Cartographica Helvetica», vol 31/2005, pp. 31-38) autorica predstavlja djelovanje hrvatskih istraživača Mirka i Stjepana Seljana u Africi. Težište rada je na njihovu sudjelovanju u razgraničenju južne Etiopije (tada Abesinije), njihovim brojnim prirodoslovnim i antropološkim istraživanjima Afrike te osobito na njihovu radu na kartiranju područja oko jezera Turkana kojim je Etiopija dobila svoju prvu topografsku kartu.

IV. Nastavna djelatnost

Na Odsjeku za povijest Filozofskog fakulteta održava dodiplomsku izbornu nastavu od školske godine 2000/2001. (kolegij «Kartografski izvori za europsku i hrvatsku povijest ranog novog vijeka» na predmetu «Svjetska i europska povijest ranoga novog vijeka» najprije u suradnji s prof. dr. sc. Dragom Roksandićem, a potom i samostalno). Od iste godine sudjeluje i u realizaciji nastave na poslijediplomskom studiju (pomoćne povijesne znanosti). Od 2005. godine sudjeluje u nastavi poslijediplomskog studija Odsjeka za etnologiju gdje drži izborni kolegij «Povijesna kartografija u etnologiji». Od školske godine 2005/2006. sudjelovat će i u nastavi Odsjeka za povijest Filozofskog fakulteta u Puli s kolegijem «Povijesna geografija i kartografija».

Godine 2003. objavila je spomenutu knjigu pod naslovom «Povijesna kartografija - kartografski izvori u povijesnim znanostima» koja u potpunosti pokriva nastavne sadržaje koje predaje na Odsjeku za povijest. Kao član povjerenstva sudjelovala je i u izradi magisterija i doktorata (na Odsjeku za povijest i Odsjeku za informacijske znanosti).

V. Zaključak: mišljenje i prijedlog

Na temelju svega gore navedenoga Stručno povjerenstvo smatra da je dr. sc. Mirela Altić u potpunosti udovoljila zakonskim uvjetima za izbor u znanstveno zvanje i znanstveno radno mjesto višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje povijest, u Institutu društvenih znanosti «Ivo Pilar».

Dr. sc. Mirela Altić ispunjava uvjete Zakona o visokim učilištima za izbor u znanstveno zvanje i znanstveno radno mjesto višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje povijest, u Institutu društvenih znanosti «Ivo Pilar», jer je 1) stekla doktorat znanosti (1999.), 2) stekla potrebno znanstveno iskustvo te 3) objavila 7 knjiga, 30 znanstvenih radova te veći broj stručnih radova.

Na osnovi svega rečenoga, zaključujemo da dr. sc. Mirela Altić ispunjava uvjete za izbor u znanstveno zvanje i znanstveno radno mjesto višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje povijest, u Institutu društvenih znanosti «Ivo Pilar» te preporučujemo da se dr. sc. Mirelu Altić izabere u rečeno znanstveno zvanje.

Z a k l j u č a k:

m i š l j e n j e i p r i j e d l o g

U skladu s time Stručno povjerenstvo

p r e d l a ž e

da se dr. sc. Mirela Altić izabere u znanstveno zvanje i znanstveno radno mjesto višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje povijest, u Institutu društvenih znanosti «Ivo Pilar».

Stručno povjerenstvo:
1. Dr. sc. Drago Roksandić, red. prof.

2. Dr. sc. Mirjana Matijević-Sokol, izv. prof.

3. Dr. sc. Dragutin Pavličević, znan. savjetnik

Izvještaj prihvaćen na sjednici 5.12.o.g.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA SOCIOLOGIJU

Ivana Lučića 3

10 000 ZAGREB

Zagreb, 1. prosinca 2005.

	FAKULTETSKOM VIJEĆU

	FILOZOFSKOG FAKULTETA

	U ZAGREBU

Predmet: Dr. sc. SNJEŽANA ČOLIĆ - mišljenje o ispunjavanju uvjeta za izbor u znanstveno zvanje više znanstvene savjetnice

Na 9. sjednici Fakultetskog vijeća Filozofskog fakulteta održanoj 15. lipnja 2005. godine imenovani smo u stručno povjerenstvo koje treba dati mišljenje o tome ispunjava li dr. sc. Snježana Čolić uvjete za izbor u znanstveno zvanje višeg znanstvenog suradnika za znanstveno područje društvenih znanosti, polje sociologija na Institutu društvenih znanosti Ivo Pilar u Zagrebu.

Institut društvenih znanosti Ivo Pilar dostavio je natječajni materijal Filozofskom fakultetu u Zagrebu radi davanja mišljenja o ispunjavanju uvjeta za izbor u znanstveno zvanje dr. sc. Snježana Čolić.

Na natječaj Instituta društvenih znanosti Ivo Pilar u Zagrebu, objavljen u dnevniku «Vjesnik» dana 28. travnja 2005. godine za izbor i radno mjesto od znanstvenog suradnika do znanstvenog savjetnika u području društvenih znanosti, polje sociologija, javila se dr. sc. Snježana Čolić, znanstvena suradnica u Institutu Ivo Pilar kao jedini kandidat na natječaju.. Dr. sc. Snježana Čolić priložila je sljedeće dokumente: domovnicu, životopis, odluku o posljednjem izboru u znanstveno zvanje, popis znanstvenih i stručnih radova s posebno naznačenim radovima nakon posljednjeg izbora i dokaz citiranosti radova i indeksiranosti časopisa, radove, dokaze o ispunjavanju minimalnih uvjeta propisanih zakonom, i uvjetima iz natječaja.

Stručno povjerenstvo podnosi Fakultetskom vijeću sljedeće

I Z V J E Š Ć E

1. ŽIVOTOPIS PRISTUPNICE

Dr. sc. Snježana Čolić rođena je 1951. godine u Sarajevu. Osnovnu školu i gimnaziju završila je u Osijeku. Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala je 1976. godine etnologiju i sociologiju. Na istom fakultetu je 1977. godine upisala poslijediplomski studij iz sociologije kulture. Magistrirala je 1982. godine (tema: Problem vrijednosti u kulturnoj antropologiji), a doktorirala je 2000. godine također na Filozofskom fakultetu Sveučilišta u Zagrebu s disertacijom pod naslovom Sociokulturni aspekti hijerarhizacije kulture.

Tijekom 1982. godine bila je na studijskom boravku na Universidad de Yucatan, Merida, Mexico.

Od 1977-1978 zaposlena je kao stručni suradnik (etnolog) na Međunarodnoj Smotri Folklora (Arto) Zagreb, a od 1978. do 1993. godine radila je na Institutu za društvena istraživanja (IDIS) u Zagrebu. Od 1993. do 2000. godine radila je u Institutu za antropologiju, a od 2000. godine do danas radi na Institutu društvenih znanosti „Ivo Pilar“ u Zagrebu. Znanstveno vijeće Instituta Ivo Pilar izabralo ju je 27. lipnja 2001. godine u znanstveno zvanje znanstvene suradnice za znanstveno područje društvenih znanosti, polje sociologija.

2. ZNANSTVENA I STRUČNA DJELATNOST

Kandidatkinja je sudjelovala u realizaciji brojnih znanstveno-istraživačkih projekata u Institutu za društvena istraživanja (Sveučilišta) u Zagrebu, Institutu za antropologiju i Institutu društvenih znanosti „Ivo Pilar“. Aktivno sudjeluje na međunarodnim i domaćim znanstvenim skupovima. Uz znanstvene radove objavila je i stručne radove. Profesionalno i stručno je angažirana, te tako djeluje od 1978. g. u Hrvatskom sociološkom društvu u svojstvu redovitog člana. Osim toga član je i Hrvatskog etnološkog društva (od 1978. g.), Hrvatskog antropološkog društva (od 1993. g.) i Evropskog antropološkog društva (od 1999. g.). Od 1979. do 1982. godine bila je član uredništva i tajnica časopisa „Revija za sociologiju“. Od 1980. do 1983. bila je tajnica Hrvatskog etnološkog društva. Od 1988. do 1994. bila je članica predsjedništva Hrvatskog sociološkog društva, a od 1992. do 1994. godine dopredsjednica Hrvatskog sociološkog društva. Od 1993. do 2000. godine bila je članica uredništva časopisa „Collegium Antropologicum“ i članica Organizacijskog odbora međunarodnog godišnjeg znanstveno-nastavnog skupa „School of Biological Anthropology“.

Kandidatkinja se u svom znanstveno-istraživačkom radu pretežito bavila problemima sociologije kulture, sociologije slobodnog vremena, društvene strukture, kao i temama iz područja socio-kulturne antropologije. Trenutno je voditeljica projekta Sociokulturni kapital i razvoj Hrvatske: između globalizacije i lokalizacije, koji se realizira u Institutu društvenih znanosti „Ivo Pilar“ u Zagrebu.

Objavila je ukupno 28 znanstvenih radova, od kojih 4 knjige i studije (2 monoautorske i 2 u koautorstvu), 11 priloga u knjigama i zbornicima i 13 radova u domaćim i stranim časopisima. U časopisima koji se referiraju u selektivnim tercijarnim publikacijama (Current Contents, Sociological Abstracts, SSCI i dr.) objavila je 13 radova, od kojih su 3 rada u časopisima koji se referiraju u Current Contensu, a 10 u časopisima koji se referiraju u drugim relevantnim međunarodnim bazama podataka, po vrsnoći izjednačenim onim prethodnim (Sociological Abstracts, Social Science Citation Index, Philosopher's Indeks i IBSS) od kojih su 2 knjige u koautorstvu s međunarodnom recenzijom. Dakle, kandidatkinja ima ukupno 13 znanstvenih radova kategorije A1. Od tih znanstvenih radova 5 ih je objavljeno na engleskom jeziku. Nakon zadnjeg izbora u znanstveno zvanje kandidatkinja je objavila znanstvenu knjigu i 3 članka u časopisima koji se referiraju u selektivnim tercijarnim publikacijama i s njima po vrsnoći izjednačenim publikacijama (Sociologija sela, Društvena istraživanja i Narodna umjetnost). Također, sudjelovala je na četiri međunarodna znanstvena skupa (objavljeni sažeci sa svih skupova) i tri domaća (objavljeni sažeci). Ukratko ćemo prikazati najrecentnije radove objavljene nakon kandidatkinjinog izbora u zvanje znanstvene suradnice:

2. 1. Knjiga

Kultura i povijest, (Socio-kulturno antropološki aspekti hijerarhizacije kulture),2002, Zagreb: Hrvatska sveučilišna naklada
U knjizi autorica istražuje prirodu hijerarhije kulture(a) i ustanovljuje implikacije hijerarhijskog pristupa kulturi na dvije razine: intra-kulturnoj i globalnoj. Na intra-kulturnoj razini hijerarhijski pristup kulturi manifestira se kroz određivanje "kulturnih podijeljenosti" unutar određene kulture (društva) i prepoznatljiv je u diskusijama o "visokoj" i "niskoj" tj. "elitnoj" i "narodnoj" odnosno "masovnoj" kulturi. U vezi s tim je i jedna od osnovnih teza knjige prema kojoj je izolirano istraživanje spomenutih kulturnih obrazaca rezultiralo kako vrijednosnim, tako i rezidualnim određenjem nekih temeljnih pojmova. Ova statično-vrijednosna percepcija implicirala je optiku koja je dinamiku i promjene smatrala devijacijama i propadanjem kulture, pa se na taj način previđala interakcija među ovim kulturnim obrascima. S druge strane, na globalnoj razini hijerarhijski pristup kulturi izražen je kroz vrijednosna određenja kultura različitih od naše (euro-američke) što posebno dolazi do izražaja pri nastojanju da se odrede "kulturni stupnjevi" tih kultura i društava, ali i temeljni pojmovi kao što su "kultura", "civilizacija", "povijest", "progres", "primitivan", i sl. Hijerarhijsko-vrijednosna pozadina navedenih pojmova manifestirala se u hipotezama o inferiornosti kultura naroda koji ne poznaju pismo, a u nekim ekstremnim vidovima ovi narodi često su smatrani narodima bez povijesti. Stoga, ne čudi da je auto-kritički diskurs u sagledavanju spomenutih problema na poseban način artikuliran baš u okvirima sociokulturne antropologije. Naime, antropološke teorije trebaju odbaciti pretpostavku o "antropologiji oslobođenoj vrijednosti" i zasnovati "antropologiju svjesnu vrijednosti", tj. antropologiju koja neprekidno preispituje svoje vrijednosti. Autorica smatra da pravljenjem strogo hijerarhijskih razlika ograničavamo naše razumijevanje kulture, te se zalaže za povijesnu i interaktivnu koncepciju kulture.

2. 2. Članci:

1. Neke teorije o dvjema kulturama: k dijalektičkoj perspektivi, Sociologija sela, 40(2002) 1/2 (155/156): 105-116

U članku se analiziraju neke teorije o dvjema kulturama – narodnoj i gospodskoj (Radić); maloj i velikoj tradiciji (Redfield); kulturi nadređenih i podređenih grupa (Gramsci, Cirese) i slične. Suprotno klasičnim koncepcijama i definicijama narodne kulture i folklora u kojima su narodna kultura i folklor opisivani kao relativno homogeni kulturni sustavi, Gramsci i Cirese naglašavaju društvenu heterogenost podređenih grupa i njihove kulture(a), te istodobno artikuliraju hipotezu o procesu kulturnog kruženja između hegemonskih i podčinjenih slojeva (klasa). Potonja hipoteza nalazi svoju verifikaciju u djelu engleskog povjesničara Petera Burkea u čijoj su interpretaciji narod i narodna kultura, kao i vladajući slojevi i dominantna kultura, dobili svoju socio-kulturnu signaturu i slojevitost, i prezentirani su kao povijesni fenomen. Kroz povijesnu optiku, „elitna“ i „narodna“ kultura, odnosno dvije kulture, pokazuju se složenijima nego što su ih još donedavno prikazivala etnološka i druga istraživanja. Autorica nastoji pokazati kako hipoteza o dvjema kulturama daje različite rezultate u analizi kulture, s obzirom na činjenicu jesmo li na kulturu skloni gledati kao na otvoren ili zatvoren sustav. Ono što je bitno jest da ni tzv. narodna (tradicionalna) kultura a ni elitna (učena) nisu stabilne i fiksirane, te ih je korisno motriti kao „dijalektičke sustave“ u kojima su važni svi oblici interakcije između učenoga i narodnoga.

2. Drago Čengić, Snježana Čolić, Davor Topolčić: Menadžerska elita i neke dimenzije socioekonomske kulture u Hrvatskoj, Društvena istraživanja, Zagreb, 13(2004) 69-70: 73-95

U radu se nastoje identificirati oblici „susreta“ i sukoba različitih socioekonomskih kultura „Zapada“ i „Istoka“ na jednom specifičnom području – hrvatskim poduzećima (kompanijama) u većinskom inozemnom vlasništvu. Kvalitativna analiza prikupljenih podataka sugerira da se ti susreti događaju bez velikih kulturnih šokova, ali uz određene napetosti i nerazumijevanja svojstvena procesu kulturne promjene. Kao ključni akteri procesa međusobnoga prožimanja socioekonomskih kultura u poduzećima identificirani su strani i domaći vlasnici poduzeća te strani i domaći menadžeri. Strani menadžeri u poduzeća donose stilove upravljanja i rukovođenja koji proizlaze iz organizacijskoga modela poduzetničkoga kapitalizma, te promiču kontraktualnu kulturu i kulturu učinka. Dok su njihova iskustva s poslovnim akterima različita, ovisno o privrednom sektoru u kojem djeluju, s domaćim menadžerima dijele gledište o neučinkovitosti državne uprave. Zahtjevi stranih menadžera prema domaćem menadžmentu proizlaze iz poželjne uloge hrvatskih menadžera u okviru organizacijskoga modela poduzetničkoga kapitalizma. No širenje toga organizacijskog modela kao izvorišta nove regulacije temeljnih vrijednosti poduzeća ovisi i o drugim organizacijskim i okolinskim akterima. Tek će budućnost pokazati u kojoj će mjeri taj model biti šire prihvaćen i izvan kruga poduzeća u većinskom stranom vlasništvu.

3. Globalizacija, kultura kapitalizma i globalna kultura, Narodna umjetnost, Zagreb, 41/2 (2004) 185-192.
U radu se analiziraju neke temeljne odrednice globalizacije, kapitalističke kulture i globalne kulture. Središnji problem je iskazati prirodu kapitalizma kao ekonomskog i kulturnog sustava. Zadnjih četrdeset godina kulturna praksa potrošnje nalazi se u središtu analize kapitalističke kulture. Potrošnja je postala kulturni telos kapitalizma. Naglasak je na kulturnom značenju (praksi) potrošnje. Te prakse nisu statične i mijenjaju se kroz vrijeme. Tako se sadržaji "naše kulture" stalno pomiču u vremenu. Globalni kulturni prostor je onaj na kojeg se stalno referiramo, ali i onaj preko kojeg je veoma teško odrediti naše osobno iskustvo. Kulturno iskustvo ljudi zatečenih u ovim procesima slično je zbunjenosti, nesigurnosti i percepciji nemoći. Opća kulturna nesigurnost globalizacije opisana je u nekim posebno razmatranim pristupima "postmodernosti". Jer, današnja globalna kultura nije vezana ni za jedno mjesto ili razdoblje. Ovaj osjećaj bezvremenosti snažno je naglašen nadmoćno tehničkom prirodom njenog diskursa. Eklektička, univerzalna, bezvremena i tehnička, globalna kultura je "konstruirana" kultura.

S druge strane, postoji novo traženje identiteta i različitosti koji vode javljanju novih nacionalnih i etničkih zahtjeva. Naglašava se činjenica praktičnog i teorijskog odbijanja onih globalističkih i univerzalističkih koncepcija razvoja povijesti, koje su partikularne interese i vizije dizale na razinu općevažećih principa.
3. RAD NA ZNANSTVENIM PROJEKTIMA

Tijekom dosadašnjeg rada, a iz priloženih materijala vidljivo je da je dr.sc. Snježana Čolić bila angažirana kao suradnica ili voditeljica na 11 istraživačkih projekata, od kojih je na 8 bila suradnica, a na 3 voditeljica. Suradnica je bila na slijedećim projektima: od 1978-1982 „Kognitivna funkcija kulture“ (IDIS); 1984-1988 „Društvena struktura Hrvatske“ (IDIS); 1989 – 1990„Cultural Prerequisites of Technological Development _ The case of Japan“ (Zavod za kulturu Hrvatske); 1990-1992 „Društvene promjene u prostoru“; 1993-1996 „Antropološka istraživanja populacijske strukture Hrvatske“ (IA); 1993-2000 „Biological and cultural microdifferentiation among rural populations, Middle Dalmatia – Croatia“ (IA); 1994-1995 „The study and care of refugee families“ (IA); 1996-2000 „Populacijska struktura Hrvatske – sociokulturni pristup“ (IA). Voditeljica je bila na projektima: 1983-1986 „Društveni procesi i funkcije kulture“ (IDIS); 1986-1990 „Kultura i kulturna hijerarhizacija“ (IDIS) i 2002-2005 „Sociokulturni kapital i razvoj Hrvatske: između globalizacije i lokalizacije“ (Institut „Ivo Pilar“). Kandidatkinja je u projektima svoj znanstveni interes izrazila pretežito u temama iz područja sociologije kulture, sociologije slobodnog vremena, društvene strukture i socio-kulturne antropologije.

4. NASTAVNA DJELATNOST

Od 2000. godine kandidatkinja sudjeluje kao vanjska suradnica u dodiplomskoj nastavi na studiju sociologije (kolegij „Sociologija kulture i umjetnosti“) na Hrvatskim studijima Sveučilišta u Zagrebu. Od 2003. godine vanjska suradnica je na poslijediplomskom studiju iz Teorije i metodologije socijalnog rada (Pravni fakultet Sveučilišta u Zagrebu) iz kolegija „Uvod u socijalnu antropologiju“. Od 2003. godine vanjska je suradnica na poslijediplomskom studiju Kultura i društvo, Odsjeka za sociologiju Sveučilišta u Zadru, nositelj je kolegija „Narodna i elitna kultura“. Njena knjiga „Kultura i povijest“ služi kao udžbenik za sve navedene kolegije, a uvedena je i kao izborna literatura u više kolegija na studiju antropologije na Filozofskom fakultetu Sveučilišta u Zagrebu.

5. OCJENA RADA I MIŠLJENJE STRUČNOG POVJERENSTVA

U svojoj dosadašnjoj znanstvenoj djelatnosti dr. sc. Snježana Čolić potvrdila se kao znanstvenica koja je svoju znanstvenu aktivnost usmjerila na istraživanja u području sociologije kulture i sociokulturne antropologije. Mišljenja smo da su njeni znanstveni radovi značajan prilog razvoju hrvatske sociologije i sociokulturne antropologije. Posebno treba istaknuti njen prinos osuvremenjivanju znanstvenog pristupa kulturi i otvaranju novih mogućnosti analize i razumijevanja kulturnih činjenica, pri čemu se očituje njezina sposobnost znanstvenog sintetiziranja i uspostavljanja novih metodologijskih i interpretacijskih standarda. U znanstvenoj aktivnosti kandidatkinje postoji kontinuitet znanstvenog rada što svjedoče objavljeni znanstveni radovi i rad na znanstveno-istraživačkim projektima.

Iz raspoloživih materijala stručno povjerenstvo je utvrdilo da dr. sc. Snježana Čolić :

a) ima doktorat znanosti iz područja društvenih znanosti, polje sociologija (2000);

b) ima objavljene znanstvene radove koji predstavljaju značajan doprinos sociologiji kao znanosti, posebice sociologiji kulture i sociokulturnoj antropologiji;

c) ima 28 znanstvenih radova (a1+a2), od čega 13 znanstvenih radova objavljenih u časopisima i publikacijama koji se referiraju u selektivnim tercijarnim publikacijama i drugim relevantnim međunarodnim bazama podataka (a1)(vidi popis radova);

d) ima nove radove nakon zadnjeg izbora u znanstveno zvanje o kojima je referirano u ovom izvješću;

e) njezini radovi nadmašuju propisane minimalne uvjete za izbor u zvanje više znanstvene suradnice u području društvenih znanosti;

f) ima više od četiri godine znanstveno istraživačkog rada u znanstvenom zvanju znanstvenog suradnika.

6. ZAKLJUČAK I PRIJEDLOG STRUČNOG POVJERENSTVA

Temeljem rečenoga stručno povjerenstvo je mišljenja da dr. sc. Snježana Čolić udovoljava uvjetima raspisanog natječaja. Ona ispunjava uvjete za izbor u zvanje više znanstvene suradnice. Njezini radovi nadmašuju propisane minimalne uvjete za izbor u zvanje više znanstvene suradnice u području društvenih znanosti. Propisane uvjete kandidatkinja ispunjava, jer je objavila ukupno 13 radova u kategoriji A1, a sveukupno je objavila 28 znanstvenih radova (A1 + A2).

Na osnovu navedenoga stručno povjerenstvo je mišljenja da dr. sc. Snježana Čolić u svemu udovoljava svim uvjetima propisanim u članku 42. Zakona o znanstvenoistraživačkoj djelatnosti (NN, br. 59/1996 - pročišćeni tekst), odnosno članku 32 Zakona o znanstvenoj djelatnosti i visokom obrazovanju (N. N. 123/03), uvjetima znanstvenog područnog vijeća za društvene znanosti (N. N. 38/97) za izbor u znanstveno zvanje više znanstvene suradnice za znanstveno područje društvenih znanosti (sociologija), a time i svim uvjetima raspisanog natječaja u Institutu društvenih znanosti Ivo Pilar u Zagrebu, pa predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati ovo izvješće.

Članovi stručnog povjerenstva:

 Dr. sc. Vjekoslav Afrić, redoviti profesor

 Filozofski fakultet Sveučilišta u Zagrebu

 Dr.sc. Milan Mesić, redoviti profesor

 Filozofski fakultet Sveučilišta u Zagrebu

 Dr.sc. Ivan Rogić, znanstveni savjetnik

 (Institut društvenih znanosti „Ivo Pilar“ u Zagrebu)

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za kroatistiku

Ivana Lučića 3

Predmet: Davanje mišljenja o ispunjavanju uvjeta za izbor u zvanje znanstvenog suradnika

FAKULTETSKOM VIJEĆU FILOZOFSKOGA

FAKULTETA SVEUČILIŠTA U ZAGREBU

Odlukom Fakultetskoga vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 24. studenoga 2005. (klasa: 640-03/05-04/144; URBROJ: 3804-240-05-2) imenovani u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor u znanstveno zvanje znanstvenog suradnika za područje humanističkih znanosti, polje filologija na Institutu za hrvatski jezik i jezikoslovlje u Zagrebu, u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine br. 123/2003), podnosimo istom Vijeću sljedeći

I Z V J E Š T A J
Institut za hrvatski jezik i jezikoslovlje u Zagrebu uputio je 10. listopada 2005. godine Fakultetskom vijeću Filozofskoga fakulteta molbu za davanje mišljenja o ispunjavanju uvjeta pristupnika dr. sc. Luke Vukojevića za izbor u znanstveno zvanje znanstvenog suradnika za područje humanističkih znanosti, polje filologija.

Dr. sc. Luka Vukojević rođen je u Šipovači (Ljubuški, BiH), gdje je polazio osnovnu školu. Gimnaziju je završio u Ljubuškome, a potom je na Filozofkom fakultetu u Zagrebu završio studij kroatistike i filozofije. Radio je jedno vrijeme u školi stranih jezika, a onda od 1980. do 1987. bio asistent na Pedagoškom fakultetu u Osijeku za predmet Metodika nastave hrvatskoga književnog jezika. Magistarski rad (Lingvometodički pristup nezavisnosloženoj rečenici) obranio je 1985, a disertaciju (Izražavanje posljedičnih odnosa u hrvatskome standardnom jeziku) u srpnju 2005. Bio je nekoliko godina lektor hrvatskoga jezika u Francuskoj (u Toulouseu), a od 1991. zaposlen je na Institutu za hrvatski jezik i jezikoslovlje u Zagrebu, gdje je u rujnu 2005. biran u suradničko zvanje višega asistenta.

Osim magisterija i doktorata dr. sc. Luka Vukojević suautor je i jedan od izvršnih urednika Hrvatskoga jezičnog savjetnika (Zagreb, 1999), gdje je izradio poglavlje Kako se služiti Savjetnikom (s Lanom Hudeček), Objašnjenje nekih općenitijih postupaka u Savjetniku, poglavlje Sintaksa te velik dio rječnika (slova I, J, K, O, T). Zajedno s drugim izvršnim urednicima (Lanom Hudeček i Milicom Mihaljević) dao je pačet cijeloj knjizi, a poglavlje Sintaksa obradio je vrlo pregledno, temeljito i pristupačno. U tom se poglavlju posebno bavi infinitivnim konstrukcijama, zatim instrumentalom, pasivom, sročnošću, položajem enklitika, posvojnim genitivom i posvojnim pridjevom, subjektom u participnim konstrukcijama, predbudućom radnjom, nominalizacijom izričaja, dvostrukim negacijama, apozicijom, temporalnim akuzativom i genitivom, partitivnim genitivom i akuzativom, slavenskim genitivom te uporabom dvaju uzastopnih prijedloga.

Magistarski rad dr. sc. Luke Vukojevića Lingvometodički pristup nezavisnosloženoj rečenici relevantna je i moderno pisana monografija i o nezavisnosloženim rečenicama (koordinaciji) u hrvatskome jeziku općenito i o nekim specifičnim problemima koji se u vezi s njima javljaju, ali je isto tako i vrijedan doprinos metodičkom aspektu koordinacije, odnosno obradbi nezavisnosloženih struktura u osnovnim i srednjim školama. U tom radu Vukojević, između ostaloga, usvaja mišljenje da među nezavisnoloženim rečenicama nije utemeljeno govoriti o zaključnim i isključnim jer su neke od njih (npr. rečenice s konektorom dakle) problem teksta, a neke uopće nisu problem kooordinacije, nego subordinacije (npr. strukture s veznim sredstvima osim što, osim da). Vrijedni su pozornosti i oni dijelovi Vukojevićeva magistarskoga rada u kojima govori o semantici veznika, posebno obrađujući razliku između veznika ali i nego kao model udžbeničke jedinice za treći razred srednje škole.

Disertacija dr. sc. Luke Vukojevića Izražavanje posljedičnih odnosa u hrvatskome standardnom jeziku najvrednije je i najvažnije njegovo znanstveno djelo te dosada daleko najbolja i najpotpunija monografija o izražavanju posljedičnih odnosa u hrvatskome jeziku. U njoj su pojedine posljedične konstrukcije opisane na svim razinama: i na razini jednostavne rečenice (priložne oznake, odnosno prijedložno-padežni izrazi, participne i infinitivne konstrukcije), i na razini nezavisnosložene rečenice, i na razini zavisnosložene rečenice, i na razini teksta. Ponajveća je vrijednost disertacije u tome što je Vukojević vrlo ambiciozno, ali i uspješno pristupio rješavanju izvanredno kompleksnoga pitanja razgraničenja posljedičnih struktura (posebno rečenica) i od relativnih, i od namjernih, i od načinskih, i od uzročnih, i od poredbenih. Vrijednost je disertacije i u tome što je doktorand temeljito proučio recentnu literaturu koja se odnosi na pojedine posljedične strukture, kako općelingvističku i općemetodološku tako i slavističku, anglističku, romanističku i germanističku. I oprimjerenja su pojedinih tipova posljedičnih konstrukcija u disertaciji obilata i raznolika (iz svih funkcionalnih stilova hrvatskoga jezika), tako da i ona pridonose temeljitosti i uvjerljivosti opisa.

Od 14 izvornih znanstvenih radova, koliko ih je Vukojević dosada objavio, najvećim dijelom opsežnih i metodološki zahtjevnih, izdvojit ćemo ovdje one za koje smatramo da zaslužuju posebnu pozornost i prokomentirati ih slijedom objavljivanja.

U članku O razlici između ali i nego suprotnih veznika (Metodika nastave hrvatskoga ili srpskoga jezika, 2-3, 1986, str. 130-142) riječ je o temeljitoj raščlambi semantičke strukture i uporabnih specifičnosti suprotnih veznika ali i nego u koju se polazi od primjera tipa Dobar je, ali je nepristojan i Nije dobar, nego loš. U prvom slučaju riječ je o specifičnom suprotnom značenju koje je zapravo dopusnoga tipa, a u drugom slučaju riječ je o suprotnome značenju koje se u nekim novijim opisima (poslije Vukojevićevoga) običava nazivati i korekturom. Specifičnost je suprotnih rečenica s veznikom nego i u tome što je u njih prva surečenica obvezatno zanijekana (riječ je o tome da se nešto prvom surečenicom niječe, a onda se u drugoj surečenici to nijekanje korigira, ispravlja, do neke mjere «ublažava»).

U raspravi Sintaksa pasiva (Rasprave IHJJ, 18, 1992, str. 235-258) opisuju se sintaktička i strukturalna obilježja tzv. pasivne konfiguracije. Aktivne i pasivne strukture te odnos među njima pretpostavljaju dvije posebne organizacije, leksičko-semantičku i sintaktičku. U aktivnoj konfiguraciji te dvije organizacije posve korespondiraju, dok u pasivnoj dolazi do pozicijske distorzije: jedna jedinica posjeduje interpretativna obilježja izravnog argumenta u (subjektnoj) poziciji u kojoj se normalno argumenti ne ostvaruju – subjektna pozicija u pasivnoj konstrukciji nije semantički obilježena. Autor polazi od pretpostavke da svaka od spomenutih konfiguracija ima svoju vlastitu, autonomnu sintaksu (a da nije potrebno izvoditi jednu iz druge) te da sadrži relevantne signale po kojima je moguće odrediti njihov lingvistički status. Rasprava je metodološki izrazito zahtjevna, a njezin autor pokazuje da se vrlo dobro snalazi i u najtežim sintaktičkim pitanjima, u koja bez ikakve sumnje spada pitanje dijateze.

U raspravi Korelativne posljedične rečenice s veznikom te (Rasprave IHJJ, 19, 1993, str. 417-442) svestrano se raščlanjuju rečenice tipa To ga toliko razbjesni te energično skoči i upali svjetlo. Vukojević konstatira da profiliranje veznika te u hrvatskom jeziku još uvijek nije završeno. On dolazi i u nezavisnosloženim (sastavnim) rečenicama i u korelativnim posljedičnim (dakle zavisnosloženim) rečenicama. Veznik te u posljedičnim rečenicama razlikuje se od veznika da na modalnom planu. On naime izražava realnu, realiziranu posljedicu, a veznik je da modalno puno raslojeniji. Autor navodi obilje raznovrsnih primjera koji njegovu temeljnu tezu u cijelosti potvrđuju. Članak je vrlo vrijedan prilog i sintaksi koordinacije i sintaksi subordinacije (posebno opisu posljedičnih rečenica) već i zbog toga što se u njemu na uvjerljiv način rješava status veznika te, koji se u gramatičkim opisima redovito spominje samo kao veznik nezavisnosloženih (sastavnih) rečenica.

U raspravi Usklične rečenice uvedene upitnim riječima (Rasprave IHJJ, 20, 1994, str. 342-362) opisuju se sintaktička i interpretacijska svojstva uskličnih ustrojstava uvedenih qu-elementom. Nakon podrobnih raščlambi i oprimjerenja autor utemeljeno zaključuje da bi se kao poseban tip zavisnosloženih rečenica trebale opisivati i zavisnousklične rečenice (npr. Ne mogu vam reći koliko mi je žao što odlazite), kao što se opisuju zavisnoupitne, pa i zavisnopoticajne rečenice. Argumentacija iznijeta u tom članku logična je i utemeljena: ako se naime razlikuju usklične rečenice kao poseban strukturni tip rečenica, logično je da se govori i o zavisnouskličnim rečenicama (kao što se govori i o zavisnoupitnim). Osim toga, autor je u članku napravio iscrpnu tipologiju takvih zavisnouskličnih rečenica uvedenih zamjeničkim elementima tipa koji.

Rasprava Strukturno-semantički status poredbenih rečenica (Filologija, 27, 1996, str. 123-151) posvećena je opisu ustrojstvenih, funkcionalnih i značenjskih osobitosti poredbenih rečenica, koje se promatraju u korelativnom sintaktičkom sustavu. Posebna se pozornost posvećuje razgraničenju poredbenih i načinskih rečenica te poredbenih rečenica kojima se izriče jednakost od onih kojima se izriče nejednakost. Na kraju se rasprave potanje obrazlaže i podjela poredbenih rečenica na načinskoporedbene, poredbene rečenice sa značenjem stupnja i intenziteta te količinskoporedbene rečenice.

Na pitanje postavljeno u naslovu rasprave Postoji li u hrvatskom jeziku priložna oznaka posljedice? (Prvi hrvatski slavistički kongres. Zbornik radova 1, 1997, str. 175-186) Vukojević odgovara potvrdno, iako konstatira da ne postoje specijalizirana gramatička sredstva za izražavanje posljedičnoga značenja na razini jednostavne rečenice. Zato je, po njegovu sudu, potrebno utvrditi leksičko-semantičke i gramatičke uvjete u kojima se to značenje ostvaruje. Vukojević misli da se ti uvjeti sastoje u tome što je značenje posljedičnosti (kao uostalom i na razini složene rečenice) pomiješano sa značenjem intenzivnosti, odnosno sa značenjem visokog stupnja ili mjere. U nastavku rasprave Vukojević nudi i tipologiju priložnih oznaka posljedice. Takve se oznake naime ostvaruju prijedložnim izrazima na + A, do + G, za + A, s(a) + I te imenica u instrumentalu i konstrukcija elativ + za + A. U raspravi je iznijeta uvjerljiva argumentacija koja bi za cijelo područje tipologizacije priložnih oznaka ubuduće trebala biti nezaobilazna. Osim toga, vrlo je uvjerljivo obrazložena više nego respektabilna autorova tvrdnja da su uvjeti za pojavu posljedičnih odnosa (i na razini jednostavne i na razini složene rečenice) značenja intenzivnosti, odnosno značenja stupnja i/ili mjere.

Rasprava Obradba veznika u općem hrvatskom rječniku (Filologija, 30/31, 1998, str. 379-394) važna je zbog toga što se u njoj nastoji izravno i konkretno upozoriti na brojna pitanja koja se otvaraju prilikom opisa veznika u jednojezičnim rječnicima, a time, mutadis mutandis, i opisa drugih gramatikaliziranih riječi u takvim rječnicima, pa i u rječnicima općenito (prijedloga, priloga, čestica, a i zamjenica). Naime kod gramatikaliziranih riječi postavlja se načelno pitanje što treba opisivati u gramatikama, a što u rječnicima i kako te opise razgraničiti. Vukojević u tom radu također nastoji rješiti i problem opisa istoizraznih veznika i priloga, veznika i zamjenica te veznika i konektora. Bavi se isto tako standardološkim (funkcionalnostilskim i normativnim) vrijednostima pojedinih veznika.

Rasprava Sastavljeno i rastavljeno pisanje priloga kao pravopisni i lingvistički problem (Od fonetike do etike. Zbornik o sedamdesetogodišnjici prof. dr. Josipa Silića, 2005, str. 99-122), koju je Vukojević napisao u suautorstvu s Lanom Hudeček, posvećena je najtežem pravopisnom poglavlju, tj. poglavlju o sastavljenom i nesastavljenom pisanju, a u okviru toga poglavlja pisanje priloga svakako je najteži problem, ne samo s pravopisnoga nego i gramatičkoga stajališta. Naime, odnos između prijedložno-padežnih izraza i priloga koji nastaju njihovim popriloženjem vrlo je kompleksan, dinamičan i često kontekstualno uvjetovan proces. Autori priloga nastoje brojne dvojbe koje se s tim u vezi javljaju riješiti i na načelnoj razini i na razini (prije svega pravopisne) operacionalizacije.

Komentirani izvorni znanstveni radovi dr. sc. Luke Vukojevića pokazuju da je on vrlo dobro obrazovan jezikoslovac, posebice na području sintakse, da odlično poznaje suvremene jezikoslovne teorije u kojima se problematiziraju sintaktička pitanja (npr. generativnu gramatiku i kognitivnu lingvistiku) i recentnu literaturu na više jezika (npr. na francuskom, engleskom, ruskom, njemačkom) te da su njegovi prilozi teorijski i metodološki odreda izvanredno zahtjevni. Njega posebno zanimaju složena pitanje sintaktičkoga opisa, pretežno na razini složene rečenice ili na razini teksta, osobito ona pitanja koja su u dosadašnjim opisima ostala neriješena ili u vezi s kojima se nudi više različitih, pa i međusobno suprotstavljenih opisnih modela. U probleme koje otvara on nastoji ući što je moguće dublje, sagledati ih s raznih strana te obilato oprimjeriti svoje teze. Stoga se može zaključiti da se komentiranim, a i drugim svojim izvornim znanstvenim radovima dr. sc. Luka Vukojević predstavlja kao jedan od najboljih opisivača sintaktičkoga ustrojstva hrvatskoga standardnog jezika.

I stručna djelatnost dr. sc. Luke Vukojevića vrijedna je pozornosti. Tako je on npr. (sa suradnicima) polemizirao u vezi s nekim pitanjima vezanim za Hrvatski jezični savjetnik kojemu je bio jedan od izvršnih urednika, pisao je o Hrvatskom nacionalnom korpusu te objavio više prikaza jezikoslovnih djela, posebice s područja metodike hrvatskoga standardnog jezika. Sudjelovao je također s referatima na šest međunarodnih znanstvenih skupova održavanih u zemlji i inozemstvu.

Dr. sc. Luka Vukojević ima dosta i nastavnoga iskustva. Više je godina naime predavao i/ili držao seminare iz metodike hrvatskoga jezika na Pedagoškom fakultetu u Osijeku, a bio je duže vrijeme i lektor hrvatskoga jezika u Francuskoj. Da ima dosta nastavnoga iskustva, vidi se i po tome što svoje radove piše jasno i pregledno, misleći na recipijente svojih tekstova, bez suvišnih nazivoslovnih ili kakvih drugih kompliciranja, unatoč tome što se u pravilu, kao što je rečeno, bavi zahtjevnim temama koje nije lako pristupačno prezentirati.

Zbog svega što je u ovom izvještaju rečeno stručno povjerenstvo smatra da predloženik dr. sc. Luka Vukojević ispunjava sve znanstvene, stručne i društvene uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju te predlaže da se izabere u zvanje znanstvenoga suradnika za područje humanističkih znanosti, polje filologija na Institutu za hrvatski jezik i jezikoslovlje u Zagrebu.

U Zagrebu, 1. prosinca 2005.

STRUČNO POVJERENSTVO

...

dr. sc. Ivo Pranjković, red. prof.

...

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

...

dr. sc. Milan Mihaljević, znanst. savjetnik

(Institut za staroslavenski jezik u Zagrebu)

ODSJEK ZA PSIHOLOGIJU

FILOZOFSKI FAKULTET

SVEUČILIŠTE U ZAGREBU

Fakultetsko vijeće

Filozofski fakultet u Zagrebu

Predmet:
Izvještaj stručnog povjerenstva o ispunjavanju uvjeta predloženice, dr. sc. Mirjane Pibernik-Okanović, za izbor u znanstveno zvanje znanstvenog suradnika, za znanstveno područje društvenih znanosti, polje psihologija, na Sveučilišnoj klinici „Vuk Vrhovac“ u Zagrebu.
Fakultetsko vijeće Filozofskog fakulteta na svojoj sjednici od 24. listopada 2005. imenovalo je stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno zvanje znanstvenog suradnika, višeg znanstvenog suradnika ili znanstvenog savjetnika za područje društvenih znanosti, polje psihologija, na Sveučilišnoj klinici „Vuk Vrhovac“ u Zagrebu. Dr. sc. Mirjana Pibernik-Okanović uputila je 5. listopada 2005. Fakultetskom vijeću Filozofskog fakulteta molbu za davanje mišljenja o ispunjavanju uvjeta za izbor u znanstveno zvanje. Proučivši kompletnu traženu dokumentaciju koju je kandidatkinja priložila, stručno povjerenstvo podnosi Vijeću ovaj

I Z V J E Š T A J

Životopis

Dr. sc. Mirjana Pibernik-Okanović rođena je 1948. u Karlovcu. Studij psihologije upisala je na Filozofskom fakultetu u Zagrebu 1967. završivši ga s prosjekom ocjena 4,5.

Poslijediplomski studij – specijalizaciju iz kliničke psihologije upisala je ak. god. 1984/85., a 1989. obranila specijalističku radnju pod naslovom „Nivo sociomoralne refleksije kod maloljetnih delikvenata“ (mentor prof. dr. sc. Slavko Kljaić).

1989. upisala je jednogodišnji doktorski studij, a 2002. obranila doktorsku disertaciju „Provjera psihosocijalnog modela osnaživanja u kliničkom radu s bolesnicima tipa 2 šećerne bolesti“ (mentor prof. dr. sc. Mirjana Krizmanić).

Bila je zaposlena u Zavodu za djecu oštećenog sluha, Centru za socijalni rad i Psihijatrijskoj bolnici Jankomir, a od 1989. radi u Sveučilišnoj klinici „Vuk Vrhovac“.

Aktivno sudjeluje u znanstveno – istraživačkom radu, te je objavila više radova u inozemnim i domaćim znanstvenim časopisima.

Sudjeluje u znanstvenim projektima pri Ministarstvu znanosti: „Razvoj WHO upitnika za ispitivanje kvalitete života“ i „Prevalencija i rizični čimbenici depresije u bolesnika sa šećernom bolešću“.

Sudjeluje i u međunarodnim projektima (pri organizaciji European depresion in diabetes Research Consortium).

Znanstveni i stručni rad

Dosadašnji istraživački rad dr. sc. Mirjane Pibernik-Okanović rezultirao je objavljivanjem sedamnaest znanstvenih i sedam stručnih radova, te jednog poglavlja u knjizi. Od toga je trinaest znanstvenih radova tiskano u časopisima citiranim u tercijarnim publikacijama, a preostali u domaćim znanstvenim i stručnim časopisima. Svi znanstven radovi su napisani na engleskom jeziku. Osim toga, dr. sc. Mirjana Pibernik-Okanović sudjelovala je s priopćenjima na više međunarodnih i domaćih znanstvenih i stručnih skupova.

Znanstveno-istraživački interes predloženice usmjeren je na područje zdravstvene psihologije. Jedan dio znanstvenih radova bavi se konceptom kvalitete života. Drugi dio znanstveno-istraživačkog interesa predloženice odnosi se psihološke i druge karakteristike oboljelih od šećerne bolesti. Radove ćemo prikazati u okviru ovih dviju kategorija.

Predloženica je s međunarodnom skupinom autora sudjelovala u osmišljavanju upitnika kvalitete života Svjetske zdravstvene organizacije (WHOQOL), koji je danas često korišten instrument u različitim dijelovima svijeta. Dr. sc. Mirjana Pibernik-Okanović je zajedno s još dva istraživača iz Hrvatske dala značajan doprinos u razvoju upitnika.
U radu The World Health Organization quality of life assessment (WHOQOL): Position paper from the World Health Organization (Social Science&Medicine, 41(10),1995, 1403-1409.) autori predstavljaju projekt konstrukcije upitnika za ispitivanje kvalitete života. U projektu su sudjelovali istraživači iz 15 zemalja sa svih kontinenata (iz Europe su bile uključene Hrvatska, Španjolska, Rusija i Velika Brtanija). Cilj projekta je bio konstrukcija psihometrijski valjanog instrumenta koji će biti moguće upotrebljavati u različitim kulturama i koji će stoga pružiti odgovore na složenija pitanja o međuutjecaju psiholoških, tjelesnih i socijalnih varijabli na zdravlje pojedinca. U radu su detaljno opisani koraci u izradi upitnika: definiranje pojma, kvalitativno pilot istraživanje kojim su određene domene kvalitete života, formuliranje čestica upitnika (čestice koje su predložili istraživači iz Hrvatske su najzatupljenije u konačnoj verziji upitnika), provođenje kvantitativnog pilot istraživanja na 4500 sudionika u 15 zemalja, utvrđivanje psihometrijskih karakteristika upitnika koji je u konačnici konstruiran od 100 čestica koje zahvaćaju 6 domena i 24 pod-domene kvalitete života.
Kao logičan nastavak provjere karakteristika novokonstruiranog instrumenta autori objavljuju rad The World Health Organization quality of life assessment (WHOQOL):Development and general psychometric properties (Social Science&Medicine, 46(12),1998, 1569-1585). WHOQOL-100 se na uzorku od 4500 sudionika iz različitih zemalja pokazao kao pouzdan i valjan instrument, no autori na kraju rada daju i smjernice budućih istraživanja: provjera valjanosti usporedbom s tada najpoznatijim SF-36 instrumentom za mjerenje kvalitete života, potom usporedba s instrumentima koji zahvaćaju pojedine domene (primjerice Beck Depression Inventory) te provođenje longitudinalnih istraživanja kako bi se utvrdila osjetljivost instrumenta na promjene u kvaliteti života tijekom velikih životnih događaja.

Usporedo s razvojem WHOQOL-100, autori razvijaju i kraću verziju namijenjenu opsežnim epidemiološkim istraživanjima u kojima je kvaliteta života samo jedna od varijabli. U radu Development of the World Health Organization WHOQOL-BREF Quality of Life Assesment(Psychological Medicine, 28(3),1998, 551-558) autori predstavljaju kraću verziju upitnika koja se sastoji od 24 čestice koje zahvaćaju 4 domene (tjelesno zdravlje, psihičko stanje, socijalne odnose i okolinske uvjete). Utvrđeno je da je ovaj kratki upitnik u visokim korelacijama s WHOQOL-100, te autori zaključuju kako je instrument pogodan za epidemiološka istraživanja, ali i procjenu učinkovitosti terapijskih intervencija.

Predloženica je i samostalno objavila rad Psychometric properties of the World Health Organisation quality of life questionnaire (WHOQOL-100) in diabetic patients in Croatia (Diabetes Research and Clinical Practice, 51(2), 2001, 133-143). Cilj istraživanja bio je provjeriti pouzdanost instrumenta, diskriminativnu valjanost i osjetljivost na promjenu terapije. Na uzorku od 63 sudionika oboljela od šećerne bolesti tipa 2 utvrđeni su visoki koeficijenti pouzdanosti (za različite domene koeficijenti pouzdanosti se kreću u rasponu od 0.76 do 0.95). Uspoređujući skupine s dobrom i lošom glikemijskom kontrolom dobivene su značajne razlike u psihološkoj domeni i domeni tjelesnog zdravlja. Obje su skupine praćene kroz dva mjeseca, pri čemu je skupini s lošom glikemijskom kontrolom uveden inzulin. Ova je skupina pokazala poboljšanje percipirane kvalitete života. Autorica zaključuje kako je WHOQOL-100 pouzdan i valjan instrument koji ima svoju primjenjivost u radu s kroničnim bolesnicima.

Drugo područje znanstveno-istraživačkog interesa predloženice odnosi se na psihološke osobitosti oboljelih od šećerne bolesti. Tako se promatraju utjecaji stresa, rata i psihoedukacije na značajke šećerne bolesti (kako psihološke, tako i tjelesne). Dr. sc. Pibernik-Okanović u više radova istražuje aktualnu temu o povezanosti poremećaja raspoloženja (depresije) i šećerne bolesti.

Rad War-induced prolonged stress and metabolic control in Type 2 diabetic patients (Psychological Medicine, 23, 1993, 645-651) prikazuje utjecaj ratnog stresa na kontrolu glikemije. U randomiziranom uzroku uspoređivana su 44 sudionika oboljela od tipa 2 šećerne bolesti koji su ratni prognanici, s usporednom skupinom bolesnika koji nisu napustili mjesto življenja (nisu iz ratnog područja). Skupina prognanika pokazivala je značajno viši stupanj percipiranog stresa i više depresivnih simptoma od usporedbe skupine, ali nije utvrđena razlika u metaboličkim parametrima. Autori zaključuju kako izlaganje ratnom stresu ne dovodi nužno do pogoršanja osnovne bolesti.

Radovi Effect of war-induced prolonged stress on cortisol of person with type II diabetes mellitus (Beahavioral Medicine, 2, 1993, 53-59), Diabetics in War: experience during the war against Croatia (Daibetologia Croatica, 20(4), 1991, 165-73) bave se utjecajem rata na psihičko i tjelesno zdravlje oboljelih od šećerne bolesti.

U radu Response to education in patients with the referal diagnosis of peripheral insulin resistance (Diabetologia Croatica, 20, 1991, 145-147) iznosi se utjecaj edukacije na metaboličke i psihološke značajke šećerne bolesti, te znanje o toj bolesti kod 36 sudionika oboljelih od šećerne bolesti. U jasno postavljenoj hipotezi (da nedostatna i neadekvatna edukacija o šećernoj bolesti kod oboljelih dovodi do nereguliranja tjelesnih simptoma ove bolesti), proizlazi logičan cilj. Metodologija rada je adekvatna. Jasno prikazani rezultati ukazuju na važnost edukacije o šećernoj bolesti. Pri tome je u 23 ispitanika poboljšana kontrola glikemije. Istraživanje je pružilo uvid u potrebu za trajnom edukacijom oboljelih od šećerne bolesti, što je vrlo važno u kontekstu prevencije težih oštećenja. Također se edukacija može povezati i s boljom regulacijom razine glukoze, te slijeđenjem dijetetskih mjera.

U radu Emotional adjusment and metabolic control in newly diagnosed diabetic person (Diabetes Research and Clinical Practice, 34, 1996, 99-105) ispituje se emocionalne reakcije na spoznaju o obolijevanju od šećerne bolesti. Istraživanje je provedeno na 71 sudioniku koji su praćeni kroz godinu dana. Sudionici su podijeljeni u tri skupine s obzirom na percipiranu sposobnost suočavanja s bolešću i njezinim posljedicama. Rezultati su pokazali da je skupina koja je na početku imala visoku percipiranu sposobnost suočavanja s bolešću postigla zadovoljavajuću metaboličku kontrolu kroz godinu dana, za razliku od skupina koje su pri dijagnosticiranju imali negativne emocionalne reakcije i nisku percipiranu sposobnost suočavanja.

U radu Effects of an empowerment-based psychosocial intervention on quality of life and metabolic control in type 2 diabetic patients (Patient Education and Counseling, 52, 2004, 193-199) itraživan je utjecaj psihosocijalne intervencije osnaživanja oboljelih (kroz edukaciju i aktivno preuzimanje kontrole nad bolešću) na metaboličku kontrolu i kvalitetu života. U istraživanje je bilo uključeno 73 sudionika koji su kroz 6 tjedana bili uključeni u psihosocijalni tretman, te 35 sudionika u kontrolnoj skupini. Praćena je percipirana kvaliteta života, lokus kontrole zdravlja i metabolički parametri. Rezultati su pokazali da je psihosocijalni tretman doveo do poboljšanja percipirane kvalitete života, internalizirana je kontrola nad zdravljem, a dobiveno je i umjereno poboljšanje metaboličke kontrole.
Posljednja dva objavljena izvorna znanstvena rada bave se depresijom kod oboljelih od šećerne bolesti. U radu Depression in Croatian type 2 diabetic patients: prevalence and risk factors. A Croatian survey from the European Depression in Diabetes (EDID) Research Consortium (Diabetic Medicine, 22, 2005, 942-945) utvrđeni su rizični faktori za razvoj depresije: ženski spol, percipirana neadekvatna socijalna podrška i emocionalna nestabilnost. U drugom radu Serious diabetes-specific emotional problems and depression in a Croatia-Dutch-English Survey from the Eoropean Depression in Diabetes (EDID) Research Consortium (Diabetes Research and Clinical Practice, 70, 2005, 166-173) navodi se prevalencija depresivnih poremećaja kod oboljelih od šećerne bolesti. U hrvatskom uzorku 39% muškaraca i 34% žena postiže visoke rezultate na skalama depresivnosti, što je više nego u ostalim ispitivanim uzorcima.

Svi prikazani znanstveni radovi odlikuju se prikladno odabranom znanstvenom metodologijom, adekvatnim statističkim postupcima, te racionalnim interpretacijama dobivenih rezultata, koje ukazuju na znanstvenu zrelost predloženice.
Predloženica je objavila više stručnih radova koji se također bave različitim aspektima šećerne bolesti: mogućim psihološkim uzrocima pretilosti (Mogući uzroci pretilosti psihološkog podrijetla, Šećerna bolest i mi, 10, 1992, 19-20), seksualnim smetnjama kod oboljelih (Impotencija i šećerna bolest, Medicus, 6, 1997, 225-230; Seksualne smetnje, Izvor, 11, 1993, 11-13), depresijom (Šećerna bolest i depresija, Diabetes, 1, 2005, 31-34), psihološkim poteškoćama s kojima se susreću djeca i adolescenti (Psihološki aspekti dijabetesa u dječjoj i adolescentnoj dobi, Praxis Medici, 22, 1991, 25-34), medicinskoj skrbi za prognanike (Medical care for diabetic patients-refugees in the Vuk Vrhovac Institute for Diabetes, Endocrinology and Metabolic Diseases, Diabetologia Croatica, 20, 1991, 208.).

Poglavlje koje je objavila u knjizi Zdravstvena psihologija, urednika Mladena Havelke, bavi se prihvaćanjem uputa i preporuka za liječenje u kroničnih bolesnika.

U svojim stručnim radovima predloženica pokazuje primjerenu osjetljivost za svakodnevne poteškoće s kojima se susreću oboljeli od šećerne bolesti, te na jednostavan način približava širem čitateljstvu znanstvene spoznaje koje mogu biti od pomoći medicinskom osoblju i samim oboljelima.
Ocjena i prijedlog

Iz prikaza znanstvenog rada dr. sc. Mirjane Pibernik-Okanović vidljivo je da se radi o izrazito aktivnom istraživaču u području zdravstvene psihologije. Objavljeni izvorni znanstveni radovi odlikuju se brižno odabranom i primijenjenom znanstvenom metodologijom, te opreznim i na rezultatima utemeljenim interpretacijama. Posebno treba istaknuti multidisciplinarni pristup kojem se predloženica priklanja, a koji je neophodan upravo u području zdravstvene psihologije. Predloženica je većinu radova objavila u suradnji s uglednim međunarodnim stručnjacima što govori o njezinoj prepoznatljivosti i vrijednosti na europskoj razini. Predloženica je često u svojim istraživanjima primjenjivala i primjerenu eksperimentalnu manipulaciju što je rezultiralo većom spoznajnom vrijednošću tih radova. Svakako valja naglasiti i doprinos u pogledu razvoja instrumenata za ispitivanje kvalitete života koji je danas jedan od svjetski najpoznatijih mjernih instrumenata u tom području.

Na temelju iznesenog stručno povjerenstvo zaključuje da predloženica dr. sc. Mirjana Pibernik-Okanović značajno nadmašuje minimalne kriterije Rektorskog zbora za izbor u znanstveno zvanje znanstvenog suradnika. Taj se zaključak temelji na činjenici da predloženica više od 14 godina aktivno sudjeluje u provođenju znanstvenoistraživačkih projekata i objavila je više od zahtijevanog broja znanstvenih radova (17), od kojih je većina (13) objavljena u tercijarno referiranim časopisima.

Stoga izražavamo mišljenje da dr. sc. Mirjana Pibernik-Okanović ispunjava uvjete za izbor u znanstveno zvanje znanstvenog suradnika za znanstveno područje društvenih znanosti, polje psihologija, na Sveučilišnoj klinici «Vuk Vrhovac» u Zagrebu.

U Zagrebu, 27. studenog 2005.

Stručno povjerenstvo:

Dr. sc. Nataša Jokić-Begić, doc.

Dr. sc. Silvija Szabo, red. prof. u miru

Dr. sc. Željko Metelko, red.prof.

(Sveučilišna klinika «Vuk Vrhovac» u Zagrebu)

dr. sc. Dubravka Maleš, red. prof.
dr. sc. Antun Mijatović, red. prof.

dr. sc. Ana Sekulić Majurec, red. prof.
U Zagrebu, 2. ožujka 2005.
FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA U ZAGREBU
Predmet:

Izvješće Stručnog povjerenstva za izbor pristupnice mr. sc. Aide Muradbegović u nastavno zvanje profesora visoke škole za znanstveno područje društvenih znanosti, polje odgojnih znanosti, na Visokoj učiteljskoj školi u Puli.

Visoka učiteljska škola u Puli uputila je 7. siječnja 2004. Fakultetskom vijeću Filozofskog fakulteta molbu za davanje mišljenja o ispunjavanju uvjeta mr. sc. Aide Muradbegović, koja se prijavila na natječaj objavljen u «Glasu Istre» 29. rujna 2003., za izbor u nastavno zvanje profesora visoke škole za područje društvenih znanosti, polje odgojnih znanosti.

Fakultetsko vijeće, temeljem člana 95. Zakona o visokim učilištima (Narodne novine br. 59/96- pročišćeni tekst), a na prijedlog Odsjeka za pedagogiju, na sjednici od 9. veljače 2004. godine imenovalo je stručno povjerenstvo u sastavu prof. dr. sc. A. Miljak (predsjednica), prof. dr. sc. A. Sekulić-Majurec (član) i prof. dr. sc. V. Jurić (član). Isto Fakultetsko vijeće na sjednici od 9. veljače 2005., a na prijedlog Matičnog povjerenstva za područje društvenih znanosti – polje odgojnih znanosti, donijelo je odluku o promjeni članova stručnog povjerenstva pa novo povjerenstvo čine: prof. dr. sc. Dubravka Maleš (predsjednica), prof. dr. sc. Antun Mijatović i prof. dr. sc. Ana Sekulić – Majurec (član). Na temelju proučene dokumentacije povjerenstvo podnosi sljedeće

I Z V J E Š Ć E

Na raspisani natječaj prijavila se mr.sc. Aida Muradbegović, kao jedina pristupnica. Prema važećim zakonskim odredbama (Zakon o visokim učilištima, Narodne novine br. 59/96. te naputku Rektorskog zbora) o uvjetima za izbor u nastavna zvanja djelatnost pristupnice relevantna za izbor u traženo nastavno zvanje, prikazana je u sljedećim zasebnim dijelovima ovog izvješća:

1. Životopis

2. Znanstvena djelatnost

3. Stručna djelatnost

4. Nastavna djelatnost

5. Zaključak, mišljenje i prijedlog

6. Popis radova

1. Životopis

Aida Muradbegović rođena je 3. veljače 1944. godine u Sarajevu. Osnovnu školu završila je u Vitezu 1958., a gimnaziju u Travniku 1962. godine. Nastavnički studij, grupe povijest – hrvatski jezik, diplomirala je na Pedagoškoj akademiji u Karlovcu 1968. godine. Studij pedagogije upisala je 1968. godine na Odsjeku za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu i diplomirala 1975. godine. Godinu dana kasnije položila je stručni ispit na Filozofskom fakultetu u Zagrebu za zvanje školskog pedagoga.

U neposrednom radu u osnovnoj školi, kao učiteljica i pedagog, provela je osam godina. Odmah nakon apsolviranja (1973./74.) dobiva mjesto školskog pedagoga u OŠ Ivice Gojaka u Turnju, a potom u OŠ Sirač, Općina Daruvar. Tijekom tog razdoblja njezine stručne preokupacije bile su usmjerene na didaktičko metodičko osmišljavanje nastave. Poseban je interes pristupnica pokazivala za rad s djecom koja ne uspijevaju postići očekivane rezultate u školi pa se 1977. godine zapošljava kao pedagoški savjetnik u Medicinskom centru u Karlovcu. U cilju stručne izobrazbe uključila se u trogodišnju edukaciju za grupnog psihoterapeuta pri Zavodu za mentalno zdravlje Medicinskog fakulteta u Zagrebu, u skupini prof. dr. Vladimira Grudena (od 1988./89. do 1990./91.).

Poslijediplomski studij je upisala škol. god. 1988./89. na Odsjeku za pedagogiju Filozofskog fakulteta u Zagrebu, a magistrirala je 1999. godine obranivši magistarski rad pod naslovom: Dometi i ograničenja učenika s neurotičnim poremećajima u redovitoj nastavi osnovne škole.

U listopadu 1991, godine zaposlila se na Pedagoškom fakultetu u Puli. U zvanju predavača radi od škol. god. 1991./92. do 1998./99. U tom je razdoblju vodila kolegij Metodika nastave prirode i društva, a koji i danas izvodi. U zvanje višeg predavača izabrana je 1999. godine. Za nastupno predavanje odabrala je temu: Teorija kurikuluma kao polazište u strukturiranju i programiranju odgojno-obrazovnih sadržaja u nastavi prirode i društva.

Tijekom četrnaestogodišnjeg rada na Pedagoškom fakultetu, sada Filozofskom fakultetu, te Visokoj učiteljskoj školi u Puli bila je nositelj sljedećih kolegija: Predškolska pedagogija, Metodika upoznavanja okoline i početnih matematičkih pojmova, Metodika prirode i društva, Pedagogija i Didaktika.

Do sada je pristupnica objavila ukupno 17 radova, od čega 5 znanstvenih i 12 stručnih. Od posljednjeg izbora pristupnica je objavila 4 znanstvena rada, od čega su dva objavljena u časopisima citiranim u tercijarnim publikacijama, a dva u zbornicima s međunarodnih skupova. Od 12 stručnih radova tri su objavljena nakon zadnjeg izbora. Osim toga, pristupnica je autorica ili koautorica 5 knjiga od kojih su četiri objavljene nakon zadnjeg izbora.

Mr. sc. Aida Muratbegović aktivno je sudjelovala u radu većeg broja domaćih i međunarodnih znanstvenih i stručnih skupova. Nakon zadnjeg izbora sudjelovala je s radovima na 8 međunarodnih znanstvenih i stručnih skupova.

2. Znanstvena djelatnost

Pristupnica je objavila ukupno 5 znanstvenih radova, od čega su četiri objavljena nakon zadnjeg izbora.

	Muradbegović, A.; Birač, V. (2000.) Odgojno-obrazovne strategije u nastavi prirode i društva u funkciji autonomije učenika. Metodika. Vol. 1; br. 1, str. 2001-2005. (prethodno priopćenje)

Široko postavljen spiralno-koncentričan program nastavnog predmeta Priroda i društvo omogućava dva pristupa: tradicionalni pristup u nastavi prepoznatljiv po dominantnoj predavačkoj nastavi i udžbeniku kao osnovnom izvoru znanja koji izaziva dobro poznati otpor učenika prema ovom nastavnom predmetu te suvremeni pristup koji polazi od učenikova predznanja i iskustva doživljaja svijeta pa otvara široke mogućnosti dinamične izmjene učenja i poučavanja u čemu odgojno-obrazovne strategije imaju presudno značenje.

Okvirni sustav u obliku trodjelnog modela (evokacija, razumijevanje značenja, refleksija) koje nudi projekt Čitanje i pisanje za kritičko mišljenje (J. Steele, K. Meredith, CH. Temple, 1998) kroz razne metode i tehnike u nastavi prirode i društva omogućava učitelju vođenje učenika kroz proces učenja u kojem se vidi svrha učenja, aktivan odnos učenika prema sadržaju učenja i iznošenje novih postavki svojim iskazima. Učinkoviti načini učenja razvijaju kritičko mišljenje i omogućavaju učeniku stvaranje osobnog odnosa prema informacijama i njihovom daljem korištenju, ali u tom procesu presudnu ulogu ima suvremeni učitelj.

Ovo je jedan od radova u području metodike prirode i društva koji je pedagoška iskustva o odgojno-obrazovnim strategijama iz projekta američkih autora implementirao na nastavu prirode i društva u našim uvjetima u cilju osuvremenjivanja nastave.

	Muradbegović, A.; Morosini, S. (2001.) Izazovi kvalitete obrazovanja u zemljama Europske unije. Napredak.Vol.142; br.3., str.334.-353. (pregledni članak)

Razvoj informatičkog društva i trajni tehnološki napredak, čija je posljedica promjena rada, traži od obrazovnih sustava zemalja Europske unije prilagodljivost promjenama u društvu i potrebama koje iz njih proizlaze. Stoga se pitanje kvalitete obrazovanja smatra jednim od najvažnijih političkih pitanja. Kako poboljšati kvalitetu, razviti nove mogućnosti izobrazbe, osigurati cjeloživotno obrazovanje i poboljšati gospodarenje financijama?

Potičući dijalog o kvaliteti obrazovanja razmatra se sljedećih pet ključnih izazova obrazovanju u zemljama, članicama Europske unije : definiranje široke osnove temeljnih i tehničkih znanja koja obuhvaćaju osnove pismenosti, matematiku, strane jezike, informatičku pismenost, znanost, učenje učenja i građansko pravo; decentralizacija obrazovnih sustava u cilju povećanja njihove autonomije i odgovornosti, povećanje izdvajanja materijalnih ulaganja za obrazovanje; otvorenost obrazovnih sustava prema pojedincu; ujednačavanje obrazovnih sustava radi nesmetanog kretanja radnika unutar Europske unije.

Ovo je jedan od radova kojim se upoznaje domaća znanstvena javnost s aktualnim procesima ujednačavanja obrazovnih sustava zemalja Europske unije čija iskustva doprinose nastojanjima harmonizacije hrvatskog obrazovnog sustava s europskim obrazovnim modelom.

	Muradbegović, A.; Morosini, S. (2001.) Methodological Approaches in Assessing the Quality of Education in the Countries of the European Union and an Appraisal of the Report Regarding Education in the Republic of Croatia. In: High Quality Education and Creativity. University of Rijeka, Teacher Training College Pula, p.g. 167.- 180.

Pri stvaranju politike obrazovanja nacionalni sustavi zemalja Europske unije, uvažavajući kulturna dobra i raznolikosti, nastoje ujednačiti i učiniti prohodnim obrazovne sustave. Polazište u njihovom vrednovanju usmjerena su na četiri velika područja: razine postignuća u obrazovanju, uspješnost i fleksibilnost školskih sustava, kontrola obrazovanja i materijalna ulaganja i načini ustroja. U ovim područjima izdvojeno je šesnaest pokazatelja kvalitete obrazovanja.
Pokazatelji uspješnosti kvalitete obrazovanja odnose se na elementarna znanja koja obuhvaćaju i informatičku pismenost, građanska prava, prirodne znanosti. Važni indikatori kvalitete znanja su i odustajanje od školovanja, završavanje srednje škole i obuhvaćenost visokoškolskim obrazovanjem. Kontrola obrazovanja očituju se u sudjelovanju roditelja u upravljanju i vrednovanju obrazovanja. Pokazatelji kvalitete uočavaju se i u materijalnim ulaganjima u izobrazbu i edukaciju učitelja, obuhvaćenosti predškolskim odgojem i obrazovanjem, materijalnim ulaganjima i brojem kompjutora po učeniku.

Za našu zemlju može se reći da pridaje veliku pozornost stjecanju elementarnih znanja, ali standardizirani postupci mjerenja usvojenosti znanja izostaju. Odustajanje od školovanja postaje sve veći problem koji je uzrokovan nefleksibilnošću školskog sustava.

 Rad istražuje pokazatelje kvalitete obrazovanja zemalja Europske unije uz usporedni prikaz stanja kvalitete obrazovanja u našoj državi, te time daje smjernice za dalje promjene i prilagodbu naših obrazovnih sustava europskom obrazovnom prostoru.
	Muradbegović, A.; Žufić, J. (2005.) Primjena računala u metodičkom osmišljavanju nastave prirode i društva. U: Interaktivna komunikacija u nastavi i odgojnim aktivnostima. Brijuni: (pregledni članak)

Autorica priložila potvrdu o prihvaćenosti rada za tisak.

U povezanosti pedagogije i informatike stvara mogućnosti promijenjene uloge učitelja i učenika u osmišljavanju nastavnih sadržaja prirode i društva.

Metodičke kompetencije pomažu učitelju pri izboru onih nastavnih medija koji će učenicima olakšati proces učenja, tako što će u pojedinim etapama nastave sami stvarati svoj osobni odnos prema sadržaju i učenju. U tom kontekstu uporaba računala u nastavi prirode i društva može biti veoma učinkovita. Na primjeru zahtjevne nastavne cjeline «Uvođenje učenika u poimanje vremena i snalaženje u njemu» autori daju svoja metodička rješenja polazeći od razvojnih mogućnosti učenika i složenosti ove cjeline postupno od prvog do četvrtog razreda.

U radu se stavlja naglasak na interdisciplinarni pristup u nastavi prirode i društva te se ističu njegove prednosti i teškoće.

Sudjelovanje u znanstvenom projektu

 Pristupnica sudjeluje u znanstvenom projektu Metodički prijenos znanstvenog supstrata u demokratskoj školi, čiji je voditelj prof. dr. sc. Vladimir Mužić.

3. Stručna djelatnost

Mr. sc. Aida Muradbegović objavila je ukupno pet stručnih knjiga i 12 stručnih članaka, od čega su četiri knjige i tri članka objavljeni nakon zadnjeg izbora.

	Muradbegović, A.; Birač, V.(2001.) Društveno pedagogijske potrebe edukacije učitelja i odgajatelja u suvremenom odgoju za okoliš. U: Tatković, N.; Muradbegović, A. Drugi Dani Mate Demarina. Zbornik radova. Pula: Visoka učiteljska škola u Puli, str. 185.-189.

Suvremeni odgoj za okoliš kao izazov sveobuhvatnoj ekološkoj krizi postavlja jasne i dugoročne ciljeve koje je moguće ostvarivati samo dubokim promjenama u obrazovnim sustavima. Ali, načelo ekološkog odgoja i obrazovanja u našim je uvjetima prisutno više formalno, kao povremeni dodatak nekim sadržajima i nastavnim predmetima.

Rezultati istraživanja stavova i mišljenja o odgoju za okoliš studenata Visoke učiteljske škole ukazuju da mladi uočavaju ozbiljne ekološke probleme suvremenog svijeta. Predlažu osuvremenjivanje visokoškolskih programa, ali rješavanja ekoloških problema vide uglavnom kroz konkretno osobno sudjelovanje u zaštiti okoliša.

Ovaj se rad zalaže za redefiniranje visokoškolskih programa u studiju za učitelje i odgojitelje u cilju sustavnog ekološkog odgoja i obrazovanje budućih naraštaja.

	Muradbegović, A.(2003.) U Zimska popodneva Jagodine priče nisu bile nastava – bile su druženja. Zlatni danci 5 – kršćanstvo i dječja književnost. Osijek: Pedagoški fakultet Osijek, str. 133.-136.

Rad je potaknut literarnim djelima Jagode Truhelke i predstavlja autoričin doživljaj tih djela.

	Tatković, N.; Muradbegović, A.; Morosini, S. (2003.) Multicultural education: present situation and prospects of the Italian minority in the Croatian region of Istria. In: Ross, A. (ed.) A Europe of Many Cultures. Proceedings of the Fifth Conference of the Children's Identity and Citizenship in Europe Thematic Network. London: CiCe publication, pp. 23-31.)

Danas, u vrijeme velikih svjetskih migracija i doticaja različitih kultura, mijenja se predodžba o vrijednostima koje mladim generacijama treba ostaviti u nasljeđe. Stoga se u pedagogiji i njezinim disciplinama istražuju novi suvremeniji pristupi učenju i prenošenju kulturnih vrednota.

Polazeći od povijesnih osnova multikulturalizma u hrvatskoj regiji –Istri, autori su u ovom radu prikazali otvorenost obrazovnih sustava, od predškolskog do visokoškolskog obrazovanja, koja se ogleda u stupnju participacije talijanske nacionalne manjine u obrazovanju na materinskom jeziku.

U radu se otvaraju i neka temeljna pitanja multikulturalnog obrazovanja s aspekta talijanske manjine, iznose ideje te daju sugestije za nove izazove ovom problemu. Razmatraju se i mogućnosti redefiniranja uloge uže i šire društvene zajednice u rješavanju obrazovnih problema multikulturalnog okruženja.

Rad ističe važnost promišljanja strategija i sadržaja obrazovanja koji u sebi nose obilježja multikulturalizma kao odgovornu zadaću suvremenog školstva u Hrvatskoj na svima razinama obrazovanja.

Priručnici

	Muradbegović, A. (2003) Organizacija poslovanja poduzeća u ugostiteljstvu 1. Metodički priručnik za nastavnike za prvi razred strukovnih škola ugostiteljskog smjera. Pula: HoReBa, d.d. Pula, 75 str.

	Muradbegović, A. (2003.) Organizacija poslovanja poduzeća u ugostiteljstvu 2. Metodički priručnik za nastavnike za drugi razred ugostiteljske škole, smjer ugostiteljstvo. Pula: HoReBa d.d. Pula, 57 str.

	Muradbegović, A. (2004.) Ugostiteljsko posluživanje 2. Metodički priručnik za nastavnike za drugi razred srednje ugostiteljske škole. Čakovec: Zrinski, d.d., 96 str.

Ovi metodički priručnici prate udžbenike istog naslova autora mr. sc. Ivana Maroševića. Namijenjen je nastavnicima koji izvode nastavu predmeta istog naziva u prvom i drugom razredu srednje ugostiteljske škole, smjer ugostiteljstvo. Usklađen je s važećim Nastavnim planom i programom Ministarstva prosvjete i športa RH. Priručnici sadrže opće upute za nastavu, metodičko oblikovanje nastave, makro i mikro planiranje nastave, pripremu nastavnika za izvođenje nastave i konkretne primjere nastavnih jedinica.

Priručnik je poticaj nastavnicima struke u kvalitetnom metodičkom osmišljavanju nastavnih sadržaja.

	Dagostin, L.; Muradbegović, A. (2004.) Odvojeno skupljanje otpada. Labin: PUT - društvo za komuniciranje ambijenta, 32. str.

Priručnik je nastao kao rezultat rada u projektu Odvojeno skupljanje otpada na razini Istarske županije, voditeljice Lori Lukete Dagostin. Sadržaj i ilustracije priručnika koje su tematski povezane po fazama s jasno formuliranim ciljevima, didaktički je osmislila i sa studentima kroz projekte realizirala Aida Muradbegović.

Priručnik koji je izrastao iz projekta značajno je osnažio kompetencije studenata u području ekološkog odgoja i obrazovanja i unaprijedio nastavu prirode i društva.

Stručni projekti

Pristupnica je sudjelovala u četverogodišnjem projektu Prve privatne osnovne škole Juraj Dobrila u Puli koji se odvijao pod nazivom «Jezik- društvo-priroda» te ekološkom projektu Odvojeno skupljanje otpada.

Sudjelovanje u radu stručnih skupova

Osim što je objavila više stručnih knjiga i članaka, pristupnica je aktivno sudjelovala u radu mnogih stručnih skupova u zemlji. Redoviti je sudionik Škole pedagoga koje se održavaju svake godine u organizaciji Hrvatskog pedagoško-književnog zbora. Redovito prisustvuje Susretima pedagoga i član je Pedagogijskog društva od njegova osnutka.

Stalni je član organizacijskog odbora skupa Dani Mate Demarina te je bila jedna od urednica zbornika radova «Drugi dani Mate Demarina». Član je uredništva Studijskog vodiča Visoke učiteljske škole u Puli.

Član je Povjerenstva za uvođenje ECTS bodovnog sustava u Republici Hrvatskoj.

4. Nastavna djelatnost

Pristupnica je tijekom svoga četrnaestogodišnjeg rada na visokoškolskim ustanovama (Pedagoški fakultet, Filozofski fakultet, Visoka učiteljska škola u Puli) sudjelovala u realizaciji nastave za redovite studente kao i u edukaciji sveučilišnih nastavnika na Sveučilištu u Rijeci.

Kod osnivanja Visoke učiteljske škole u Puli sudjelovala je u izradi Nastavnog plana i programa za trogodišnji studij predškolskog odgoja, izradila je novi nastavni program kolegija Metodika prirode i društva i Predškolska pedagogija te je izradila nove programe izbornih kolegija Škola u prirodi i Pripremanje djece za polazak u školu.

Na Filozofskom je fakultetu od 1992. do 2003. bila 22 puta mentor pri izradi diplomske radnje studentima grupe Razredna nastava i Predškolski odgoj.

Kao nastavnik metodike imenovana je od Ministarstva znanosti, obrazovanja i športa za člana Povjerenstva (zamjenik predsjednika) za prosudbu u izradi završne verzije kataloga znanja za nastavni predmet Priroda i društva te sudjelovala u recenziji istog.

5. Zaključak, mišljenje i prijedlog
Mr. sc. Aida Muratbegović objavila je ukupno 17 radova, od čega 5 znanstvenih i 12 stručnih. Od posljednjeg izbora pristupnica je objavila 4 znanstvena rada, od čega su dva objavljena u časopisima citiranim u tercijarnim publikacijama, a dva u zbornicima s međunarodnih skupova.Osim toga, pristupnica je autorica ili koautorica 5 knjiga od kojih su četiri objavljene nakon zadnjeg izbora.

Poslije izbora u zvanje višeg predavača objavila je:

· četiri znanstvena rada

· četiri stručne knjige

· tri stručna članka.
· sudjelovala je na brojnim stručnim i znanstvenim skupovima
· osuvremenila je nastavu kolegija koje izvodi na Visokoj učiteljskoj školi u Puli
· bila je mentor studentima u izradi njihovog diplomskog rada.
Povjerenstvo konstatira da je pristupnica zadovoljila sve kriterije koje postavlja Zakon o visokim učilištima, te uvjetima koje postavlja Rektorski zbor za izbor u zvanje profesora visoke škole. Radovi koje je objavila dokaz su njezina praćenja aktualnih događanja u području kojim se bavi. Zbog svega izloženog i dokumentiranog predlažemo Matičnom povjerenstvu da mr. sci. Aidu Muratbegović izabere u nastavno zvanje profesora visoke škole za znanstveno područje društvenih znanosti, polje odgojne znanosti, grana pedagogija na Visokoj učiteljskoj školi u Puli.
 Članovi povjerenstva:
 dr. sc. Dubravka Maleš, red. prof.

 dr. sc. Antun Mijatović, red. prof.
dr. sc. Ana Sekulić Majurec, red. prof.
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA POVIJEST UMJETNOSTI

Broj:04-05-6/2
Zagreb, 20. listopada 2005.

FAKULTETSKOM VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Odlukom Vijeća imenovani smo dne. 15. srpnja 2005. u stručno povjerenstvo za izbor

predloženika u naslovno nastavno zvanje predavač ili viši predavač za znastveno područje humanističkih znanosti , polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija za predmet Ikonologija na Umjetničkoj Akademiji Sveučilišta u Splitu: 1. dr.sc. Igor Fisković, red.prof., 2. dr.sc. Ivo Babić, red.prof. i 3. dr. Predrag Marković, doc.

IZVJEŠĆE

Na Natječaj za navedeno radno mjesto, objavljen u “Vjesniku” 22. travnja 2005., javio se kao jedini pristupnik mr.sc. Branko Jozić iz Splita. Priložio je kratki životopis s pregledom znanstvene i stručne svoje djelatnosti, popisom objavljenih radova, domovnicom i diplomama završenih studija.

Iz navedenoga je razvidno da je pristupnik rođen 1960. u Ripcima – Prozor, u Bosni i Hercegovini. Klasičnu je gimnaziju kao i Katolički bogoslovni fakultet do 1985. završio u Zagrebu. Potom je poslijediplomske studije iz patristike nastavio u Rimu na Sveučilištu “Augustianum”, gdje je 1991. magistrirao s diplomom koju je nostrificirao Filozofski fakultet u Zagrebu (Rješenje 01-88-1- 1992.). Odonda je trajno radio u Splitu, najprije na Fakultetu prirodoslovno-matematičkih znanosti i odgoja, pa u Sveučilišnoj knjižnici kao voditelj specijalnih zbirki. Sada je zaposlen kao knjižničar i istraživač u centru “Marulianum” – Književni krug, ujedno od 1992. na sadašnjoj Umjetničkoj akademiji honorarno predavajući predmet Ikonologije, u čemu sada traži i naslovno zvanje. Opisujući svoja znanstvena bavljenja, Branko Jozić je naveo samo izbor radova: dvije objavljene autorske knjige kao i prijevode četiri drugih iz srodne tematike, te pripremljenu knjigu iz užeg područja koje predaje na splitskome fakultetu. Također je dao popis od ukupno deset članaka, nedvojbeno znanstveno-istraživačkog karaktera. Suglasna je tome njegova suradnja na dva znanstvena projekta: voditelji prof. dr. Darko Novaković te dr. Stjepan Tadić, kao i sudjelovanje na četiri međunarodna znanstvena simpozija održana u Splitu od 1997. do 2002. godine. Za svoju je djelatnost dobio Nagradu LZ “Miroslav Krleža” 1999., te Nagradu grada Splita za doprinos u društvenoj djelatnosti 2002. godine.

Iz navedenoga slijedi da mr.sc. Branko Jozić ima više od pet objavljenih radova, a također i nastavničko iskustvo, osvjedočeno višegodišnjim radom u svojstvu predavača na fakultetu kao i izlaganjima na znanstvenim skupovima. Time udovoljava uvjetima izbora za nastavno zvanje višeg predavača prema Zakonu o visokim učilištima – čl. 80. stavka 2. (pročišćeni tekst iz 1996.). Ujedno sa završenim studijima u Zagrebu i u Rimu, obranjenim magisterijem i objavljenim brojem relevantnih radova, više od pet godina nastavnog rada na sveučilišnom studiju, pače iz predmeta za koji je raspisan Natječaj, jedini pristupnik ispunja nužne uvjete koje propisuje Rektorski zbor prema važećem Zakonu o znanstvenoj djelatnosti i visokom obrazovanju (N.N. 123 / 03. – čl. 98. stavka 4.) za izbor u nastavno zvanje višeg predavača u području humanističkih znanosti.

Stoga ovo Povjerenstvo izražava mišljenje o potpunoj prikladnosti mr. sc. Branka Jozića kao stručnjaka iz predmeta Ikonografije za izbor u naslovno nastavno zvanje višeg predavača na Umjetničkoj akademiji u Splitu. Sljedno tome predmet upućuje Vijeću Filozofskog fakulteta Sveučilišta u Zagrebu na daljnji postupak.

prof.dr. Igor Fisković

prof.dr. Ivo Babić

doc.dr. Predrag Marković

Fakultetskomu vijeću

Filozofskoga fakulteta

Sveučilišta u Zagrebu

Zagreb, 1. prosinca 2005.

Imenovani 11. svibnja 2005. na sjednici Fakultetskog vijeća Filozofskog fakulteta u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje predavača ili više s 100% radnog vremena na neodređeno vrijeme za kolegij «Engleski jezik», znanstveno područje humanističkih znanosti, polje jezikoslovlje na Veleučilištu u Karlovcu podnosimo sljedeće

IZVJEŠĆE

Na natječaj za izbor u nastavno zvanje predavača ili više s 100% radnog vremena na neodređeno vrijeme za kolegij «Engleski jezik», znanstveno područje humanističkih znanosti, polje jezikoslovlje objavljen 26. siječnja 2005. u Narodnim novinama prijavila se Vesna Vyroubal.

Vesna Vyroubal, hrvatska državljanka, rođena je 26. siječnja 1952. u Zagrebu. Diplomirala je 1976. godine na Filozofskom fakultetu u Zagrebu i stekla stručni naziv profesora engleskog jezika i književnosti i profesora povijesti umjetnosti.

U razdoblju od 1976. – 2002. godine radi na Gimnaziji u Karlovcu kao profesor engleskog jezika i povijesti umjetnosti. Kao honorarni predavač radila je na Ekonomskoj školi u Karlovcu, Medicinskoj školi u Karlovcu, te Školi stranih jezika, također u Karlovcu.

Od osnivanja Veleučilišta u Karlovcu 1997. godine sudjelovala je u nastavi kao honorarni predavač kolegija «Engleski jezik» na studiju strojarstva, te kolegija «Osnove dizajna» na studiju tekstilne tehnologije do 2000. godine kada se odlukom Senata Veleučilišta od 11. siječnja 2000. godine zaposlila na Veleučilištu kao predavač s punim radnim vremenom. Od 2000. predaje engleski jezik na studijima strojarstva, prehrambene tehnologije i ugostiteljstva.

Pristupnica je sudjelovala u radu 43 seminara i kongresa u Hrvatskoj i inozemstvu: 10 seminara za profesore engleskog jezika u organizaciji Zavoda za prosvjetno-pedagošku službu iz Zagreba, 3 seminara u organizaciji Ministarstva prosvjete i športa Republike hrvatske, 4 seminara u organizaciji Britanskog Savjeta iz Zagreba, 5 ljetnih škola za profesore engleskog jezika u Velikoj Britaniji u organizaciji Britanskog savjeta, 10 konferencija hrvatskog udruženja profesora engleskog jezika (HUPE), 12 međunarodnih konferencija (IATEFL, TESOL, ELT). Na seminarima i kongresima sudjelovala je kao autor referata i priopćenja, kao voditelj radne grupe ili kao organizator. Na stručnim je skupovima prezentirala 11 radova, od toga 7 na međunarodnim skupovima, 4 na domaćim. Dva je puta bila stipendist Britanskog savjeta. Godine 1986. pohađala je ljetnu školu u Londonu u organizaciji Britanskog savjeta pod naslovom «Contemporary British Theatre and Drama Methods in English Teaching», a 1996. godine pohađala je ljetnu školu na Sveučilištu u Sunderlandu pod naslovom «The English Language Today: How We Use Itand How We Teach It». Godine 1994. pohađala je školu u Manchesteru u organizaciji Britanskog savjeta.

Od ostalih aktivnosti pristupnica je tijekom Domovinskog rata radila kao konsekutivni i simultani prevoditelj za Ured župana Karlovačke županije i poglavarstvo grada Karlovca. Početkom 1995. inicirala je osnivanje podružnice HUPE u Karlovcu, čiji je predsjednik bila u razdoblju od 1995. – 2001. U razdoblju od 1998. – 2001. bila je glavni urednik časopisa «HUPE Newsletter». Od 2001. godine predsjednica je HUPE-a. Od 2004. angažirana je na obučavanju menadžmenta tvrtke Heineken u Mađarskoj iz poslovnog jezika i prezentacijskih vještina.

Zaključak: Na osnovi priložene dokumentacije o dugogodišnjem nastavnom iskustvu, znanstvenoj, nastavnoj i stručnoj djelatnosti, poslijediplomskoj nastavi, objavljenim stručnim radovima, sudjelovanju na međunarodnim i domaćim stručnim skupovima, stručnim projektima, te dobivenim nagradama i priznanjima (sve u prilogu) pristupnica Vesna Vyroubal zadovoljava sve uvjete propisane Zakonom o visokim učilištima i uvjete Rektorskog zbora za izbor u nastavno zvanje višeg predavača sa 100% radnog vremena na neodređeno vrijeme za kolegij «Engleski jezik», znanstveno područje humanističkih znanosti, polje jezikoslovlje.

Stručno povjerenstvo:

mr.sc. Marka Filipović, viši lektor

dr. sc. Janja Ciglar Žanić, red. prof.

dr. sc. Dora Maček, red. prof.

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 28. studenog 2005.

 FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

 Na sjednici Fakultetskog fakulteta od 24. listopada 2005. imenovano je Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor u naslovno zvanje predavača ili višeg predavača za zananstveno područje društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo, u sastavu dr.sc. Aleksandar Stipčević, dr.sc. Aleksandra Horvat i dr.sc. Daniela Živković. Stručno povjerenstvo pregledalo je dostavljenu natječajnu dokumentaciju i ustanovilo je da je Sveučilište u Zadru raspisalo natječaj koji je objelodanjen u Vjesniku od 21. i 22. lipnja 2005. i Narodnim novinama od 27. srpnja 2005., da su se na natječaj javile dvije pristupnice - mr. sc. Ivanka Kuić i Jelka Vigato, da je Sveučilište u Zadru 22. srpnja 2005. uputilo Fakultetskom vijeću Filozofskog fakulteta molbu za davanje mišljenja o ispunjavanju uvjeta natječaja spomenutih pristupnica. Na temelju zaprimljene dokumentacije Stručno povjerenstvo podnosi Naslovu ovo

 I z v j e š ć e

 Pristupnica Ivanka Kuić rođena je 22. ožujka 1952. u Plandištu, SiCR. Diplomirala je na Filozofskom fakulteta u Novom Sadu. Od 1977. god. radi kao diplomirani knjižničar u Gradskoj knjižnici Marka Marulića u Splitu, a od 1985. zaposlena je u Sveučilišnoj knjižnici u Splitu kao voditelj Odjela periodike. Od 1988. do l992. bila je ravnateljica Sveučilišne knjižnice u Splitu. Ministarstvo kulture RH dodijeljuje joj 1999. god. zvanje višeg knjižničara. Magistrirala je 2005. na Filozofskom fakultetu u Zagrebu s temom "Knjižnice u Splitu u prvoj polovici 20. st.: djelovanje, vrste, poslovanje". Od 1997. urednica je stručnog glasila Glasnik Društva bibliotekara Split.
Kao član Hrvatskog knjižničarskog društva sudjelovala je u radu niza strčnih povjerenstava (npr. Povjerenstvo za izradu Pravilnika o matičnoj službi, Povjerenstvo za izradu Pravilnika o obveznom primjerku i dr.). Uključena je u rad na pripremi projekta NISKA (Nacionalni knjižnički sustav knjižnica Republike Hrvatske). Sudjelovala je u nastavi kolegija "Povijest pisane riječi" kao vanjski suradnik u ljetnom semestru šk.god. 2004-2005. na Filozofskom fakultetu Sveučilišta u Zadru.

Napisala je ukupno 19 stručnih i znanstvenih radova iz područja povijesti knjige i knjižnica u Splitu, te knjižničarske struke (vidi priloženi Popis radova).

 Pristupnica Jelka Vigato je rođena u Kruševu blizu Obrovca 25.svibnja 1959. Na Filozofskom fakultetu u Zadru diplomirala je filozofiju i latinski jezik i rimsku književnost 2001. god. Na Pedagoškom fakultetu u Osijeku završila je 2003. god. Dopunski dvogodišnji izvanredni studij knjižničarstva. Dosada nije pisala radove iz knjižničarske struke iz kojih bi se moglo zaključiti da bi mogla zadovoljiti kao predavač, odnosno viši predavač, za predmet "Povijest pisane riječi".

 Stručno povjerenstvo je stoga zaključilo predložiti pristupnicu Ivanku Kuić za nastavno zvanje navedeno u natječaju. Stručno povjerenstvo je konstatiralo da pristupnica Ivanka Kuić 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 višeg predavača u području društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo, to jest:

a) da od 1977. godine radi u knjižničarskoj struci,

b) da je magistrirala 2005. god. na Filozofskom fakultetu u Zagrebu

c) da je napisala 19 stručnih i znanstvenih radova iz područja knjižničarstva i povijesti knjige i knjižnica

d) da je aktivno sudjelovala u radu knjižničarskih organizacija

e) da je svojim dosadašnjim nastavnim radom na Filozofskom fakultetu u

Zadru u potpunosti zadovoljila.

 Stoga Stručno povjerenstvo predlaže Naslovu da prihvati ovu ocjenu i prijedlog da se pristupnica mr. Ivanka Kuić izabere u nastavno zvanje višeg predavača za znanstveno područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstva, na Odsjeku za knjižničarstvo Filozofskog fakulteta Sveučilišta u Zadru.

 Članovi Stručnog povjerenstva:

 Dr.sc.Aleksandar Stipčević, red.prof.u miru

 Dr.sc. Aleksandra Horvat, red.prof.

 Dr.sc. Daniela Živković, doc.

U Zagrebu, 9. listopada 2005.

Zagreb, 4. listopada 2005.

Na sjednici od 15. lipnja 2005. Fakultetsko vijeće imenovalo nas je u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u naslovno nastavno zvanje predavača za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana germanistika za predmet Poslovni njemački jezik na Visokoj poslovnoj školi Libertas s pravom javnosti u Zagrebu.

Na natječaj objavljen u «Narodnim novinama» dana 22. prosinca 2004. za izbor u nastavno zvanje predavača za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana germanistika za predmet Poslovni njemački jezik na Visokoj poslovnoj školi Libertas u Zagrebu prijavila se Vesna Cigan. Nakon uvida u dokumentaciju podnosimo sljedeće

I Z V J E Š Ć E

Vesna Cigan rođena je 1963. u Slatini.

Obrazovanje

Srednju školu završila u Osijeku.

1990. diplomirala Engleski jezik i književnost i Njemački jezik i književnost na Pedagoškom fakultetu u Osijeku.

1991. završava program uvođenja u samostalni odgojno-obrazovni rad (priloženo uvjerenje)

od 1996. sudski tumač za engleski i njemački jezik pri Županijskom sudu u Zagrebu (nije priložena dokumentacija)

Radno iskustvo

Od 1987. do 1993. radi na osnovnim školama u Donjem Miholjcu, Osijeku, Koškoj i Čepinu.

Od 1993. do 2005. radi u «Bamatexu», poduzeću za zastupanje inozemnih tvrtki, marketing i

trgovinu na veliko d.o.o.

Predloženica u životopisu ističe prevodilačko iskustvo s njemačkim poslovnim jezikom, no to nije dokumentirala. Također navodi da od 2001. tajnica «Društva sudskih tumača i prevoditelja», da aktivno pridonosi promicanju struke i da je sudjelovala u pripremanju, organizaciji i izvođenju stručnih seminara u organizaciji Društva sudskih tumača i prevoditelja (DSTiP) o ustrojstvu pravosuđa i obrazovanja u RH i SR Njemačkoj (siječanj 2004.) i o javnobilježničkim ispravama i matičnim listovima (svibanj 2004.) što je dokumentirano potvrdom DSTiP-a. Nadalje ističe sudjelovanje na stručnim seminarima o prevođenju o čemu su priložene potvrde. Navodi također da je odslušala 4 semestra poslijediplomskog znanstvenog studija Američkih studija i položila devet ispita o čemu nema dokumentacije.

Prema svemu izloženome, a na temelju uvida u dokumentaciju, u Zakon o visokim učilištima i u Odluku o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja i nastavna zvanja Rektorskog zbora visokih učilišta Republike Hrvatske stručno povjerenstvo zaključilo je da Vesna Cigan ispunjava minimalne uvjete za izbor u nastavno zvanje predavača za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana germanistika za predmet Poslovni njemački jezik na Visokoj poslovnoj školi Libertas u Zagrebu, jer ima tri godine iskustva u nastavi i ispunjava minimalni uvjet Rektorskog zbora o pokazivanju sklonosti prema nastavnom radu što se dokazuje nastavnom i stručnom djelatnošču, npr. sudjelovanjem u organizaciji ljetnih škola i sl.

Stručno povjerenstvo:

Vesna Ivančević Ježek, viša lektorica

dr.sc. Slađan Turković, viši asist. (član)

dr.sc. Ana Petravić, doc.

 (Učiteljska akademija u Zagrebu, član)

Matičnom povjerenstvu za područje humanističkih znanosti – polje jezikoslovlja

Vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Stručno povjerenstvo:

Mr.sc. Anadea Čupić, viši lektor

Mr. sc. Suzana Glavaš Chieppa, viši lektor

Ingrid Damiani Einwalter, viši lektor

Predmet:
Izvješće Stručnog povjerenstva i mišljenje o ispunjavanju uvjeta za predloženika za izbor u nastavno zvanje predavača, za područje humanističkih znanosti, polje jezikoslovlja, predmet Talijanski jezik, na Umjetničkoj akademiji Sveučilišta u Splitu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 9. ožujka 2005. imenovani smo u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za predloženika za izbor u nastavno zvanje predavača, za područje humanističkih znanosti, polje jezikoslovlja, za predmet Talijanski jezik, na Umjetničkoj akademiji Sveučilišta u Splitu. Na temelju natječajne dokumentacije i uvidom u priloženu dokumentaciju, podnosimo sljedeće

 I Z V J E Š Ć E

Na javni natječaj objavljen u «Vjesniku» 27. prosinca 2004. prijavile su se sljedeće pristupnice: Magdalena Nigoević, Maja Palac i Margita Zakarija

1. MAGDALENA NIGOEVIĆ
Životopis:

Rođena je 1963. godine u Splitu gdje je završila srednju školu. Na Filozofskom fakultetu u Zadru diplomirala je talijanski jezik i književnost i engleski jezik i književnost 1992. godine. Nije udana. Živi i radi u Splitu.

Nastavna i stručna djelatnost:

Podučavala je talijanski i engleski jezik u osnovnim i srednjim školama te u školama stranih jezika (od 1991-1993). Od siječnja 1992. do 1993. radi kao nastavnik talijanskoga i engleskog jezika u osnovnoj školi «Pujanke» u Splitu; uključena je u program Learning English language for European Citizenship. U istomu razdoblju predaje talijanski jezik u Školi za strane jezike «Pappagallo» u Splitu. Od siječnja 1994. predaje kao nastavnik engleskoga jezika u Turističkoj školi u Splitu; iste godine u ljetnoj školi stranih jezika «Povjerenik» predaje talijanski i engleski jezik. Od 1994. do 1998. radi kao nastavnik i voditelj aktiva talijanskoga jezika u školi stranih jezika «Pitagora» u Splitu. Od 1998. do 2001. predaje talijanski jezik u Privatnoj jezičnoj gimnaziji «Pitagora» u Splitu. U rujnu 2001. počnje raditi na Odsjeku za talijanski jezik i književnost pri Odjelu za humanističke znanosti Sveučilišta u Splitu; od prvoga dana postaje vanjskim suradnikom na Odsjeku sudjelujući u izvedbi kolegija Jezične vježbe I. Od 2002. do 2004. zaposlena je kao znanstveni novak na Odsjeku za talijanski jezik i književnost Odjela humanističkih znanosti Sveučilišta u Splitu. Sudjeluje u izvedbi sljedećih kolegija: Jezične vježbe I, Strukovni jezici, Sociolingvistika i Semantika. Iste godine započinje vanjsku suradnju s umjetničkom akademijom u Splitu; na Glazbenomu odjelu održava nastavu iz kolegija Talijanski jezik.

Seminari i stručno usavršavanje:

· Corso di lingua italiana contemporanea. Aspetti socio-linguistici dell'italiano contemporaneo, Università per Stranieri, Perugia. 19-30 srpnja 2004.

· Sudjelovanje u radu stručnoga vijeća (aktiva) na stručnomu skupu profesora talijanskoga jezika s pozivnim predavanjem «Didattizzazione della favola», Split, 17. ožujka 2004.

· Corso di Glottodidattica Sperimentale. Società Dante Alighieri, Comitato di Siena, Siena, 29. rujna do 10. listopada 2003.

· Seminario di Aggiornamento sulle varietà dell'italiano nella didattica do LS/L2. dipartimento di Scienze Umane dell'Università per Stranieri di Siena, 18. do 23. siječnja 2000.

· Sudjelovanje na seminaru za stručno usavršavanje nastavnika «Dani Varšavske». Škola za strane jezike SOVA, Zagreb, 27. i 28. studenog 1998.

· Corso superiore di aggiornamento per insegnanti d'italiano all'estero. Centro studi italiani, Urbania, 19. srpnja do 14. kolovoza 1998.

· Sudjelovanje u radu seminara nastavnika talijanskoga jezika. Pristup gramatičkom gradivu. Ministarstvo prosvjete i športa, Uprava za programiranje, udžbenike i razvoj, Odjel za programiranje i usavršavanje u suradnji s Hrvatskim udruženjem profesora talijanskoga jezika «APLI-CROAZIA», Zagreb, 4. travnja 1998.

· Sudjelovanje u radionici «Activities to supplement a text book, to add variety to the English curriculum and to appeal to different learning styles», HUPE (Hrvatsko udruženje profesora engleskog jezika), Split, 30. ožujka 1998.

· Sudjelovanje na seminaru za stručno usavršavanje nastavnika «Vocabulary-More than just Words/Wortschatz – mehr als vokbeln» Škola za strane jezike d.d., Zagreb, 20. i 21. ožujka 1998.

· Sudjelovanje na petoj godišnjici HUPE (Hrvatsko udruženje profesora engleskog jezika). 5th Annual HUPE Conference. Opatija, 24-27. travnja 1997.

· Sudjelovanje na seminaru za stručno usavršavanje nastavnika «Kako razvijati samostalnost i kreativnost učenika». Škola za strane jezike d.d., Zagreb, 8. i 9. studenog 1996.

· Corso di aggiornamento per insegnanti d'italiano all'estero. Università per Stranieri, Perugia, 22. srpnja do 9. kolovoza 1996.

· Sudjelovanje na četvrtoj godišnjici HUPE (Hrvatsko udruženje profesora engleskog jezika). 4th Annual HUPE Conference. Opatija, 25-28. travnja 1996.

· Sudjelovanje na trećoj godišnjici HUPE (Hrvatsko udruženje profesora engleskog jezika). 3th Annual HUPE Conference. Brela/Split, 27-30. travnja 1995.

· Sudjelovanje na stručnom usavršavanju u nastavi engleskoga jezika, Ministarstvo prosvjete, kulture i športa, Zavod za školstvo, Referada Split. Split 1. i 8. ožujka 1995.

· Lingua e Cultura italiana, corso avanzato. Torre di Babele, Roma, 24. rujna do 5. listopada 1994.

· Sudjelovanje na stručnom usavršavanju u nastavi engleskoga jezika. «English Language Teaching Methodology» (Metodika nastave engleskoga jezika). Ministarstvo kulture i prosvjete. Zavod za školstvo u suradnji s Britanskim savjetom (The British Council), Split, od 28. ožujka do 1. travnja 1994.

· Teaching english to Young Learners. British Council summer school, Leeds, od 12. do 30. srpnja 1993.

Radovi:

Znanstveni radovi

- Sociolingvističko istraživanje dijalekata u hrvatsko-talijanskim interakcijama (2003). Strani jezici, Zagreb, 32, 1-2. str. 7-19 (U koautorstvu s Anči Leburić)

UDK: 81'282: 81'27: 811.163.42: 811.131.1

- Dijalektalni leksemi u trogirskom čakavskom govoru i govoru Conegliana u Italiji (2001). Čakavska rič, split, XXIX 1, 47-72. UDK: 81'27: 811.163.42'282 (497.5 Trogir): 811.131. 1'282 (450 Conegliana)

Stručni radovi

- Biancaneve: una favola didattizzata in lingua italiana (2004). Educazione & Scuola – la rivista telematica della Scuola e della Formazione, Anno IX, n. 934.

URL: http:// www.eduscuola.it/archivio/stranieri/fiabe_finale.pdf
- Rječnik pulskoga istrovenetskoga govora. Vera Glavinić. Vocabolario del dialetto istroveneto di Pola. Filozofski fakultet u Puli, Knjižnica Tabula, sv.1, Pula, 2000 – Pola 2000. Mogućnosti (2000). XLVII 7-9, 161-163. (prikaz)

Prijevodi

- Leburić, Anči; Tomić-Koludrović, Inge (2002). Nova političnost mladih. Zagreb: Alineja; sažeci s hrvatskog jezika na engleski i na talijanski jezik: Summary, str. 115-116: Riassunto, str. 117-118.

Međunarodni znanstveni projekt

Od ožujka 2001. do ožujka 2003. nositelj je projekta Monitoraggio e diffusione della lingua italiana e della sua cultura nell'area balcanica pri DIPRI – u (Dipartimento di Ricerca Linguistica, Letteraria e Filologica) na Sveučilištu u Macerati (Università degli Studi di Macerata), Italija.

2. MAJA PALAC
Životopis:

Rođena je 1978. godine u Splitu, gdje je pohađala također i gimnaziju. Na Filozofskom fakultetu u Zagrebu diplomirala je talijanski jezik i književnost i engleski jezik i književnost 2003. godine s prosjekom 4.50.

Nastavna i stručna djelatnost:

Od 2002. godine do diplome radila je kao demonstrator u knjižnjici Odsjeka za talijanistiku. Od siječnja 2004. radi kao pripravnik – volonter u OŠ Skalice, a preuzima i kratke zamjene u II. gimnaziji, u OŠ Skalice i u IV. gimnaziji. Pomagala je u organizaciji 3. Međunarodnog festivala kazališta slijepih i slabovidnih osoba koji se održao u listopadu 2003. u Zagrebu: prevela je programsku knjižicu Festivala, te je radila kao prevoditelj ne istom Festivalu. Od 23. studenog 2004. do kraja siječnja 2005. radi na zamjeni u IV. gimnaziji kao nastavnik engleskoga jezika.

Seminari i stručno usavršavanje:

· Stipendija Laboratorio internazionale della comunicazione, (Gemona del Friuli), 16. srpnja do 16. kolovoza 2001.

· Jednomjesečni tečaj jezika, Università per stranieri, Perugia, listopad 1999.

Ostali podatci nisu navedeni.

3. MARGITA ZAKARIJA
Životopis:

Rođena je 1976. godine u Splitu. Od 1996-2002 studirala na Filozofskom fakultetu u Zagrebu, smjer Talijanistika i Komparativna književnost. Diplomirala je na Katedri za komparativnu književnost (godina nije navedena). Tijekom studija ostvarila je prosjek ocjena 4,66. Udana je i majka jednog djeteta.

Nastavna i stručna djelatnost:

Od studenog 2002. honorarni je suradnik splitske nakladne kuće Verbum za koju je prevela niz dječjih slikovnica (naslovi nisu navedeni). U prosincu 2002. imenovana je stalnim sudskim tumačem za talijanski jezik za područje Županijskoga suda u Splitu.U razdoblju od godinu dana (2003-2004) bila je honorarni suradnik u školi stranih jezika Sova.com u Zagrebu: vodila je tečajeve za djecu i odrasle, kao i tečajeve poslovnoga talijanskog jezika. Godine 2004. radila je za zagrebačku nakladnu kuću ITP Škorpion kao honorarni suradnik. U srpnju 2004. godine položila je ispite za turističkog vodiča na području Splitsko-dalmatinske i Šibensko-kninske županije.

Seminari i stručno usavršavanje:

· Laboratorio internazionale della comunicazione, Gemona del Friuli, ljeto 2000. (potonji podatci nisu navedeni).

Radovi:

Prijevodi:

- prijevod knjige «Galateo, ovvero l'arte del buon vivere» (2004), Nakladna kuća ITP Škorpion Zagreb (ostali podatci nisu navedeni)

Zaključak i prijedlog:

Nakon temeljitog uvida u priloženu dokumentaciju pristupnica natječaju, a u skladu sa Zakonom o visokim učilištima (čl. 80. Zakona o visokim učilištima) te minimalnim uvjetima Rektorskoga zbora visokih učilišta za izbor u znanstveno zvanje predavača, stručno je povjerenstvo zaključilo sljedeće:

1. pristupnica MAGDALENA NIGOEVIĆ radila je u struci javno djelujući kao profesor engleskog i talijanskog jezika, te kao vanjski suradnik u sljedećim razdobljima: od 1991-1993. podučavajući talijanski i engleski jezik u osnovnim i srednjim školama te u školama stranih jezika, od 1994. do 1998. podučavajući talijanski i engleski jezik u osnovnim i srednjim školama, u privatnoj školi te u školama stranih jezika, od 1998. do 2001. podučavajući talijanski jezik u privatnoj jezičnoj gimnaziji «Pitagora» u Splitu, od 2001. do 2005. surađujući u izvođenju nastave i kao znanstveni novak na Odsjeku za talijanski jezik i književnost pri Odjelu za humanističke znanosti Sveučilišta u Splitu. te na istom Odsjeku (gdje sudjeluje u izvedbi kolegija Jezične vježbe I, Strukovni jezici, Sociolingvistika i Semantika). Uz to, Magdalena Nigoević objavila je i nekoliko znanstvenih, stručnih i prevodilačkih radova sa različitih područja znanosti i kulture što ukazuje na ozbiljno zalaganje i interes kandidatkinje za javno predavanje, prevođenje, kao i jezičnu kreativnost koja je uvelike potrebna za ovu vrst posla. Rad pristupnice Magdalena Nigoević u skladu je s uvjetima koji se navode u čl. 80. Zakona o visokim učilištima (NN:59/96) i minimalnim uvjetima propisanim Rektorskim zborom (NN 94/96). Stručno je povjerenstvo mišljenja da kandidatkinja ispunjava propisane uvjete koji se navode u spomenutim dokumentima.

2. pristupnica MAJA PALAC je kraće vrijeme obnašala svoje stručne aktivnosti, no nema dovoljno iskustva rada u struci, te stoga ne ispunjava minimalne uvjete za mjesto predavača koji se navode u u čl. 80. Zakona o visokim učilištima.

3. pristupnica MARGITA ZAKARIJA navodi da je radila u struci u razdoblju od 2002. do 2004. godine, no iz priložene dokumentacije nije jasno radi li i dalje kao prevoditelj za navedene nakladničke kuće. U razdoblju od 2003-2004. pristupnica je vodila tečajeve talijanskoga jezika za odrasle, djecu i tečajeve poslovnoga talijanskog jezika, te stoga ima kraće iskustvo rada u nastavi. Stručno je povjerenstvo mišljenja da kandidatkinja ispunjava minimalne uvjete navedenih dokumenata.

U Zagrebu, 6. lipnja 2005.

Stručno povjerenstvo:

1. Mr.sc. Anadea Čupić, viši lektor

2. Mr. sc. Suzana Glavaš Chieppa, viši lektor

3.Ingrid Damiani Einwalter, viši lektor

Izvještaj prihvaćen na sastanku Odsjeka za talijanistiku dne 2. rujna 2005.

Zgb., 20. rujna 2005.

PROČELNICA ODSJEKA ZA TALIJANISTIKU

Dr. sc. Smiljka Malinar, red. prof.

Fakultetskomu vijeću

Filozofskoga fakulteta

Sveučilišta u Zagrebu

Zagreb, 1. prosinca 2005.

Imenovani 11. svibnja 2005. na sjednici Fakultetskog vijeća Filozofskog fakulteta u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje naslovnog predavača ili više za kolegij «Engleski jezik», znanstveno područje humanističkih znanosti, polje jezikoslovlje na Veleučilištu u Karlovcu podnosimo sljedeće

IZVJEŠĆE

Na natječaj za izbor jednog nastavnika u nastavnom zvanju naslovnog predavača ili više za kolegij «Engleski jezik», znanstveno područje humanističkih znanosti, polje jezikoslovlje objavljen 26. siječnja 2005. u Narodnim novinama prijavila se Dubravka Vuljanić.
Dubravka Vuljanić, hrvatska državljanka, rođena je 30. ožujka 1953. u Karlovcu. Diplomirala je na Filozofskom fakultetu u Zagrebu 1979. i stekla stručni naziv profesora engleskog jezika i književnosti i profesora talijanskog jezika i književnosti.

Od 1979. do danas radi kao profesor engleskog jezika na Tehničkoj školi u Karlovcu. Od 1985. do 1997. predavala je engleski jezik kao vanjski suradnik na Studijskoj jedinici Tekstilno-tehnološkog fakulteta u Zagrebu u Dugoj Resi.

Nakon osnutka Tekstilnog odjela Veleučilišta u Karlovcu izabrana je za predavača kolegija «Engleski jezik» (naslovno zvanje) na Veleučilištu u Karlovcu gdje radi od 2000. godine. Tijekom školske godine 2002./2003. predavala je kolegij «Engleski jezik» na stručnom studiju «Sigurnost i zaštita» na istoimenom odjelu Veleučilišta u Karlovcu, a od školske godine 2003/2004. predaje kolegij «Poslovni engleski jezik» na stručnom studiju «Ugostiteljstvo» na Odjelu ugostiteljstva Veleučilišta u Karlovcu za što je oblikovala nastavni materijal.

Usporedo s radom na Fakultetu i Veleučilištu bavi se stručnim jezikom različitih struka što je rezultiralo udžbenikom English for Textile Engineers and Fashion Designers u su-autorstvu s Nikolom Vuljanićem, sveučilišnim udžbenikom za Stručni studij modnog dizajna, naziv predmeta Engleski jezik. Udžbenik je namijenjen studentima Tekstilno-tehnološkog fakulteta Sveučilišta u Zagrebu kao visoko stručno-znanstveno-nastavna literatura za drugi, treći i četvrti semestar nastave. Udžbenik ima 128 stranica i daje pregled tekstilnih tehnologija i dizajna na engleskom jeziku, vokabular i gramatičke vježbe primijenjene studentima. Autori trenutno pregovaraju o korištenju udžbenika na studiju u Mariboru.

Zaključak: Na osnovi priložene dokumentacije o dugogodišnjem nastavnom iskustvu, kao i izuzetnom doprinosu struci izradom nastavnih materijala i razradom programa kolegija «Engleski jezik», te su-autorstvom sveučilišnog udžbenika u kojem, izuzev objedinjavanja vokabulara struke na engleskom jeziku postoji i repetitorij engleske gramatike s vježbama, pristupnica Dubravka Vuljanić zadovoljava uvjete propisane Zakonom o visokim učilištima i uvjete Rektorskog zbora za izbor u nastavno zvanje naslovnog predavača za kolegij «Engleski jezik», znanstveno područje humanističkih znanosti, polje jezikoslovlje.

Stručno povjerenstvo:

mr.sc. Marka Filipović, viši lektor

dr. sc. Janja Ciglar Žanić, red. prof.

dr. sc. Dora Maček, red. prof.

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 28. studenog 2005.

Fakultetsko Vijeće imenovalo nas je na sjednici od 22. studenog 2005. godine u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u naslovno nastavno zvanje lektora ili višeg lektora za njemački jezik na Učiteljskoj akademiji u Zagrebu. Podnosimo

 IZVJEŠTAJ

Na natječaj objavljen u «Narodnim novinama» 10. listopada 2005. godine za izbor u nastavno zvanje lektora ili višeg lektora za njemački jezik na Učiteljskoj akademiji u Zagrebu javila se pristupnica Katja Barišić.

Katja Barišić rođena je 27. listopada 1973. godine u Splitu. Osnovnu školu pohađala je u Hvaru, a Jezičnu gimnaziju u Splitu. 1992. godine upisala je studij germanistike i bohemistike na Filozofskom fakultetu Sveučilišta u Zagrebu. Diplomirala je 1999. godine i stekla naziv profesora njemačkog jezika i književnosti te češkog jezika i književnosti. 2003. godine upisala je Studij waldorfske pedagogije na Učiteljskoj akademiji u Zagrebu, a 2004. godine upisala je poslijediplomski znanstveni studij lingvistike na Filozofskom fakultetu u Zagrebu.

Nakon diplomiranja Katja Barišić radila je kao profesor njemačkoga u tečajevima za đake, mladež i odrasle u školi stranih jezika Sova u Zagrebu (od 1998. do 2003. godine), a od 2003. učiteljica je njemačkog jezika u Osnovnoj waldorfskoj školi u Zagrebu.

Katja Barišić izlaganjem je sudjelovala na 13. međunarodnoj konferenciji nastavnika njemačkog jezika «Fremdsprachenvermittlung und Mobilitat in Europa» u Opatiji (30.9.-2.10.2005.).

Temeljem izloženog stručno je povjerenstvo utvrdilo da pristupnica Katja Barišić ne udovoljava uvjetima za izbor u nastavno zvanje lektora za njemački jezik na Učiteljskoj akademiji u Zagrebu kako ih propisuje čl. 81, st. 1 Zakona o visokim učilištima te minimalni uvjeti Rektorskog zbora visokih učilišta, jer nema dva objavljena stručna rada.
Zagreb, 28.11.2005.
dr. sc. Zrinjka Glovacki Bernardi, red. prof.

dr. sc. Velimir Piškorec, doc.

dr. sc. Stanko Žepić, red. prof. u miru

Fakultetskomu vijeću

Filozofskoga fakulteta u Zagrebu

Zagreb, 22. studenog 2005.

Na svojoj sjednici održanoj 24. listopada 2005. godine imenovani smo stručnim povjerenstvom za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u suradničko zvanje asistenta za područje humanističkih znanosti, polje filologija, grana anglistika, na Učiteljskoj akademiji u Zagrebu, te podnosimo sljedeće

IZVJEŠĆE

Na natječaj objavljen u “Vjesniku” od 13. srpnja 2005. godine prijavili su se sljedeći pristupnici: Ivana Cindrić, Ivana Rončević i Dragan Koruga.

Ivana Cindrić rođena je 1974. godine u Vinkovcima. Hrvatska je državljanka. Osnovnu školu i prva dva razreda gimnazije završila je u Vinkovcima, a potom je gimnazijsko obrazovanje nastavila u SAD-u. Na Filozofskom je fakultetu u Zagrebu 1998. godine diplomirala studij anglistike i stekla stručni naziv profesora engleskog jezika i književnosti. U SAD-u je 2001. magistrirala stekavši diplomu Master of Education – Teaching English as a Second Language. Na Sveučilištu u Ljubljani odobren joj je upis na doktorski studij, a trenutno pod mentorstvom prof. dr. Janeza Skele i prof. dr. Milice Gačić radi na sinopsisu buduće doktorske disertacije.

Položila je američki stručni ispit za profesore engleskog jezika, a stekla je i međunarodnu svjedodžbu za poučavanje engleskog jezika u ranoj školskoj dobi. Pristupnica je i ovlašteni sudski tumač za engleski jezik. Osim engleskog jezika, tečno se služi španjolskim i njemačkim jezikom.

Ivana Cindrić ima devet godina radnog iskustva u struci. Dvije je godine predavala engleski jezik za osnovnoškolce i srednjoškolce u SUVAG-u, a zatim je predavala u zagrebačkoj međunarodnoj školi American International School (1998-2001). Predavala je engleski jezik i u Munchenu (2001-2003), gdje je koncipirala, organizirala i izvodila posebne programe poučavanja engleskog jezika prilagođene potrebama učenika osnovne škole. Pristupnica ima preporuke profesora s američkoga poslijediplomskog studija, direktorice međunarodne američke škole u Zagrebu te direktora minhenske škole u kojoj je radila. U svim se preporukama ističe da je riječ o iznimno kvalitetnoj, talentiranoj i marljivoj osobi koja je, uz profesionalne kvalitete, vrlo aktivna u stručnom i društvenom životu te vrlo kolegijalna i komunikativna.

Od 2003. godine Ivana Cindrić radi na Učiteljskoj akademiji, gdje je izabrana u naslovno nastavno zvanje predavača. Predaje Fonetske vježbe i Jezične vježbe za studente prve godine. Na Hrvatskim studijima predaje engleski jezik studentima psihologije, sociologije i povijesti. Pristupnica se istaknula i u stručnome radu. U sklopu svog stručnog usavršavanja sudjelovala je već na šest međunarodnih i dvama domaćim stručim seminarima za nastavnike engleskog jezika. Član je triju međunarodnih udruženja profesora engleskog jezika, a odnedavno je članica Upravnog odbora Hrvatskog udruženja profesora engleskog. Predavala je na seminarima za mentore studenata anglistike Filozofskoga fakultetu u Zagrebu.

Ivana Cindrić pokazala je velik interes i sklonost prema znanstvenome radu. Sudjeluje u radu znanstveno-istraživačkog projekta «Engleski jezik u Hrvatskoj» (glavni istraživač dr. J. Mihaljević Djigunović). U sklopu toga projekta posebno se bavi analizom potreba za znanjem stranih jezika u Hrvatskoj. Njezin drugi glavni znanstveni interes usmjeren je na istraživanje kompetencija učitelja koji poučavaju engleski jezik u ranoj školskoj dobi – temu koja je usko vezana uz profil studenata koji se obrazuju na Učiteljskoj akademiji. Dva znanstvena rada u kojima opisuje rezultate svojih istraživanja prihvaćena su za tisak, a trenutno dovršava dva poglavlja za monografiju EFL or ELF: Focus on English in Croatia koja se priprema u sklopu projekta «Engleski jezik u Hrvatskoj».

Stručno povjerenstvo zaključuje da Ivana Cindrić udovoljava zakonskim uvjetima (čl. 43. i 97. Zakona o znanstvenoj djelatnosti i visokom obrazovanju) za izbor u suradničko zvanje asistenta za područje humanističkih znanosti, polje filologija, grana anglistika, na Učiteljskoj akademiji u Zagrebu te da je riječ o iznimno perspektivnoj mladoj osobi koja je svojom dosadašnjom aktivnošću pokazala da posjeduje i sposobnost i interes za znanstveni rad u području humanističkih znanosti.

Ivana Rončević rođena je 1978. godine u Somboru. Hrvatska je državljanka. Osnovnu školu i gimnziju završila je u Osijeku, a 2003. godine diplomirala je na Pedagoškom fakultetu Sveučilišta u Osijeku te stekla stručni naziv profesora engleskog jezika i književnosti i njemačkog jezika i književnosti. U više je navrata bila na usavršavanju njemačkog jezika u Austriji i Njemačkoj, a polazila je i Njemačku pravnu školu pri Pravnom fakultetu u Zagrebu. Tijekom gimnazijskog obrazovanja provela je pola godine na stipendiji u SAD-u. Završila je i tečajeve talijanskog i mađarskog jezika. Molbi je priložila preporuku jednog od svojih sveučilišnih profesora u kojoj se navodi da je riječ o vrlo inteligentrnoj i uspješnoj studentici.

Većina pristupničinog radnog iskustva odnosi se na prevoditeljski i lektorski rad. A engleskog je prevela jednu knjigu eseja i surađivala na prijevodu jednog romana, a prevela je i lektorirala niz tehničkih tekstova (s hrvatskog na engleski i njemački i obrnuto). Odnedavno predaje engleski i njemački jezik u srednjoj školi u Dugom Selu.

Na temelju uvida u priloženu dokumentaciju zaključujemo da Ivana Rončević udovoljava zakonom propisanim uvjetima (čl. 43. i 97. Zakona o znanstvenoj djelatnosti i visokom obrazovanju) za izbor u suradničko zvanje asistenta za područje humanističkih znanosti, polje filologija, grana anglistika, na Učiteljskoj akademiji u Zagrebu.

Dragan Koruga rođen je u Zagrebu 1977. godine. Hrvatski je državljanin. Na Filozofskom fakultetu u Zagrebu diplomirao je 2003. godine i stekao stručni naziv profesora engleskog jezika i književnosti i komparativne književnosti. Osim engleskog jezika poznaje i francuski i slovački. Pristupnikovo radno iskustvo u struci obuhvaća novinarsku, kritičarsku, uredničku i prevoditeljsku djelatnost. Tijekom posljednjih pet godina preveo je s engleskog jezika deset romana, suuredio i supreveo jednu antologiju suvremene kratke priče. Nakon jednogodišnjeg iskustva u uredskim i administrativnim poslovima (tijekom civilne službe), trenutno se bavi lokalizacijom računalnog softvera.

Zaključujemo da pristupnik Dragan Koruga udovoljava zakonom propisanim uvjetima (čl. 43. i 97. Zakona o znanstvenoj djelatnosti i visokom obrazovanju) za izbor u suradničko zvanje asistenta za područje humanističkih znanosti, polje filologija, grana anglistika, na Učiteljskoj akademiji u Zagrebu.

Stručno povjerenstvo:

Dr. sc. Jelena Mihaljević Djigunović, red. prof.

Mr. sc. Marija Marušić, viša lektorica

Mr. sc. Vesna Beli, viša lektorica

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 28. studenog 2005.

Odsjek za psihologiju

Filozofskog fakulteta u Zagrebu

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Predmet: Mišljenje stručnog povjerenstva o ispunjavanju uvjeta predloženika za izbor u

 suradničko zvanje i radno mjesto asistenta za područje društvenih znanosti, polje
 psihologija, grana posebna psihologija na Visokoj učiteljskoj školi u Osijeku.

Na molbu Visoke učiteljske škole u Osijeku Fakultetsko vijeće Filozofskog fakulteta na sjednici od 24. listopada 2005. imenovalo nas je u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika na natječaju za suradničko zvanje asistenta za područje društvenih znanosti, polje psihologija, grana posebna psihologija na Visokoj učiteljskoj školi u Osijeku.

Na natječaj objavljen u Glasu Slavonije 13. srpnja 2005. godine i Narodnim novinama 8. kolovoza 2005. javili su se Lara Cakić, mr.sc. Mario Bogdanović i Sanja Mohorovičić.

Stručno povjerenstvo podnosi ovo

Izvješće

Pristupnica Lara Cakić
Lara Cakić rođena je 1972. godine u Ljubljani. Studij psihologije na Filozofskom fakultetu u Rijeci upisala je 1994. godine, a diplomirala 1999. godine obranom rada Roditeljski stil i osobine ličnosti kod adolescenata s poremećajima u ophođenju.

Stručni poslijediplomski studij iz područja kliničke psihologije na Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu upisala je 2002. godine.

 Od 2002. godine radi kao stručni suradnik – psiholog, u centru za predškolski odgoj Osijek. Stručni ispit položila je 2002. godine. Lara Cakić izabrana je 2004. godine u naslovno nastavno zvanje predavača za znanstveno područje društvenih znanosti, polje psihologija, za predmet Razvojna psihologija na Visokoj učiteljskoj školi u Osijeku.

Pristupnica volontira u savjetovalištu «Sunce» i na Telefonu za psihološku pomoć Društva psihologa Osijek.

Pristupnik mr.sc. Mario Bogdanović

Mr.sc.Mario Bogdanović rođen je 1971. godine u Varaždinu gdje je završio osnovnu školu i gimnaziju. Diplomirao je psihologiju na Filozofskom fakultetu u Rijeci 2001. godine. Na Ekonomskom fakultetu u Rijeci završio je 2002. godine poslijediplomski znanstveni studij Menedžment – modul Generalni (Opći) menedžment obranom magistarskog rada Organizacijska klima i kultura u funkciji modeliranja ljudskih potencijala.

Pristupnik je objavio četiri rada od kojih dva u časopisima s međunarodnom recenzijom.

Mr.sc. Mario Bogdanović bio je zaposlen kao asistent direktora u Ekol d.o.o. Varaždin, a trenutno radi kao školski psiholog u OŠ »Bogoslav Šulek» u Slavonskom Brodu.

Pristupnica Sanja Mohorovičić

Sanja Mohorovičić rođena je 1981. godie u Rijeci gdje je završila osnovnu školu i Ekonomsku školu «Mijo Mirković». Studij psihologije na Filozofskom fakultetu Sveučilišta u Rijeci upisala je 2000. godine a diplomirala je 2005. godine. Ima pet mjeseci radnog iskustva na poslovima administratora i osam mjeseci iskustva kao terenski suradnik u istraživanjima tržišta.

Povjerenstvo zaključuje kako je iz navedenog vidljivo da sve troje predloženika udovoljava propisanim uvjetima Zakona o znanstvenoj djelatnosti i visokom obrazovanju (čl. 43 i 97) za izbor u zvanje asistenta.

Konačnu odluku o izboru između predloženika koji ispunjavaju propisane uvjete obavlja Stručno vijeće visokog učilišta koje je raspisalo natječajni postupak.

U Zagrebu, 15. studenoga 2005.

Stručno povjerenstvo:

dr.sc.Vesna Vlahović-Štetić, izv.prof.

dr.sc. Predrag Zarevski, red.prof.
dr.sc.Mirjana Duran, doc. Filozofski fakultet u Osijeku
Ministarstvo znanosti, obrazovanja i športa Republike Hrvatske

Izvješće o radu znanstvene novakinje Dolores Grmača

Dolores Grmača rođena je 4. srpnja 1973. u Kaknju, BiH. Završila je studij kroatistike i povijesti na Filozofskom fakultetu u Zagrebu 2001. godine. Poslijediplomski studij književnosti upisala je 2002. na Filozofskom fakultet u Zagrebu. Od 1. prosinca 2003. do 1. kolovoza 2005. bila je znanstvena novakinja na projektu 0130 464 Hrvatska rječnička baština i računalni prikaz rječničkoga znanja, koji vodi prof. dr. sc. Damir Boras. Na Odsjeku za informacijske znanosti u akademskoj godini 2004/2005. sudjelovala je u nastavi sljedećih kolegija: Uvod u enciklopediku, Računalna obrada povijesnih tekstova, Nastava s primjenom računala i Uvod u leksikografiju.

Uz suglasnost prof. dr. sc. Damira Borasa i odobrenje Ministarstva znanosti,obrazovanja i tehnologije RH znanstvena novakinja Dolores Grmača je 1. kolovoza 2005. prešla na znanstveni projekt 0130 453 Književna antropologija koji vodi prof. dr. sc. Dunja Fališevac. Odmah po prelasku na Odsjek za kroatistiku uključila se u održavanje nastave i pomaganje u pismenim ispitima na katedri iz Starije hrvatske književnosti. Od ove akademske godine u nastavi sudjeluje seminarom Sveto i svjetovno u hrvatskoj renesansnoj književnosti. Magistarski rad piše iz starije hrvatske književnosti (Piligrin Mavra Vetranovića). Dolores Grmača pomaže u radu na projektu Književna antropologija.
Dosada je s referatima sudjelovala na dva međunarodna skupa: Computers in Education, Proceedings MIPRO 2005, 28th International Convention (Opatija 30. 05 – 03. 06. 2005.) i 16th International Conference of Information and Intelligent systems (Varaždin 21 – 23. 05. 2005.)

U protekloj akademskoj godini objavila je tri znanstvena rada (vidi u prilogu).

Kao nastavnica vrlo je savjesna i marljiva, a u znanstvenom radu vrlo temeljita.

Budući da je u protekloj godini Dolores Grmača sedam mjeseci bila znanstvena novakinja na projektu prof. dr. Damira Borasa, a sada je na projektu prof. dr. Dunje Fališevac, ovo je izvješće zajedničko te ga zajednički i potpisuju voditelji oba projekta.

Molimo da Vijeće Filozofskoga fakulteta prihvati ovo izvješće i proslijedi ga Ministarstvu znanosti, obrazovanja i tehnologije.

U Zagrebu, 25. studenog 2005.

Prof. dr. sc. Damir Boras, voditelj projekta

Hrvatska rječnička baština i računalni prikaz rječničkoga znanja

Prof. dr. Dunja Fališevac, voditeljica projekta

 Književna antropologija

Ministarstvo znanosti, obrazovanja i športa Republike Hrvatske

Predmet: izvješće o radu znanstvenog novaka

Izvješće o radu znanstvenog novaka Lea Rafolta u akad. godini 2004/05.

LEO RAFOLT rođen je 13. prosinca 1979. u Zagrebu. Diplomirao je komparativnu književnost i kroatistiku na Filozofskom fakultetu u Zagrebu. Od. 1. prosinca 2003. godine zaposlen je kao znanstveni novak pri Katedri za stariju hrvatsku književnost Odsjeka za kroatistiku Filozofskoga fakulteta Sveučilišta u Zagrebu. Odslušao je dvije godine poslijediplomskoga studija književnosti i položio sve propisane ispite. Budući da mu je rad naslovljen Profil ubojice u trima dubrovačkim renesansnim tragedijama (mentorica prof. dr. sc. Dunje Fališevac) pozitivno ocijenjen i priznat kao kvalifikacijski rad, akademske godine 2005. upisao je peti semestar na poslijediplomskom doktorskom znanstvenom studiju komparativne književnosti na Filozofskom fakultetu u Zagrebu. Akademske godine 2004./05. i ove održava seminare iz starije hrvatske književnosti na Odsjeku za kroatistiku Filozofskoga fakulteta u Zagrebu (teme seminara: Tragedija, tragikomedija, libretistička drama, Analize hrvatske ranonovovjekovne drame, Europska tragička dramaturgija i dubrovačka tragedija). Od 2003. stalni je vanjski suradnik Leksikografskog zavoda "Miroslav Krleža" na projektu Hrvatske književne enciklopedije (urednika Velimira Viskovića i Zorana Kravara).

Leo Rafolt intenzivno radi na doktoratu koji će obraditi dubrovačke ranonovovjekovne tragedije. Pomaže u održavanju pismenih ispita na Katedri za stariju hrvatsku književnost i poslovima projekta Književna antropologija. Od 2001. godine objavljuje eseje, studije i prikaze u časopisima Republika, Književna republika, Dubrovnik, Mogućnosti, Kolo kao i na Trećem programu Hrvatskog radija. Dosad je sudjelovao na više simpozija; u prošloj godini referatima je sudjelovao na simpoziju Dani hvarskog kazališta; Prostor i granice u hrvatskoj književnosti i kazalištu, Hvar, svibanj 2004. i Komparativna povijest hrvatske književnosti: od četrdesetih do sedamdesetih godina, emisija i recepcija, Split, rujan 2005. te na međunarodnom simpoziju Identitet i razlika: hrvatski i madžarski kulturalni stereotipi, Lovran, travanj 2004). Osnovna su područja njegova interesa komparativna povijest drame i kazališta, zatim teorija i povijest tragedije, književna i kazališna antropologija i kulturološki pristupi drami i kazalištu.

Leo Rafolt vrlo je obrazovan, marljiv i savjestan znanstveni novak koji se svojim znanstvenim i nastavnim radom profilirao kao relevantan mladi znanstvenik. Molimo da Vijeće Filozofskoga fakulteta prihvati ovo izvješće i proslijedi ga Ministarstvu znanosti, obrazovanja i športa.

Prilog: Izabrana bibliografija Lea Rafolta 2004/2005.

U Zagrebu, 22. studenoga 2005.

 Voditeljica projekta Književna antropologija

Prof. dr. Dunja Fališevac

Zavod za lingvistiku

Filozofski fakultet

Ivana Lučića 3

Zagreb

Predmet: Izvješće o radu znanstvene novakinje Sanje Fulgosi

ZNANSTVENO-NASTAVNOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Kao glavni istraživač projekta MZT RH 0130418 Razvoj hrvatskih jezičnih resursa u Zavodu za lingvistiku Filozofskog fakulteta podnosim izvješće o radu znanstvene novakinje SANJE FULGOSI.

1. Tijekom godine sudjelovala na obradi Hrvatskog nacionalnog korpusa
2. Radila je na izradi Hrvatskog morfološkog leksikona i Hrvatskog lematizacijskog servera

3. Radila je na izradi doktorskog rada

4. U sklopu bilateralne suradnje Sveučilišta u Zagrebu i Sveučilišta u Grazu boravila je od 14. do 21. studenog 2004. na studijskom boravku na Slavističkom institutu.

5. Od 21. do 25 veljače 2005. sudjelovala je u radu znanstvenog skupa pod nazivom Indeterminism in Language u organizaciji Njemačkog lingvističkog društva (DGfS)

6. Sudjelovala je na znanstvenom skupu pod nazivom Computational Modeling of Lexical Acquisition koji je održan u Splitu od 25. do 28.srpnja 2005.

7. Obavljala je poslove tajnice časopisa Suvremena lingvistika
8. Obavljala je poslove tajnice Hrvatskog društva za jezične tehnologije

9. Članica je HDPL-a, HDJT-a, i SDJT-a, te aktivno prati djelatnost ovih udruga

Svojim radom i zalaganjem Sanja Fulgosi pokazala se sposobnom i vrijednom znanstvenom novakinjom koja udovoljava postavljenim zadacima i zahtjevima. Stoga molim Vijeće da prihvati ovo izvješće i proslijedi ga Ministarstvu znanosti i tehnologije.

U Zagrebu, 30. studenog 2005.

 Prof. dr. Marko Tadić

 Glavni istraživač projekta

Zavod za lingvistiku

Filozofskoga fakulteta

Ivana Lučića 3

Zagreb

Predmet: Izvješće o radu znanstvene novakinje Ivane Simeon

ZNANSTVENO-NASTAVNOM VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Kao glavni istraživač projekta MZT RH 0130418 Razvoj hrvatskih jezičnih resursa u Zavodu za lingvistiku Filozofskoga fakulteta podnosim izvješće o radu znanstvene novakinje IVANE SIMEON.

1. Tijekom godine sudjelovala je u obradbi Hrvatskoga nacionalnog korpusa,

2. U okviru projekta MZT RH 0130418 Razvoj hrvatskih jezičnih resursa zadužena je za održavanje internetskog portala Jezične tehnologije za hrvatski jezik,

3. U akademskoj godini 2004./2005. držala kolegij Fonološki opis u okviru Studija opće lingvistike,

4. U akademskoj godini 2005./2006. sudjeluje u održavanju nastave iz kolegija Uvod u opću lingvistiku u okviru Studija opće lingvistike,

5. 7. prosinca 2004. održala je predavanje u okviru Zagrebačkoga lingvističkog kruga, pod naslovom I stroj je samo čovjek: strojno prevođenje u primjeni

6. Sudjelovala u radu ljetne škole Vilem Mathesius Lecture Series 20, od 7. do 12. ožujka 2005. u Pragu, Češka Republika,

7. Članica je HDPL-a, HDJT-a i SDJT-a, te aktivno prati djelatnost ovih udruga.

Svojim se radom i zalaganjem Ivana Simeon pokazala kao vrlo sposobna i vrijedna znanstvena novakinja koja u potpunosti udovoljava postavljenim zahtjevima. Stoga molim Vijeće da prihvati ovo izvješće i proslijedi ga Ministarstvu znanosti i tehnologije.

U Zagrebu, 30. studenog 2005.

Prof. dr. Marko Tadić

Glavni istraživač projekta

Prof. dr. sc.Vesna Vlahović-Štetić

Odsjek za psihologiju

Filozofski fakultet

Sveučilište u Zagrebu

Vijeću Odsjeka za psihologiju

Fakultetskom vijeću Filozofskog fakulteta

Predmet: Godišnje izvješće o radu znanstvene novakinje Nine Pavlin Bernardić

Nina Pavlin Bernardić, prof. psihologije, zaposlena je od 1. prosinca 2004. godine kao znanstvena novakinja na projektu «Kognitivni i socio-emocionalni čimbenici učenja matematike» (broj 0130413). Od akademske godine 2004/05. polaznica je poslijediplomskog znanstvenog studija (doktorski studij) psihologije na Filozofskom fakultetu Sveučilišta u Zagrebu. Prvu godinu studija završila je položivši ispite s odličnim uspjehom.

U radu na projektu Nina Pavlin Bernardić pokazala je izuzetne organizacijske sposobnosti u provedbi longitudinalnog ispitivanja djece u vrtićima i školama. Pritom je uz suradnju s organizacijama uspješno koordinirala i studente uključene u projekt.
U okviru projekta Nina Pavlin Bernardić izradila je u koautorstvu rad Dječje rješavanje problemskih matematičkih zadataka: doprinos radnog pamćenja koji će izlagati na XVII Danima Ramira i Zorana Bujasa.
Održala je izlaganje i sudjelovala u okruglom stolu na temu Kako djetetu približiti učenje matematike (26. travnja, 2005) te sudjelovala u radu 13. godišnje konferencije hrvatskih psihologa (Vrijednosti, odgovornost i tolerancija u društvu koje se mijenja), od 12 do 15. listopada 2005, Osijek.

Osim u istraživačkom radu sudjelovala je i u nastavi. Pomagala je u izvođenju vježbi i provođenju ispita iz kolegija Psihologija obrazovanja za studente četvrte godine psihologije, držala seminare i pomagala pri provođenju ispita iz kolegija Psihologija odgoja i obrazovanja za studente druge godine pedagogije na Filozofskom fakultetu. Na Kineziološkom fakultetu Sveučilišta u Zagrebu održala je nekoliko vježbi u okviru kolegija Kineziološka psihologija. U okviru kolegija Uvod u primijenjenu psihologiju, organiziranom za studente nenastavnih smjerova Filozofskog fakulteta, održala je predavanje o činiteljima koji djeluju na učenje i pristupima učenju. Pomagala je i pri provođenju ispita iz kolegija Metodika nastave psihologije.

Tijekom ove godine Nina Pavlin Bernardić aktivno se usavršavala u vještinama potrebnim u nastavi pohađajući seminare: Aktivno učenje i kritičko mišljenje u visokoškolskoj nastavi, Korištenje MS PowerPoint-a za pripremu nastavnih materijala, Korištenje MS Office paketa i PDF Creator programa za pripremu nastavnih materijala te tečaj Uvod u HTML i izrada web stranica.

Rad Nine Pavlin Bernardić u protekloj godini može se ocijeniti izuzetno uspješnim i u realizaciji zadataka na projektu i u izvođenju nastave, a svakako i u poslijediplomskom studiju.

Voditeljica projekta:

Prof. dr. sc. Vesna Vlahović-Štetić

Zavod za lingvistiku

Filozofski fakultet

Ivana Lučića 3

10 000 Zagreb

Zagreb, 6. prosinca 2005.

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA

Predmet: Izvještaj o radu znanstvene novakinje Anite Skelin Horvat

Anita Skelin Horvat zaposlena je kao znanstvena novakinja na projektu Neologizmi – problemi teorije i primjene (0130478) od 1. prosinca 2003. godine.

Tijekom 2005. godine Anita Skelin Horvat nastavila je svojim radom na projektu u okviru kojega je uspješno obavljala različite zadatke što su joj povjereni. Između ostaloga, ekscerpirala je opsežnu građu iz tiska koja će poslužiti za analizu neologizama u hrvatskome, unosila primjere (u rečeničnome kontekstu) u računalo te načinila abecedni popis skupljenih novih riječi.

U razdoblju od prošloga izvještaja, Anita Skelin Horvat objavila je dva rada:

1. «O uporabi i razumijevanju stranih riječi», Semantika prirodnog jezika i metajezik semantike - Zbornik radova HDPL-a, Zagreb – Split, 2005, 681-690.

2. «Posuđivanje u hrvatski jezik u dvama razdobljima», Suvremena lingvistika, 57-58, Zagreb, 2005, 93-104.

U svibnju 2005. na Zagrebačkome lingvističkome krugu održala je predavanje pod naslovom «Nekoliko obilježja jezičnoga posuđivanja», a na Međunarodnom leksikološko-leksikografskom znanstvenom skupu u organizaciji HAZU i IHJJ u prosincu 2005. imala je zajedno s glavnim istraživačem referat «O riječima stranoga podrijetla i njihovome nazivlju».

Anita Skelin Horvat upisana je u VI. semestar doktorskoga studija lingvistike u okviru kojega je obavila konzultacije s mentorom te trenutačno priprema sinopsis doktorskoga rada. Istodobno je upisala 3. godinu studija skandinavistike.

Od rujna 2005. vrlo uspješno obavlja funkciju voditeljice Zagrebačkoga lingvističkoga kruga.

S obzirom na činjenicu da se ukupan rad Anite Skelin Horvat kao i njezin veoma pozitivan i ozbiljan stav u odnosu na sve obaveze može ocijeniti najvišim ocjenama, predlažemo Fakultetskom vijeću da prihvati ovaj izvještaj i proslijedi ga Ministarstvu znanosti, obrazovanja i športa.

 dr.sc. Vesna Muhvić-Dimanovski

 glavni istraživač projekta

Dr. sc. Igor Fisković, red. prof.

predsjednik povjerenstva

Dr. sc. Mirjana Sanader, red. prof.

član povjerenstva

Dr. sc. Željko Tomičić, znan. savjetnik

Instituta za arheologiju

član povjerenstva

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Fakultetsko vijeće

10000 Zagreb

Ul. Ivana Lučića 3

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu, na sjednici održanoj 15. lipnja 2005., imenovalo nas je u stručno povjerenstvo za ocjenu doktorskoga rada mr. sc. Bartula Šiljega, pod naslovom Proučavanje kasnoantičke naseljenosti Hrvatskog primorja primjenom metode daljinskog istraživanja. Zahvaljujući na imenovanju podnosimo Vijeću sljedeće skupno

I Z V J E Š Ć E

Doktorski rad mr. sc. Bartula Šiljega pod naslovom «Proučavanje kasnoantičke naseljenosti Hrvatskog primorja primjenom metode daljinskog istraživanja» obuhvaća ukupno 257 stranica, od kojih 207 donosi tekst disertacije, dok su na stranama 208.-257. slikovni prilozi. Tema doktorata odnosi se na razdoblje kasne antike na užem području Hrvatskog primorja, području koje je bilo dijelom kasnoantičke Liburnije. Imajući na umu činjenicu da su na navedenom području relativno učestali arheološki spomenici iz kasne antike, moglo se unaprijed pretpostaviti da će rad donijeti i neke nove arheološke nalaze i spoznaje o tom razdoblju i navedenom prostoru. Isto tako, polazeći od samog naslova disertacije, bilo je jasno da će autor pored arheoloških istraživanja i analize arheoloških nalaza, biti primarno upućen na proučavanje tzv. aerofotograma, odnosno na daljinsko interpretiranje kao novog dragocjenog i posebice iskazljivog izvora podataka. To proučavanje, kako se pokazalo u disertaciji, predstavlja temelj kandidatova arheološkog rada i pristupa. Stoga u naslovu rada istaknuta «daljinska istraživanja» čine posebice važan segment autorovih istraživanja. Taj je segment bio minorno zastupljen u svim dosadašnjim arheološkim i inim promišljanjima kasnoantičkog naseljavanja istočnojadranskog priobalja i otoka. Valja ipak naglasiti kako je arheologija, u suradnji s drugim poljima humanističkih znanosti, uglavnom dala primarnu sliku kulturno-povijesnog krajobraza prostora kojega autor u disertaciji obrađuje. Vertikalno viđenje tog prostora, koje nam pruža tehnologija treće dimenzije arheologije i, dakako, analiziranje tih vizura optikom arheologa, poseban je zadatak, složen i nadasve zahtjevan. U konačnici taj nam uradak nudi pregršt dragocjenih spoznaja i otvara nove probleme. Postavlja nova pitanja i nudi nam toliko važnu sastavnicu novog pristupa arheologije ukupnom nasljeđu kasne antike. To je pak razdoblje, posebice na ovdje promatranom sredozemnom prostoru Europe, bilo mostom između antike i ranog srednjovjekovlja. Stoga nam svaki prinos ukupno boljem poznavanju tog arheološkog i kulturno-povijesnog nasljeđa predstavlja jak argument koji dokazuje integriranost našeg jadranskog priobalja u nasljeđe Mediterana ali i u ukupnu europsku baštinu.

Doktorski rad B. Šiljega nastavak je njegovog istraživanja i proučavanja kasne antike, kojom se bavio u svome magistarskom radu (VOJNA ARHITEKTURA JUSTINIJANOVOG DOBA NA SJEVERNOM HRVATSKOM PRIMORJU) ali u svakom slučaju i prije svega predstavlja značajnu dogradnju i proširenje jednog zatečenog stanja kojega je hrvatska arheologija dokučila do devedesetih godina prošlog stoljeća na prostoru zahvaćenom ovim doktorskim radom. U kandidatovom magistarskom radu prikupljeni su brojni podaci o arheološkim nalazištima koji su autora logično uputili na potrebu novog i relativno jeftinog načina pribavljanja važnih dopunskih podataka, koji bi, u okviru sintetskog prikaza – u disertaciji, bili predočeni sa svim bitnim činiteljima, tj. bogatim ilustrativnim prilozima, nužnim znanstvenim aparatom i propratnim podacima.

Disertacija B. Šiljega podijeljena je u sedam poglavlja. Nakon Uvoda (str. 1.-2.), autor prikazuje Ciljeve (str. 3.-4.) i iznosi svoju Metodu (str. 5.-6.). Slijedi nužan prikaz pod naslovom Razvoj istraživanja kasne antike (str. 7.-9.), odnosno predstavljanje daljinske interpretacije u poglavlju Iz povijesti zračne arheologije (str. 10.-34.). To poglavlje sadrži podpoglavlja: Zračna arheologija i daljinsko istraživanje u Hrvatskoj (str. 19.-25.), potom Vertikalna fotografija i podaci potrebni za fotogrametriju (str. 26.-32.) i Kako se prepoznaju arheološki ostaci (str. 33.-34.). Slijedi dragocjeni registar arheoloških nalazišta, njih ukupno 11, koja su obrađena metodom daljinskog interpretiranja. To poglavlje pod naslovom Katalog (str. 35.-157.) donosi zanimljive analize profanih aglomeracija, odreda fortifikacijske sklopove, na otocima Krku, Cresu, Pagu, podvelebitskom primorju i na zapadu Ravnih kotara (Ljubač). Potom slijedi poglavlje pod naslovom Arheološki tragovi na zračnim snimkama u disertaciji (str. 158.-161.). Posebice važnim držimo autorova poglavlja Rasprava (str. 162.-178.) i, konačno, Zaključak (str. 179.-184.). Na svršetku kandidat donosi brojne izvrsne tehničke ilustracije koje po prvi put u nas predočuju mogućnosti daljinske interpretacije na nizu primjera profane arhitekture koja se posebice jasno projecira na krševitom ozemlju priobalja. Doktorsku disertaciju zaključuju naslovi brojnih literarnih jedinica, njih ukupno 226, koje je autor koristio za potrebe proučavanja, vrednovanja i tumačenja bogatog kasnoantičkog nasljeđa promatranog prostora.

U Uvodu autor obrazlaže razloge odabira teme disertacije.

U Katalogu B. Šiljeg donosi opise vertikalnih fotografija pojedinih značajnijih arheoloških nalazišta, tj. kasnoantičkih aglomeracija na sjevernojadranskim otocima Krku, Cresu, Pagu, odnosno u Podvelebitskom primorju i na zapadnom obodu Ravnih kotara. Autor je svaku vertikalnu snimku pojedinog arheološkog položaja, pribavljenu iz nekoliko različitih izvora, učinio, složenim grafičkim postupkom, vidljivijom i razvidnom u smislu važnih detalja. Nakon obrade vertikalnih snimaka uslijedila su detaljna terestrička digitalna snimanja, tzv. totalnom stanicom, a prikupljeni podaci unošeni su u računalni program Prolink. Grafička obrada pridonijela je i boljem automatskom dobivanju povezujućih točaka te automatskom generiranju digitalnog modela reljefa. Tu je grafičku obradu autor obavio u različitim grafičkim programima koji su mu omogućili sagledati karakteristične arheološke detalje na fotografijama. Potom je slijedilo iscrtavanje situacijskih planova pojedinih profanih aglomeracija, tj. kasnoantičkih utvrda – bizantskih kastra. Na dijelu vertikalnih snimaka prepoznati su, vrednovani i protumačeni određeni objekti – nastambe, cisterne za vodu, detalji fortifikacijske arhitekture, ponekad sakralni objekti, kopnene komunikacije, dijelovi pristaništa i sl.

Budući su do sada u Hrvatskoj, pa tako i na uže promatranom području, posebice u razdoblju kasne antike u znatnoj mjeri proučavani tragovi sakralnog graditeljstva, o kojima već postoji opsežna stručna literatura, autor se usmjerio na nedovoljno proučavan horizont profanog fortifikacijskog nasljeđa. U tom horizontu je B. Šiljeg, upravo zahvaljujući novoj neinvazivnoj metodologiji – daljinskom interpretiranju, otvorio potpuno novu stranicu arheološkog upoznavanja priobalja istočnog Jadrana. Ali ne samo to. Kandidat nam je iz treće dimenzije arheologije prikazao kasnoantički krajobraz primorja Hrvatske, kakovog smo poznavali samo djelomice na temelju terenske reambulacije, napornih obilazaka položaja pojedinih utvrda, naslućujući njihovu uklopljenost u veliki sredozemni obrambeni sustav – projekt istočnorimskog cara Justinijana I. oblikovan, dakako i u ranijim stoljećima, ali upotpunjen novim spoznajama obrambenog graditeljstva tijekom tzv. Gotskog rata i rekonkviste tog moćnog vladara. Slika rasporeda kasnoantičkih utvrda iz razdoblja prve vladavine Bizanta na Jadranu, poznata poglavito na temelju ranijih arheoloških obilazaka dijelova istočne obale i otoka, od ranijeg naraštaja hrvatskih arheologa, ali i autora doktorskog rada, upravo zahvaljujući novom pristupu hrvatske arheologije u znatnoj je mjeri obogaćena. Prije svega obogaćena je vrlo egzaktnim rezultatima o izgledu tlorisa pojedini utvrda, detalja obrambene arhitekture, odnosno objekata intra muros, potom organizacije prostora unutar tog mikrosvijeta kasne antike, omeđenog bedemima, često nastaloga i na starijem kulturnom stratumu prapovijesti (Liburni), ali i njegova odnosa prema okolnoj regiji i akvatoriju, odnosno općenito prema sredozemnom makroprostoru. U dragocjenom poglavlju Rasprava autor nas upoznaje, posebice s planiranjem, oblikovanjem tlocrta utvrda, gradnjom bedema i objekata, resursima građevnog materijala, pojedinim tehnikama gradnje, opskrbom vodom, vapnom, drvetom, hranom, ostavama i pojedinačnim nalazima bizantskog novca epohe cara Justinijana I., kao i nalazima karakteristične keramike. Nadasve vrijedan prinos daje nam autor u spomenutom poglavlju u kojem iznosi metode izračunavanja broja vojnika, odnosno snage vojnih postrojbi koje su smještene u pojedinoj utvrdi i koje često grade i održavaju fortifikacije. B. Šiljeg u spomenutom poglavlju, uvažavajući komparativne studije, iznosi rezultate arheoloških proučavanja u susjednom Noriku, potom na prostoru Justinijanova Ilirika, Epira, obaju Makedonija, na tlu današnje Grčke i Male Azije, Levanta, odnosno sjevernog dijela Afrike. Autor iznosi usporedne znanstvene studije o načinu gradnje utvrda i u udaljenijim europskim regijama pri čemu oblikuje model proračuna potrebnog broja graditelja, odnosno jačine postrojbi branitelja u nekim utvrdama primorja.

Disertacija B. Šiljega završava zaključnim poglavljem – Zaključkom, u kojem se autor osvrće na svoje izvore, metode i konačne rezultate istraživanja. S pravom autor iznosi podatak kako je prvi put u hrvatskoj arheologiji aktivno primijenio metodu daljinske interpretacije kao

prvorazrednog pristupa kasnonantičkom graditeljskom naslijeđu na istočnoj obali Jadrana. Naime, valja napomenuti kako je i ranije bilo primjene aerofotograma u funkciji interpretacije pojedinih arheoloških objekata ili nalazišta. Za razliku od takovih statičkih pristupa kandidat nam je u svom vrijednom uratku dao nove vizure arheologije. Ta motrišta nisu statična već nam zahvaljujući čitljivosti i brojnim detaljima približavaju i ocrtavaju krajobraz kasne antike koji nas iznenađuje svojom osebujnošću i bogatstvom. Tome bi dodali kako je autorov doprinos vrlo bitan i u njegovom pionirskom iskoraku naše arheologije srednjovjekovlja. Valja naglasiti da je to i prvi poznati nam slučaj znanstvenog projekta u sklopu kojega je organizirano, višegodišnje plansko i sustavno upoznavanje mediteranskog fenomena kastrizacije priobalja, prije a posebice u doba vladavine cara Justinijana I. (527.-565.), prepoznatog s daljinskog motrišta. U tom smislu disertacija B. Šiljega je, sveobuhvatan doprinos, nastao u duhu pravog interdisciplinarnog istraživanja. U fokusu autorova rada nije bilo samo područje sjevernog Hrvatskog primorja, već je njegovo nastojanje obuhvatilo šire cirkummediteranske prostore koji su i u kasnoj antici bili dijelovi velikog sredozemnog carstva Justinijana I., a u koje je vješto integrirao spoznaje dobivene daljinskim interpretiranjem.

Stručno povjerenstvo ocjenjuje disertaciju mr. sc. Bartula Šiljega kao vrijedan doprinos proučavanju kasnoantičkog segmenta povijesnog razvoja u sjevernom dijelu Hrvatskog primorja i posebice kao doprinos u proučavanju profanog graditeljstva na istočnom priobalju Jadrana te ga upućuje na daljnji postupak.

U Zagrebu, 6. prosinca 2005.

Dr. sc. Igor Fisković, red. prof.

predsjednik povjerenstva

Dr. sc. Mirjana Sanader, red. prof.

član povjerenstva

Dr. sc. Željko Tomičić, znan. savjetnik

Instituta za arheologiju

član povjerenstva

dr. sc. Jadranka Lasić-Lazić, redoviti profesor

dr. sc. Damir Boras, izvanredni profesor

dr. sc. Nenad Prelog, redoviti profesor

Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održanoj 22. studenog 2005. imenovani smo u stručno povjerenstvo za ocjenu doktorske disertacije mr. sc. Hrvoja Stančića “Teorijski model postojanog očuvanja autentičnosti elektroničkih informacijskih objekata”, te Vijeću podnosimo sljedeće

 i z v j e š ć e:

Doktorska disertacija mr. sc. Hrvoja Stančića obuhvaća 259 stranica računalno složenog teksta s podnožnim bilješkama. Sastoji se od Uvoda (5-15), poglavljâ Referentni model OAIS (19-63), Metode očuvanja zapisa u elektroničkoj okolini (64-105), Specifičnosti elektroničkih zapisa (106-112), Pristup razvoju sustava za postojano očuvanje autentičnosti elektroničkih informacijskih objekata (113-191), Rezultati i komparativna analiza istraživanja primijene teorijskih postupaka očuvanja elektroničkih informacijskih objekata na dulji vremenski rok (192-214) i Zaključka (215-221), te popisa slika, tablica i grafikona (222-223), prilogâ (224-252) i popisa literature (253-259). Disertacija je opskrbljena s 51 slikom, 5 tablica i 5 grafikona. Rađena je na relevantnom tiskanom i elektroničkom gradivu i literaturi, te rezultatima vlastitih istraživanja provedenih anketiranjem ustanova u Hrvatskoj.

Zbog činjenice da sve veći dio gradiva nastaje u elektroničkom obliku, bilo da je riječ o dokumentima upravnih tijela – od političkih do gospodarskih, bazama podataka, zvučnim i video zapisima, multimedijskim objektima, računalnim programima ili edukacijskim objektima u elektroničkom obliku, kao i činjenice da se informacijsko-komunikacijska tehnologija neprestano razvija došlo je do problema očuvanja gradiva i njegove autentičnosti na dulji vremenski rok. Potaknut time autor je u disertaciji istražio i analizirao problematiku očuvanja elektroničkih informacijskih objekata i njihove autentičnosti na dulji vremenski rok u kontekstu pismohrana, arhiva, knjižnica, muzeja i drugih informacijsko-dokumentacijskih institucija koje mogu imati mandat čuvanja elektroničkog gradiva te izradio teorijski model postojanog očuvanja autentičnosti elektroničkih informacijskih objekata.

U Uvodu je konstatirao postojeće stanje obilježeno progresivnim napretkom informacijskih tehnologija i njihov utjecaj na postupke dugoročnog očuvanja elektroničkog gradiva. Objasnio je predviđenu metodologiju i naveo cilj istraživanja. Nadalje je postavio temeljna načela i objasnio pojmove vezane uz elektroničke informacijske objekte. U tom dijelu autor objašnjava kako osnovna svojstava elektroničkih informacijskih objekata uvjetuju njihovo dugoročno očuvanje. Ta svojstva autor opisuje kroz fizičku, logičku i konceptualnu razinu elektroničkih informacijskih objekata, te naglašava i pojašnjava postojanje njihove višestruke međusobne povezanosti. Napose ističe pitanje prohodnosti elektroničkih informacijskih objekata od trenutka ulaska u proces očuvanja pa sve do trenutka pristupa, pri čemu oni tijekom vremena prolaze sve eventualne promjene uzrokovane utjecajem okoline ili, pak, predviđenim postupcima očuvanja uz zadržavanje unutrašnje međurazinske povezanosti.

Temeljna tema iznesena je u disertaciji u četirima velikim poglavljima. U poglavlju “Referentni model OAIS” autor analizira referentni model za izradu elektroničkih arhiva koji se temelje na otvorenom arhivskom informacijskom sustavu. Opisuje zadatke i okolinu OAIS arhiva, te detaljno analizira njegovu strukturu. Ona se sastoji od informacijskog modela, modela transformacija informacijskih paketa i funkcionalnog modela. Informacijskim modelom se objašnjavaju osnovne podatkovne i informacijske strukture na čijim se temeljima dalje grade složenije strukture. Tako autor opisuje informacijski objekt i strukturu njegovih elemenata – podatkovnog objekta i informacija za prikaz. Nadalje objašnjava pojam, strukturu, vrste i načine formiranja informacijskih paketa. Oni se u OAIS arhivu pojavljuju u tri oblika – dostavljenom, arhivskom i diseminacijskom informacijskom paketu. Modelom transformacija informacijskih paketa autor objašnjava moguće transformacije informacijskih paketa u procesu očuvanja i načine kako do transformacija dolazi. Autor prati tijek očuvanja elektroničkih informacijskih objekata od njihovoga prihvata u OAIS arhiv, njihovih transformacija prilikom postupaka očuvanja sve do segmenta pristupa očuvanom gradivu. Nakon razjašnjenja informacijsko-paketne i transformacijske osnove procesa očuvanja elektroničkih informacijskih objekata (elektroničkih zapisa), funkcionalnim modelom autor objašnjava funkcionalne entitete OAIS arhiva i njihove međusobne veze. Tako su opisani unutrašnji procesi kao i odnosi između entiteta prihvata, arhivske pohrane, upravljanja podacima, administracije, planiranja procesa očuvanja i pristupa. Nakon toga autor iznosi mogućnosti međusobnog povezivanja elektroničkih arhiva utemeljenih na OAIS referentnom modelu, te se na kraju poglavlja kritički osvrće na analizirani model i prikazuje mogućnosti za njegovu nadogradnju i segmentno poboljšanje. Ovim je poglavljem autor ukazao na važnost, ali i obimnost postupaka koji moraju biti poduzeti kako bi elektronički informacijski objekti doista mogli biti ispravno očuvani na dulji vremenski rok.

Poglavljem “Metode očuvanja zapisa u elektroničkoj okolini” autor prati razvoj te strukturira i dovodi u međusobni odnos trinaest metoda koje se mogu koristiti za očuvanje elektroničkih zapisa. Metode grupira u pet grupacija – metode očuvanja tehnologije (očuvanje originalne tehnologije), metode za prikaz očuvanih zapisa u novoj okolini (programabilni čipovi, emulacija, program za prikaz, ponovna izrada softvera), metode apstrakcije osobina i funkcija očuvanih zapisa (virtualni stroj, univerzalno virtualno računalo), metode migracije (migracija verzije zapisa, standardizacija formata, prijevod po principu kamena iz Rosette, konverzija prema tipu objekta, format za razmjenu objekata – XML oznake) i metode generičkog opisa svojstava (postojani arhivi). Dodatno opisuje i metodu obnavljanja podataka odnosno podatkovne arheologije koju ne svrstava među metode očuvanja elektroničkih zapisa, jer ona ne predviđa nikakvo proaktivno djelovanje, već djeluje retroaktivno. U zaključku poglavlja autor iznosi stajalište da objašnjene metode govore ne samo u prilog tome kako je teško klasični sustav vrijednosti aplicirati na elektroničke objekte, već utiru put idealnom koncepcijskom rješenju – elektroničkom arhivu neovisnom o bilo kakvoj računalno-programskoj okolini.

Poglavljem “Specifičnosti elektroničkih zapisa” autor prebacuje težište s očuvanja elektroničkih informacijskih objekata (općenito) na očuvanje elektroničkih zapisa (specifično), daje pregled definicija termina “elektronički zapis” koje se pojavljuju u literaturi, te razlaže njihovu unutrašnju strukturu. Time naglašava složenost elektroničkih zapisa te važnost očuvanja karakteristika autentičnosti, pouzdanosti, integriteta i upotrebljivosti.

Centralnim poglavljem “Pristup razvoju sustava za postojano očuvanje autentičnosti elektroničkih informacijskih objekata” autor oblikuje teorijski model postojanog očuvanja autentičnosti elektroničkih informacijskih objekata. Najprije objašnjava specifičnosti sustava za očuvanje elektroničkih zapisa, te vrste sustava koji se u tom kontekstu spominju. Nadalje prikazuje preporuke za organizaciju projekata očuvanja u sklopu realizacije sustava za očuvanje elektroničkih zapisa. Autor zatim analizira stupnjeve razvoja sustava za dugoročno očuvanje elektroničkih zapisa sagledavajući problematiku kroz tri osnovna faktora podrške tom procesu – organizacijskoj infrastrukturi, tehnološkoj infrastrukturi i resursima. Njihovim međusobnim odnosom i razvijenošću moguće je odrediti razvijenost institucijske podrške razvoju takvog sustava. Zatim autor analizira postupke odabira elektroničkog gradiva sagledavajući ih kroz funkciju razvoja sustava za očuvanje. Pritom analizira UNESCO-ve Upute za očuvanje digitalne baštine koje donose osnove za kriterije odabira. U ovom poglavlju autor dalje analizira sustav za vrednovanje i odabir metoda za očuvanje elektroničkih zapisa te objašnjava opseg i doseg njegovih mogućnosti. U tom je dijelu najjasnije došla do izražaja važnost postojanja modela koji može poslužiti za kvalitetnu procjenu primjerenosti i uspješnosti neke metode očuvanja za cjelokupni proces dugoročnog očuvanja elektroničkih zapisa, njihovih karakteristika i njihove međusobne povezanosti. Autor zatim objašnjava pristup postojanom očuvanju autentičnosti najprije analizirajući pretpostavke za autentičnost, a nakon toga postupke za dokazivanje autentičnosti. Autor je potom sagledao sustav za postojano očuvanje autentičnosti kroz njegove vanjske i unutrašnje karakteristike naglašavajući važnost upotrebe elektroničkih potpisa i postojanih identifikatora kao potpore očuvanju autentičnosti. U završnom dijelu poglavlja autor u teorijski model dodaje i segment certifikacije primijenjenih postupaka i metoda očuvanja elektroničkih zapisa. Navodi oblike certifikacije, objašnjava načine razvoja i organizacije postupaka certifikacije te korake samog procesa. Autor zaključuje da se tek uspostavom certifikacijskog sustava može stvoriti atmosfera povjerenja u institucije koje provode postupke očuvanja elektroničkog gradiva, ali i osigurati primjenjivanje kvalitetnih metoda očuvanja usklađenih s međunarodno priznatim standardima.

U posljednjem poglavlju “Rezultati i komparativna analiza istraživanja primjene teorijskih postupaka očuvanja elektroničkih informacijskih objekata na dulji vremenski rok” autor donosi rezultate istraživanja provedenog u sklopu izrade doktorske disertacije. Najprije objašnjava razloge istraživanja, te metodologiju, opseg i doseg istraživanja, a zatim opisuje anketni upitnik. Nakon toga prikazuje rezultate istraživanja. Rezultati istraživanja su metodom komparacije uspoređeni s rezultatima sličnog stranog istraživanja koje je provedeno pet godina ranije na međunarodnoj razini. Metodama analize i sinteze autor dolazi do zaključaka na trima razinama – razini shvaćanja pojma “očuvanje”, razini primijenjenih postupaka očuvanja te razini politike i prakse koje se tiču očuvanja. Istraživanje je svojim rezultatima doprinos ne samo boljem razumijevanju stanja u području očuvanja elektroničkog gradiva u Hrvatskoj, već, zbog usporedne analize s međunarodnim iskustvima, i pozicioniranju Hrvatske u međunarodnom kontekstu.

Autor je u “Zaključku” sažeto iznio bitne rezultate svojih istraživanja.

Stručno povjerenstvo smatra da doktorska disertacija mr. sc. Hrvoja Stančića predstavlja doprinos polju informacijskih znanosti, jer temeljito razrađuje problematiku očuvanja elektroničkog gradiva i predlaže teorijski model za dugoročno očuvanje njegove autentičnosti. Autor je svojim radom i rezultatima istraživanja doprinjeo ne samo boljem razumijevanju stanja u području očuvanja elektroničkog gradiva u Hrvatskoj, već i pozicioniranju Hrvatske u međunarodnom kontekstu.

Stručno povjerenstvo na temelju navedenoga pozitivno ocjenjuje doktorsku disertaciju mr. sc. Hrvoja Stančića pod naslovom “Teorijski model postojanog očuvanja autentičnosti elektroničkih informacijskih objekata” i stoga predlaže vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati pozitivnu ocjenu i odobri kandidatu pristupanje obrani doktorske disertacije u sklopu postupka za stjecanje akademskog stupnja doktora znanosti iz područja društvenih znanosti, polja informacijskih znanosti.

U Zagrebu, 6. prosinca 2005.

Povjerenstvo:

dr. sc. Jadranka Lasić-Lazić, redoviti profesor

dr. sc. Damir Boras, izvanredni profesor

dr. sc. Nenad Prelog, redoviti profesor

Filozofski fakultet

Odsjek za klasičnu filologiju

Zagreb, 29. studenoga 2005.

Dr. sc. Olga Perić, izv. prof.

Dr. sc. Darko Novaković, red. prof.

Dr. sc. Pavao Knezović, red. prof.

Predmet: ocjena doktorskoga rada mr. sc. Vladimira Rezara »De morte Christi« Damjana Beneše: žanrovska interpretacija, kritičko izdanje i komentar
FAKULTETSKOM VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Na sjednici održanoj 22. studenoga 2005. izabrali ste nas u stručno povjerenstvo za ocjenu doktorskoga rada mr. sc. Vladimira Rezara »De morte Christi« Damjana Beneše: žanrovska interpretacija, kritičko izdanje i komentar.

Podnosimo sljedeći

IZVJEŠTAJ

Disertacija obuhvaća 597 stranica računalnoga ispisa. Podijeljena je u dva dijela, od kojih je prvi posvećen primarnoj književnopovijesnoj faktografiji, Benešinoj biografiji i bibliografiji, te interpretaciji njegova teksta (I, 1-225); drugi je dio editio princeps epa De morte Christi (II, I-IV + 1-368).

Prvo poglavlje prvoga dijela temeljita je revizija Benešina životopisa (I, 5-47). Već u uvodnim poglavljima prvoga dijela Rezar na temelju arhivske građe upozorava da bi uvriježenu dataciju Benešina rođenja trebalo pomaknuti naviše: naime, Damjan Beneša pojavljuje se kao univerzalni nasljednik u oporuci koju je njegov otac Paskal sastavio 2.XI.1476., tako da je to pouzdan terminus post quem non (str. 7). Do sada se u hrvatskoj književnoj historiografiji, na temelju datuma primanja u Veliko vijeće, računalo da je Damjan Beneša rođen 1477. U komplementarnom čitanju arhivskih dokumenata i Benešinih tekstova Rezar uspijeva rasvijetliti važne epizode pjesnikova života, od godina odrastanja i školovanja do karijere profesionalnoga pomorskoga trgovca koji često i dugo putuje (str. 7-17). Razdoblje sjedilačkoga života, kako ga naziva Rezar, počinje 1514. I ovdje se korištenje dvostranih izvora pokazuje plodonosnim: osim što iznosi nove pojedinosti o Damjanovu obiteljskome stablu i bolnom gubitku prvorođenca, Rezar upozorava i na zabludu u vezi s navodnim Damjanovim unukom, pravnim piscem Šimunom: arhivski podatci nedvosmisleno pokazuju da se Damjanov odvjetak loze Beneša ugasio smrću najmlađeg sina Mateja (str. 21). Arhivskom istraživanju zahvaljujemo i cjelovit Benešin cursus honorum, od mladenačke dužnosti kapetana utvrde Janjina (1504) do prokuratorstva samostana sv. Marije od Anđela (1539; str. 22). Jedno potpoglavlje prvoga dijela posvećeno je iznimno zanimljivoj prepisci Benešinoj s trima europskim vladarima, njemačkim kraljem Ferdinandom I. Habsburškim, francuskim kraljem Françoisom I., te carem Svetog Rimskog Carstva Karlom V. na koju je Rezar naišao u u Haus-, Hof- und Staats Archivu u Beču, unutar serije Hungarica, u kutiji za 1534. (str. 24-26). U završnom dijelu prvoga poglavlja Rezar se bavi književnim i izvanknjiževnim Benešinim kontaktima, problemom neidentificiranih adresata nekih njegovih pjesničkih sastavaka, te pjesnikovim posljednjim danima, kako se daju rekonstruirati iz njegovih književnih tekstova i oporuke (str. 26-47).

U drugom poglavlju prvoga dijela disertacije (Beneša u svjetlu književnokritičkih svjedočanstava, str. 47-59) u središtu je kandidatova zanimanja Benešina fortuna. Za nju je znakovito da se u djelima trojice najvažnijih dubrovačkih biografa XVII. st., Ignjata Đurđevića, Sare Crijevića i Sebastijana Slade Dolcija, Damjan Beneša ili ne spominje ili su biobibliografski podatci relevantni za nj višestruko iskrivljeni. Ignjat Đurđević (1675-1737) očito o njemu nema nikakve informacije jer ga uopće ne spominje među 105 biografija okupljenih pod zajedničkim naslovom Vitae illustrium Rhacusinorum, čak ni u pododjeljku o zagubljenim djelima (Viri doctisssimi quorum nihil extat operum, ne nomen quidem). Prvi dubrovački biograf koji spominje Benešu jest dominikanac Serafin Marija Crijević (1686-1759), koji u svojem opsežnom biografskom kompendiju Bibliotheca Ragusina (oko 1743) kao jedan od 435 životopisa uvrštava i Benešin, no iz njegovih je formulacija očigledno da je o Beneši prikupio tek površne vijesti i da nije imao izravan uvid u njegove tekstove. Rezar iz Crijevićeva prikaza zaključuje da je kao glavni poticaj, ako već ne i kao izvor, dubrovačkom dominikancu poslužio pohvalni spomen koji je o Benešinoj poeziji ostavio filozof Nikola Vitov Gučetić (1549-1610) u djelu Dello stato delle Republiche (giorno 8.), izdanom 1591. Prvi ozbiljan zapis o Beneši potječe tek iz druge polovice XVIII. st., iz pera franjevca Sebastijana Slade Dolcija (1699-1777), koji, doduše, osim ispravne identifikacije Damjanova oca i točne datacije njegove smrti, ne donosi druge biografske podatke o pjesniku, ali vrlo precizno imenuje dijelove njegova opusa. Uz ta svjedočanstva, koja su od vremena Benešine smrti odmaknuta puna dva stoljeća, Rezar upozorava i na dva Benešina suvremenika: starijega sugrađanina Iliju Crijevića (1463-1520), koji ga – po svoj prilici – spominje u svojim epigramima pod stiliziranim imenima Damio i Benibassus, te Korčulanina Nikolu Petretića (1486-1568), koji je 1540. ožalio Benešinu smrt (Epitaphium Damiani Benesii patricii Ragusini, uiri utraque lingua doctissimi).

Za Benešino izranjanje iz dvostoljetnoga mraka Rezar najzaslužnijim drži dubrovačkog polihistora, isusovca Ivana Mariju Matijaševića (1714-1791), koji je Sladi ustupio velik broj bilježaka priređenih u obliku nadopune za pohvalni govor što ga je pred Dubrovčanima 1754. održao talijanski isusovac Carlo Antonio Menghini. Sladinu je crticu u svoje Notizie istorico-critiche sulle antichitŕ, storia e letteratura de' Ragusei (1803) prenio, bez produbljivanja, talijanski pijarist Franjo Maria Appendini (1768-1837). Ključna osoba u očuvanju, a potom i tumačenju Benešine književne ostavštine nedvojbeno je franjevac Antun Agić (1753-1830), predstojnik knjižnice Male braće, koji je dva Benešina autografa, već podosta oštećena, prepisao i popratio opsežnim bilješkama. U posljednjih je stotinu godina za recepciju Beneše najutjecajnija bila studija Đure Körblera (1873-1927), koja je – na tragu odbojna Agićeva suda – uz mnoge lucidne opservacije suvremeno proučavanje opteretila i brojnim teškim predrasudama (1915).

Treće poglavlje disertacije (Pjesnički opus Damjana Beneše, str. 59-124) bavi se dvama ključnim svjedocima rukopisne predaje: rukopisom br. 78 iz Arhiva Male braće i rukopisom br. 4 iz Znanstvene knjižnice Dubrovnik. Prvi od dvaju rukopisa objedinjuje Benešine pjesme raznolika opsega, metra i tematike, okupljene pod zajedničkim naslovom Poemata; u drugom se nalazi ep koji je neposredan predmet disertacije: De morte Christi. S obzirom na tekstološke implikacije, pa i interpretativni potencijal rukopisa iz Arhiva Male braće, Rezar prvi dio ovoga poglavlja posvećuje upravo njegovoj podrobnoj analizi. Uz iscrpan kodikološki opis, Rezar odlučno opovrgava Körblerovu sumnju u autografnu prirodu rkp. AMB 78, služeći se pri tom i usporedbom s trima Benešinim pismima koje je sam otkrio u Beču. Uvjerljivosti njegove argumentacije pridonose i ilustracije koje su uvrštene u tekst.

S dodatnom pomnjom Rezar pristupa vanjskom opisu rkp. ZK 4, pitanju njegove cjelovitosti i vlastoručnosti. Utvrđujući da je i ovdje nedvojbeno riječ o autografu, Rezar ponovno opovrgava opetovane sumnje u krnjost epa na njegovu kraju; po njemu, epu na »svršetku ne nedostaje baš ni jedan stih« (st. 116). U pokušaju da odredi vrijeme nastanka epa Rezar pribjegava i analizi papirnoga vodoznaka, što je u hrvatskoj književnoj neolatinistici – prema uvidu članova povjerenstva – pionirski pokušaj. Tako uspostavljeno datacijsko uporište otkriva 1528-29. kao terminus ante quem non, koji će potom, u razvedenijoj filološkoj interpretaciji, osnažiti zaključak da je Beneša ep pisao u drugoj polovici tridesetih godina XVI. stoljeća, najvjerojatnije u pet posljednjih godina života.

Četvrto, najopsežnije poglavlje prvoga dijela disertacije (Analiza epa »De morte Christi«, str. 124-210) situira Benešin ep u generički kontekst, odmjeravajući ga ponajprije prema najutjecajnijim suvremenim žanrovskim ostvarenjima, i domaćim (Bunić, Crijević) i inozemnim (Vida). Rezar podrobno obrazlaže Benešinu tehniku transpozicije novozavjetnoga predloška, analizira odnos pripovjednog i ispripovijedanoga vremena, tradicionalne epske postupke, poput razvijenih poredaba, deskriptivnih pauza, komentatorskih ekskurza i ekfraza. Poseban odjeljak posvećen je izvankanonskoj građi, koja često zbunjuje, ali i otkriva neobičan raspon Benešine lektire. Za nacionalnu književnu historiografiju u ovom je dijelu disertacije zacijelo najdalekosežniji Rezarov zaključak onaj koji upućuje na vezu Benešina latinskoga epa i pučkoga crkvenog pjesništva (str. 173-178). U tom kontekstu kandidat upozorava na frapantnu podudarnost segmenta Benešina epa, u kojem se govori o Kristovu silasku nad pakao, i istovjetne situacije u Vetranovićevu Uskrsnutju Isukrstovu (str. 176-177).

U zaključku ovoga, prvoga dijela disertacije, Rezar ističe dvojaki karakter Benešina epa, koji uvažava formalne inovacije kad je riječ o pripovjednom oblikovanju, ali tematskim fokusom ostaje bliži konceptu crkvenoga prikazanja i njegova najuobičajenijega motiva, Kristove muke. Prema autorovu mišljenju, nije bez značenja ni to da Beneša »svoje djelo doživljava kao tragičku materiju, te da na samom početku djela na margini rukopisa glosira kako u njegovoj pjesmi, upravo zbog njezina karaktera, uobičajenoj epskoj invokaciji prethodi tridesetak stihova prologa, inače odlike dramskoga teksta: Quamuis epicum genus, tamen tragica materia; ideo in principio uisum quasi prologo exordiri uice propositionis fungenti« (str. 211). Prvi dio završava popisom stotinjak naslova citirane literature (str. 220-225).

Drugi dio disertacije prvo je izdanje Benešina epa, koji, kako se sada ispostavlja, uz jednu veću lakunu obaseže 8338 stihova, raspoređenih u 10 pjevanja. Ta se editio princeps temelji na autografu (ZK 4). Budući da je taj rukopis na dosta mjesta, pogotovu u prvim trima pjevanjima, pretrpio tolika oštećenja da je uspostava izvornoga teksta praktično nemoguća, Rezar se u svojem izdanju poslužio i Agićevim prijepisom (rkp. AMB 256), jedinim očuvanim rukopisom De morte Christi osim autografa. U skladu sa suvremenom izdavačkom praksom odlučio se zadržati glavninu ortografskih osobitosti autografa, uključujući i brojne nedosljednosti, ali je modernizirao pisanje minuskula i majuskula te uveo suvremenu latinsku interpunkciju. Kritički aparat, koji se nalazi u podrubnome dijelu teksta, bilježi sve naknadne intervencije unesene na marginama kodeksa ili interlinearno. S obzirom na posebnu težinu koju u predaji Benešina teksta ima Agićev prijepis, Rezar u aparatu bilježi i ona čitanja u kojima se Agić evidentno udaljava od Benešina autografa. Pri tome drži da je riječ o diskrepancijama »koje imaju vrijednost komentara« jer u njima Agić pokušava emendirati mjesta koje je Beneša – prema njegovu mišljenju – morao bolje sadržajno, metrički ili stilski uobličiti (str. III).

Kritički aparat sastoji se od dviju vrsta bilježaka. Prva skupina (u izdanju neposredno ispod teksta) zapravo je tekući popis vrela (tzv. Quellenapparat), koji upućuje čitaoca na odgovarajuće mjesto u biblijskome predlošku ili drugim odgonetnutim izvorima (npr. Josip Flavije). Doljnje mjesto zauzima kritički aparat sensu stricto, tj. priređivačeva dokumentacija o vlastitim zahvatima u tekst odnosno o podrijetlu pojedine lekcije. Napokon, na kraju svakoga pjevanja zatječemo i bilješke iz Agićeva apografa, koje, dakako, nisu integralni dio Benešina teksta, ali su dragocjen tekstološki i interpretativni izvor. Izdanje je opremljeno podrobnim kazalom imena i mjesta; njegovoj filološkoj preciznosti i grafičkoj preglednosti pridonosi i specijalistički klasičnofilološki software (CTE). Napokon, kao podsjetnik specijalistima, ali i za prvu orijentaciju onima koji Benešu ne mogu čitati na izvorniku, na kraju drugoga dijela disertacije pridodan je opsežan Appendix, u kojemu je, s oznakama stihovima, parafraziran sadržaj svih deset pjevanja (str. II, 304-368).

De morte Christi jedan je od najznačajnijih i najopsežnijih tekstova hrvatskoga latinističkoga Cinquecenta, koji je – paradoksalno – do sada veću pozornost izazivao u inozemstvu nego kod nas. Primjerice, u oba izdanja temeljnoga priručnika za neolatinske studije, IJsewijnova Companion to Neo-Latin Studies (1977; 21990), u dijelu koji govori o hrvatskome latinitetu, apostrofira se upravo Benešin rukopisni ep, s neprikrivenom nevjericom zbog toga što do sada nije priređen za tisak.

Vladimir Rezar obavio je golem posao kad je riječ o tumačenju i vrednovanju Benešina epa, povezujući mnoštvo do sada potpuno nepoznatih arhivskih podataka s podrobnim čitanjem Benešine ostavštine. No posebno valja istaknuti njegovo kritičko izdanje, u kojem se suočio s teško prohodnim tekstom, uz čije je dijelove, primjerice, spomenuti prepisivač Antun Agić u nekoliko navrata u bilješkama rezignirano primijetio da ih »baš nimalo ne razumije«. Rezarovo izdanje nudi pregledan latinski tekst, savjesno uređen prema vrhunskim standardima međunarodne neolatinistike. Dakako, u epu koji je za četvrtinu dulji od, primjerice, Marulićeve Davidijade, tek oko 1500 stihova kraći od kanonske Vergilijeve Eneide, iluzorno je očekivati da će u prvom izdanju biti uklonjena sva dvojbena mjesta. Vrijeme stabiliziranja ovako zahtjevnoga teksta mjeri se desetljećima, ili, preciznije, filološkim generacijama, no tekstološki okvir koji je uspostavilo Rezarovo izdanje zacijelo se neće mijenjati.

Povjerenstvo je jedinstveno u mišljenju kako je riječ o iznimno vrijednoj disertaciji, koja na najuvjerljiviji način pokazuje kako pouzdano kritičko izdanje prethodi svakom drugom obliku znanstvenoga ophođenja s tekstom. Povjerenstvo također drži važnim istaknuti kako je ova disertacija jedna od vrlo rijetkih u nas kojoj je editio princeps ključna sastavnica: u inozemnoj klasičnoj filologiji, a potom i medijevalnoj latinistici i neolatinistici, takve su disertacije na najvećoj cijeni. Stoga s punom uvjerenošću predlaže Fakultetskom vijeću da prihvati pozitivnu ocjenu doktorskoga rada mr. Vladimira Rezara »De morte Christi« Damjana Beneše: žanrovska interpretacija, kritičko izdanje i komentar i kandidata uputi na daljnji postupak.

Stručno povjerenstvo:

dr. sc. Olga Perić, izv. prof.

dr. sc. Darko Novaković, red. prof.

dr. Pavao Knezović, red. prof.

Vijece Odsjeka za klasicnu filologiju na svojoj sjednici 29. studenoga 2005. prihvaca Izvještaj strucnog povjerenstva za ocjenu doktorskog rada mr.sc. Vladimira Rezara pod naslovom De morte Christi Damjana Beneše: žanrovska interpretacija, kriticko izdanje i komentar.
Procelnica Odsjeka za klasicnu filologiju

Prof.dr.sc. Olga Peric

Imenovani na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, održanoj 24. listopada 2005., u stručno povjerenstvo za ocjenu doktorskog rada mr.sc. Ante Batinice, pod naslovom Narativne tehnike u prozi Ivana Gorana Kovačića, podnosimo ovo

IZVJEŠĆE

Doktorski rad mr.sc. Ante Batinice, naslovljen Narativne tehnike u prozi Ivana Gorana Kovačića, ima ukupno 198 stranica kompjutorskog ispisa, a podijeljen je na Predgovor (2-21 stranica), pet središnjih dijelova naslovljenih Počeci Goranova proznog stvaralaštva (22-36), Zrelo doba (57-108), Na podlozi zrelosti (109-147), Posthumna proza (148-166) i Kritičko-sintetički pogled s obzirom na pripovjedne tehnike (167-170), te Dodatak (171-198). Temeljna mu je zamisao da na osnovi teorijskih radova o teoriji pripovijedanja provede analizu Goranovih proznih tekstova, kako bi upozorio s jedne strane na osobitosti njihove književne tehnike, a s druge i na moguće kritičko-teorijske uvide u prozno stvaralaštvo pisca koji je u književnoj kritici i povijesti književnosti češće obrađivan i ocjenjivan kao pjesnik, dok je radova o njegovoj prozi relativno malo. Pri tome je posvećena i znatna pozornost pregledu i analizi literature o narativnim tehnikama, a u samoj analizi tekstova autor se služi kako iskustvima naratologije tako i nekim varijantama drugih orijentacija. Pri tome zadržava donekle i monografski karakter cjelokupnog rada, jer nastoji pratiti razvoj Goranovog proznog stvaralaštva od prvih početaka do nedovršenog romana Božji bubanj, držeći da i strogo teorijska analiza može pokazati određen stalni napredak u njegovom književnom umijeću pripovijedanja.

Opsežan Predgovor tako sadrži osim kratkog osvrta na cjelokupno Goranovo književno djelo i pregled književnokritičkih osvrta koji su se bavili Goranovom prozom, a objašnjava zatim vlastiti pristup teoriji pripovijedanja, pozivajući se na teoretičare poput Gerarda Genetta, Schlomith Rimmon-Kenan, Jurija Lotmana, Jonathana Cullera, Rolanda Barthesa, Vladimira Bitija i drugih. Završava objašnjenjem zašto drži da se njegov rad može u temelju podijeliti na poglavlja Počeci, Zrelo doba i Na podlozi zrelosti, napominjući kako će u njegovim analizama važnu ulogu imati i podjela na prozu s autodijegetičkim pripovjedačem i prozu s heterodijagetičkim pripovjedačem, jer smatra da je uloga pripovjedača izuzetno važna u analizi cjelokupnog načina pripovijedanja.

U skladu s time prvi dio rada, Počeci Goranova proznog stvaralaštva, podijeljena je na dvije veće cjeline, a u svakoj se navode i analiziraju primjeri opisne monološke i zatim dijaloške tehnike – kako to autor naziva, s time što su uvedeni i primjeri o fokalizaciji te o nekim prema autorovom mišljenju važnim ostalim elementima pripovjedne strukture. Rad se pri tome poziva na dosta raznolike teoretičare (Stanzel, Doležal, Genett, Barthes, Davus, Eco, Biti), a postupak se uglavnom sastoji u navođenju primjera s komentarima koji upozoravaju na određene karakteristike opsežnijih dijelova tekstova i/ili cijelih pojedinih novela.

Podjednaka se metoda rabi i u opsežnom srednjem dijelu rada, Zrelo doba, u kojem se analiziraju pripovijetke iz zbirke Dani gnjeva. Taj dio počinje nekom vrstom opće karakterizacije, napominje se kako se u tekstovima zbirke «osjeća težnja prema ujednačavanju funkcionalnih elemenata», kako «dominira linearno-logična perspektiva i pripovijedanje fokalizatora u trećem licu» i kako su tematski «naglašeni socijalni problemi» (str.57), a zatim se te teze nastoje obrazložiti i potvrditi brojnim primjerima. Pri tome se autor poziva najčešće na uvide preuzete iz naratologije (Rimmon-Kenan, Barthes, Biti), nastojeći da uvede u analizu proznog teksta takve suvremene termine i pojmove, u uvjerenju kako se takvom metodom mogu potvrditi i obrazložiti i neki uvidi hrvatskih književnih kritičara i povjesničara umjetnosti (Pavletić, Vučetić, Šicel, Lešić) koji su pisali o Goranovoj prozi. Dio završava konstatacijom «da bogatstvo uporabe pripovjednih tehnika potvrđuje osobite stvaralačke sposobnosti Ivana Gorana Kovačića kao pripovjedača (107 str.)

Slijedi dio Na podlozi zrelosti, u kojem se posebna pozornost opet posvećuje ulozi pripovjedača i fokalizatora, ali se također opsežno analiziraju aktanti, dijaloške tehnike i neki intertekstualni odnosi. Zaključak upućuje i na širu funkciju određenih tekstova, koju se, uz pozivanje na Barthesa, smatra važnom jer utječe na opću «čitateljsku svijest» i potiče razmišljanje o određenim društvenim pitanjima.

Posljednji analitički dio, Posthumna proza, posvećen je analizi nedovršenog Goranova romana Božji bubanj. Analiza i tu slijedi ranije rabljene pojmove i podjele, ali je posebna pozornost posvećena tzv. jednostavnim oblicima (prema Jollesovoj terminologiji) i njihovom uvrštavanju u tijek oblikovanja romana, njihovom značenju i funkciji koju imaju kada se rabe kao konstitutivni dijelovi razgranatog proznog diskursa. Tome je posvećeno zasebno poglavlje koje završava uvjerenjem kako jednostavni oblici (legende, uzrečice, rugalice i sl.) obogaćuju Goranov izraz osobitom dimenzijom usvajanja, preobrazbe i osuvremenjenja usmene tradicije.

Nakon toga slijedi opći osvrt na analitički dio, naslovljen Kritičko sintetički pregled s obzirom na pripovjedne tehnike, te Dodatak, Bibliografija i Literatura. Dodatak sadrži kratki životopis Ivana Gorana Kovačića, pregled teorijskih pojmova i tehnika koje je autor rabio u analizi i kazalo uporabljenih tehnika, a opsežna je literatura podijeljena na općeteorijsku, na onu o narativnim tehnikama i onu posvećenu Goranovom stvaralaštvu.

Gledano u cjelini doktorski rad mr.sc. Ante Batinice cjelovita je, aspektom pristupa određena monografija o prozi Ivana Gorana Kovačića. Autor nedvojbeno vrlo dobro poznaje Goranov opus, kao i opću kritičku i književnopovijesnu literaturu o njemu i o književnom razdbolju u kojem on piše. Primjeri su dobro izabrani, a komentari odgovaraju kako pretpostavljenim književnoteorijskim pojmovima tako i zapažanjima o kvaliteti proznog izraza. Poznaje također i prati novije teorije o pripovijedanju u dosta širokom obzoru. Može se primijetiti jedino da uvodi u analizu i vrlo raznoliko orijentirane teoretičare, pa ne slijedi uvijek jedan isti pojmovni sustav i jedinstvenu metodu, nego nastoji rabiti i međusobno teško uskladive kategorije i postupke. Tih je teškoća, međutim, svjestan, pa je priložio na kraju popis tehnika i postupaka kojima se služio, nastojeći ih i odrediti u smislu u kojem ih rabi. Zbog toga rad zaslužuje pozornost i kao pokušaj primjene uvida novijih teorija pripovijedanja u analizi tekstova hrvatskog pisca, pa uz književnopovijesnu ima i određenu književnoteorijsku važnost i značenje.

Zbog svega toga smatramo da je doktorski rad mr.sc. Ante Batinice, naslovljen Narativne tehnike u prozi Ivana Gorana Kovačića, vrijedan prilog suvremenom znanstvenom proučavanju narativnih tehnika hrvatskih pisaca, pa predlažemo Vijeću Filozofskog fakulteta u Zagrebu da ga prihvati i time omogući dalji postupak za stjecanje naslova doktora znanosti znanstveno područje humanističke znanosti, polje znanost o književnosti, grana teorija književnosti.

U Zagrebu, 23. listopada 2005.

 Stručno povjerenstvo:

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

2. dr.sc. Miroslav Šicel, red.prof. u miru

3. dr.sc. Krunoslav Pranjić, red.prof u miru

Dr. sc. Zoran Kravar, red. prof.

Dr. sc. Dunja Fališevac, red. prof.

Akademik Mirko Tomasović

VIJEĆU FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

Predmet: Ocjena doktorskoga rada Tekstualni subjektivitet u hrvatskoj ljubavnoj lirici 15. i 16. stoljeća Tomislava Bogdana

Fakultetsko vijeće Filozofskoga fakulteta na sjednici od 24. listopada 2005. imenovalo nas je u stručno povjerenstvo za ocjenu doktorskoga rada Tomislava Bogdana Tekstualni subjektivitet u hrvatskoj ljubavnoj lirici 15. i 16. stoljeća. U vezi s tim podnosimo sljedeće

IZVJEŠĆE

Doktorski rad Tomislava Bogdana Tekstualni subjetivitet u hrvatskoj ljubavnoj lirici 15. i 16. stoljeća obaseže 297 stranica teksta, a dijeli se na 14 poglavlja. Bilježaka uz tekst ima 173, a rad je opremljen popisom primarne i sekundarne literature.

Rad se bavi povijesno i vrstovno omeđenim korpusom tekstova, tj. hrvatskom renesansnom ljubavnom lirikom, kojoj pristupa u svjetlu određene književnoznanstvene heuristike. Ona uključuje dvije skupine teoretskih polazišta. Prvu tvore spoznaje o lirici kao književnoj vrsti s osobitom obzirom na status lirskoga odnosno tekstualnoga subjekta, a drugu spoznaje o petrarkizmu kao književnoj tradiciji koja je obilježila razdoblje kasnoga srednjeg vijeka i renesanse.

Izborom metode i predmeta određena je i kompozicija rada. Njegovo prvo poglavlje bavi se teorijom lirike, a zadaća mu je uspostaviti pojam tekstualnoga subjekta koji bi se u primjeni na odabrani korpus tekstova pokazao primjenljivim i prilagodljivim te omogućio relevantne književnopovijesne spoznaje. Drugo poglavlje posvećeno je pojmu petrarkizma, što je u vezi s činjenicom da u hrvatskoj renesansnoj ljubavnoj lirici petrarkistička filozofija ljubavi prevlađuje, premda ne potiskuje ostale. Sljedeća su poglavlja manje ili više analitična, pri čemu se neka od njih bave cijelim korpusom, a ostala pojedinačnim lirskim kanconijerima i ciklusima.

Poglavlje rada posvećeno teoriji lirike i koncepciji tekstualnoga subjektiviteta moglo bi se, po tipu diskursa, svrstati u čistu teoriju, jer se u njemu formuliraju iskazi koji bi morali vrijediti za sve pjesme odredive kao lirske, pri čemu je autor, ipak, svjestan da je pojam lirike uopće problematičan, jer se, u različitim upotrebama, primjenjuje na tekstove koje je teško ili nemoguće opisati kao uzorke jedne književne vrste. Središnji je problem poglavlja tekstualni subjektivitet (subjekt) kao fiktivna instancija čija svijest, iskustvo ili govorna djelatnost (bilo tematizirana ili kako drukčije naznačena) obuhvaća i ujedinjuje semantički sadržaj lirske pjesme. Po autorovu mišljenju tekstualni je subjekt lirske pjesme zamisliv u analogiji s pripovjedačem u pripovjednoj književnosti, što uključuje da ga valja lučiti od autora pjesme, čak i u slučajima kad autor inzistira na identitetu dviju instancija.

Separacija autora i tekstualnoga subjekta stvara potrebu za razlikovanjem dviju komunikacijskih razina lirskoga teksta: komunikacije tekstom, koja se uspostavlja između autora i čitatelja, i unutartekstovne komunikacije, iza koje stoji tekstualni subjekt, a koja, osim njega, može uključivati i imenovanoga ili neimenovanoga tekstualnog adresata, pa i sugovornika. Provodeći rečenu separaciju, autor, dakako, sve vrijeme ima na umu osobitost svoga korpusa, u kojem je tekstualni subjekt obično vrlo zamjetljiv, označen zamjenicom prvoga lica, nerijetko opremljen eksplicitnim tekstualnim adresatom, a nerijetko je i lik u radnjama ili događajima o kojima izvješćuje u prvom licu.

U razmišljanju o lirici i o statusu lirskoga subjekta autor opširno i kompetentno komentira postojeću stručnu literaturu, ponajviše njemačku i anglofonu, koja ovaj čas prednjači na području teorije lirike. Istodobno, kako je

stroga separacija autora i lirskoga subjekta novijega datuma i u suprotnosti s prilično uvriježenim razumijevanjem lirskoga teksta kao autobiografskoga, individualističkoga iskaza, on nalazi više povoda i za kritičke osvrte na poglavlja o lirskom pjesništvu u domaćoj književnopovijesnoj literaturi, uključujući i najnoviju.

Slijedi poglavlje o petrarkizmu, koje je semiteoretskoga karaktera, jer se bavi omeđenim književnopovijesnim fenomenom te leži na razini između uvodnih teoretskih razmatranja i analitičkih poglavlja rada. U oslonu na noviju literaturu o petrarkizmu, ponajviše na radove njemačkih romanista, autor polazi od uvida da je u europskoj književnosti potkraj srednjega vijeka i u prvim ranonovovjekovnim stoljećima postojalo više vrsta ljubavnoga pjesništva, a ne samo petrarkističko (zaostaci lirske ljubavne službe u trubadurskoj maniri, lirika inspirirana platonskim i neoplatonskim idealizmom, hedonistička lirika po uzoru na grčko i rimsko pjesništvo). Istodobno, on inzistira na vrlo strogoj definiciji petrarkizma kao lirike temeljene na iskustvima nesretno zaljubljena lirskoga subjekta koji sebe predočuje u razmišljanju o svojoj odabranici, osobito o njezinoj ljepoti, ili o ljubavi uopće, kao i u različitim interakcijama s odabranicom (udvaranje, nagovaranje, predbacivanje zbog neuzvraćene ljubavi). Takva lirika podrazumijeva poznavanje Petrarkina Kanconijera, prihvaćanje njegova utjecaja, pa i neki oblik svijesti o njegovoj paradigmatičnosti. Ni u hrvatskoj renesansnoj lirici, ni u njezinu europskom kontekstu nisu

sve pjesničke škole u spomenutom smislu petrarkističke, čak ni one koje se u nacionalnim povijestima književnosti nazivlju petrarkističkima.

U analitičkom dijelu rada Bogdan ne ulazi odmah u analizu pojedinačnih lirskih opusa, nego najprije, imajući u vidu cjelinu svoga korpusa, iskušava primjenljivost svojih teoretskih koncepata, govoreći okvirno o statusu lirskoga subjekta u hrvatskoj renesansnoj lirici i o njezinu odnosu prema petrarkizmu. Pritom se njegova koncepcija petrarkizma pokazuje inovativnom u odnosu na domaću literaturu, u kojoj se o petrakizmu govori podosta impresionistički i neprecizno, pa se njime nerijetko obuhvaćaju i ljubavne pjesme srodnije konkurentnim manirama ljubavne lirike. To autoru daje povoda za dodatna razjašnjenja, distinkcije, pa i za kritičku analizu starijih stajališta.

Preostali dio rada dijeli se na niz poglavlja posvećenih pojedinačnim lirskim opusima. U njima su obrađene pjesme Šiška Menčetića, Džore Držića, Hanibala Lucića, Nikole Nalješkovića, Marina Držića, Petra Zoranića, Dinka Ranjine, Dominka Zlatarića i Horacija Mažibradića. Uz to autor se osvrće i na pjesme pjesnika od kojih nisu sačuvani cjeloviti kanconijeri, a i na anonimne sastavke iz Zbornika Nikše Ranjine. Pristup individualnim opusima i pjesmama u metodološkom je smislu ujednačen i usklađen s načelima
formuliranima u teoretskim poglavljima, što znači da se analize koncentriraju oko »unutrašnje pragmatike teksta«, tj. polaze od pitanja o statusu tekstualnoga subjekta i od retoričke impostacije njegovih iskaza. Istodobno se

određuje i položaj analiziranih opusa među tradicijama ranonovovjekovnoga ljubavnog pjesništva, tj. stupanj njegove obilježenosti petrarkističkim utjecajem. Ta metodologija omogućuje ne samo prodorne uvide u opuse i u pjesme, nego iznosi na vidjelo i opipljive diferencijacije u pjesničkom korpusu koji se neobaviještenu modernom čitatelju, pa čak i mnogim povjesničarima književnosti čini monoton i neindividualiziran.

Zaključimo. Rad Tomislava Bogdana zrelo je i vrijedno znanstveno djelo, u kojem se skup osmišljenih heurističkih hipoteza prvi put primjenjuje na odabranu korpusu tekstova. Posebna je vrijednost rada u tome što je isti korpus već bivao predmetom književnopovijesnih istraživanja, kojima je u više prigoda polazilo za rukom rasvijetliti pojedinačne njegove dimenzije, ali ipak nisu ponudila zadovoljavajući teoretski okvir za njegovo cjelovito proučavanje. U Bogdanovu radu načinjena su dva krupna koraka u tom smjeru. Prvo, pokazalo se da je instancija tematiziranoga lirskog odnosno tekstualnog subjekta uistinu od središnje važnosti za kvalitetan opis renesansne ljubavne pjesme: ona je, s jedne strane, kriterij po kojem se takva pjesma razlikuje od onih svojstvenih kasnijim razdobljima; s druge strane, njezini modaliteti, koji su predmet Bogdanovih distinkcija i klasifikacija, polazište su za relevantne unutrašnje diobe korpusa. I drugo, u svjetlu autorove domišljene koncepcije petrarkizma hrvatska renesansna ljubavna pokazala se raznovrsnijom nego u dosadašnjim književnopovijesnim opisima, što je omogućilo da se, bilo u cijelom korpusu, bilo u pojedinačnim autorskim opusima ili u pojedinačnim tekstovima, uoči suživot, prepletanje, preslojavanje ili konkurencija različitih filozofija ljubavi i različitih lirskih poetika.

Rad Tomislava Bogdana također se odlikuje preglednom, svrsishodnom kompozicijom, a pisan je znanstvenom prozom koju karakterizira točnost i dosljednost u upotrebi stručnih termina, analitička prodornost, vještina argumentiranja, a, kad zatreba, i preciznost kritičkoga suda. Stoga povjerenstvo predlaže Fakultetskom vijeću Filozofskoga fakulteta Sveučilišta u Zagrebu da prihvati naše izvješće te Tomislavu Bogdanu omogući nastavak postupka za stjecanje stupnja doktora znanosti iz područja filologije.

 Dr. sc. Zoran Kravar, red. prof.

 predsjednik povjerenstva

 Dr. sc. Dunja Fališevac, red. prof.

 član povjerenstva i mentorica

 Akademik Mirko Tomasović

 član povjerenstva

Predmet: Ocjena doktorskoga rada

mr. sc. Tanje Kuštović

 Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu

Na svojoj sjednici održanoj x x studenoga 2005. Naslov nas je izabrao u stručno povjerenstvo koje će ocijeniti doktorski rad mr. sc. Tanje Kuštović Prilozi u

hrvatskoglagoljskim tekstovima 14. i 15. stoljeća (Klasa: 643-02/05-04/49. Ur. broj 3804-850-05-2 na sjednici održanoj 22. studenoga 2005) podnosimo Vijeću ovo

 I z v j e š ć e

Doktorski rad mr. sc. Tanje Kuštović Prilozi u hrvatskoglagoljskim tekstovima 14. i 15. stoljeća obaseže 461 stranicu i podijeljen je u devet poglavlja: I. Uvodna razmatranja:

što su prilozi i kako ih obrađuju gramatike slavenskih jezika, II. Izvori, III. Vremenski prilozi, IV. Prilozi smjera i mjesta, V. Prilozi količine, VI. Prilozi načina , VII. Zaključna

razmatranja, VIII. Popis kratica, IX. Literatura.

U prvom poglavlju (Uvodna razmatranja: što su prilozi i kako ih obrađuju gramatike slavenskih jezika, 5 - 29) kandidatica polazi od uobičajene definicije koja priloge opisuje kao nepromjenjivu vrstu riječi kojom se iskazuju okolnosti u kojima se vrši glagolska radnja i odmah počinje razmatranje triju ključnih odrednica spomenute definicije (vrsta riječi - nepromjenjivost - okolnosti) ukazujući na probleme u odvajanju priloga od čestica, na upitnost termina promjenjivost (jer je «komparativ» zapravo drugi prilog s drugim značenjem te otklanjajući mogućnost, koju pretpostavljaju neke novije gramatike,

atributske uporabe priloga. Nakon što je sažeto iznijela probleme i zauzela svoje gledište,

Tanja Kuštović pokazuje kako o prilozima pišu gramatike slavenskih jezika (hrvatske -

Kašićeva, Starčevićeva, Veberova, Florschützova, Maretićeva, Benešićeva, Soljačićeva,

Jurišićeva, Brabec - Hraste - Živkovićeva, Institutska(«plava»), Težak - Babićeva, Raguževa, Boranićev Pravopis, Skokov Etimologijski rječnik, Babićeva Tvorba riječi, Katičićeva Sintaksa ; srpska - Mrazović - Vukadinovićkina; ruska - Novikova; makedonska - Koneskoga; staroslavenske - Hammova, Bugarske akademije, Mirčevljeva, Damjanovićeva te Ivšićeva Poredbena slavenska gramatika). Analiza određenja u tako velikom broju gramatika nije samo zanimljiv prilog povijesti hrvatske i slavenske gramatičarke misli, nego je autorici poslužila da raspravlja o spornim određenjima i poglavlje zaključi odjeljkom Pitanja koja ostaju u kome zgusnuto (u deset točaka) opisuje najvažnija neslaganja među analiziranim gramatikama. Pitanja koja ostaju

shvaćena su kao dio zadataka koji se pred radnju postavljaju.

Drugo poglavlje (Izvori, 30 - 35) bibliografski opisuje tekstove koji su poslužili kao korpus za istraživanje. Na početku se nalazi češki Slovník jazyka staroslovĕnskeho

koji svojom opsežnošću i temeljitošću daje odličan uvid u leksičku građu kanonskih staroslavenskih tekstova pa omogućuje autorici da prije analize priloga u hrvatskoglagoljskim tekstovima izloži stanje u klasičnom staroslavenskom jeziku što će joj onda omogućiti važne i raznolike usporedbe. Korpus hrvatskoglagoljskih tekstova odabrala je tako da u njoj budu i liturgijski i neliturgijski tekstovi (Misal Illirico 4, Misal kneza Novaka, Hrvojev misal, Ročki misal, Pariška pjesmarica, Kolunićev zbornik, Akademijin korizmenjak) od kojih su neki iz 14., a neki iz 15. stoljeća. Vremenski razmak u kojem su tekstovi nastali i njihova različita funkcija omogućuju autorici

da izbjegne jednostranost opisa.

Naredna četiri poglavlja (Vremenski prilozi, 36 - 104; Prilozi smjera i mjesta, 105 -

168; Prilozi količine, 169 - 210); Prilozi načina, 211 - 339) središnji su dio disertacije i

sva su jednako strukturirana. Prvo se uvijek navode svi staroslavenski prilozi o kojima će biti riječi , zatim se razmatra njihova tvorba i navode se primjeri, tj. donose se staroslavenski prilozi u rečenicama - kontekstima iz kojih je moguće precizno odrediti

njihovo značenje i funkciju. Ta se shema onda ponavlja prvo za liturgijski dio hrvatskoglagoljskoga korpusa, a zatim za neliturgijski dio. Nakon što opiše stanje u kanonskom staroslavenskom te onda posebno u oba dijela hrvatskoglagoljskoga korpusa,

autorica uspoređuje ta stanja međusobno u vrlo preglednim tablicama koje sadrže popis priloga koji su isti u staroslavenskom jeziku i hrvatskoglagoljskim tekstovima i popis onih kojih nema u staroslavenskom a nalaze se u hrvatskoglagoljskim tekstovima. Svako poglavlje završava zaključnim razmatranjima u kome se uspoređuje staroslavensko i starohrvatsko stanje te se upozorava na razlike između liturgijskih i neliturgijskih tekstova: posebno se navode razlike u tvorbi, a posve na kraju uvijek se nalazi vrlo obavijesna tablica u kojoj se prilozi prate prema značenju i prema dijelovima proučavanoga korpusa (tako npr. za značenje «kasno» u staroslavenskom nalazimo dopozdê i pozdê, u liturgijskom dijelu hrvatskoglagoljskoga korpusa samo pozdê, a u neliturgijskom samo kasno). Pažljivo navođenje brojnih primjera omogućuje autorici ne samo da rješava najvažnija pitanja tvorbe, značenja i funkcije priloga, nego i da izdvoji procese glasovne i grafijske prilagodbe priloga u hrvatskoglagoljskom korpusu (npr. sьdê, sadê, sadi, zdê, zdi, ov’dê, ovdi, ov’di za mjesni prilog u značenju «ovdje».

Ista shema u opisu raznih vrsta priloga ne znači nipošto zanemarivanje onih problema koji su specifični samo za neku skupinu. Tako se npr. u poglavlju o prilozima smjera i mjesta svaka skupina obrađuje zasebno, ali su se našli u istom poglavlju jer isti prilozi mogu govoriti o mjestu radnje i o smjeru kretanja (npr. unutra odgovara i na pitanje gdje i na pitanje kamo). Uz prilog dolazi ili glagol kretanja (pa govorimo o prilogu smjera) ili «statični» glagol (pa govorimo o prilogu mjesta). Izvanredno bogata građa daje posebnu vrijednost ovim poglavljima: bez imalo se pretjerivanja može reći da nikada

u hrvatskoj filologiji nije bila ponuđena tako bogata građa za proučavanje priloga, pritom

vrlo sustavno predočena. Izvanredne mogućnosti koje ta građa pruža iskoristila je autorica već u spomenutim poglavljima, a posebno u narednom, sedmom, koje nosi naslov Zaključna razmatranja (340 - 448) u kome govori o glasovnoj i grafijskoj prilagodbi priloga u hrvatskoglagoljskim tekstovima, o sinonimiji i homonimiji u priloga, posebice tvorbenoj, o tobožnjim i diskutabilnim prilozima. Ispravno shvativši staroslavenske priloge kao one koji najbolje zrcale ishodišni praslavenski priloški sustav

autorica opisuje glasovne i grafijske prilagodbe koje se događaju s prilozima u hrvatskoglagoljskom korpusu: ispuštanje jerova na kraju riječi (i uopće u tzv. slabom položaju) te njihovo markiranje apostrofom, zamjenjivanje jakih jerova samoglasnikom a, ali i onih u slabom položaju kad treba razbiti «tešku» suglasničku skupinu, umetanje jerova gdje im po etimologiji nije mjesto, zamjenjivanje nosnih samoglasnika, jeryja i jata, međusobno zamjenjivanje samoglasnika, raznolike suglasničke mijene itd. Pišući o sinonimiji u priloga Tanja Kuštović prihvaća podjelu na potpune, dakle u svim kontekstima međusobno zamjenjive (istoznačnice) i one koji su međusobno zamjenjivi samo u nekim kontekstima (bliskoznačnice). U ovom se dijelu disertacije upravo pokušava opisati ta značenjska sinonimija i utvrditi kada je riječ o istoznačnicama a kada o bliskoznačnicama. To je učinjeno sustavnim opisom svih vrsta priloga Kod homonimije se govori o onoj značenjskoj i onoj gramatičkoj (kada uz priloško riječ ima vezničko, prijedloško ili neko treće značenje). Posebno se govori o tvorbenoj sinonimiji

i homonimiji i to posebno o prilozima zamjeničkoga podrijetla a posebno o prilozima imeničkoga podrijetla. Sav je prikaz u tablicama koje nude četiri rubrike: središnja donosi

zamjeničku/imensku osnovu kojoj prethodi (kadšto) prefiks, a slijedi sufiks i odeđenje vrste : npr. ni -/ k-/- amo/-že / smjer ili is-/ prъv- /-a / vrijeme. Tako je prikazano 230

priloga, s tim da je autorica još dodatno ponudila i tablice u kojima je kriterij sufiks i one

u kojima je kriterij prefiks.

Autorica je uočila da se u Slovniku navode kao prilozi leksemi za koje se to određenje ne može dokazati iz rečenica - konteksta koji se za oprimjeravanje navode. Riječ je zapravo o veznicima, intenzifikatorima, pridjevima, brojevima, a ne o prilozima jer navedeni primjeri ili nemaju uz sebe glagol ili ne odgovaraju na priloška pitanja. Pronašla je i suprotne primjere, tj. priloge koji su označeni kao pridjevi. U odjeljku Diskutabilni prilozi govori se o primjerima kada nije lako reći je li riječ o prilogu ili o kojoj drugoj vrsti riječi ili pak o primjerima za koje je jasno da su prilozi, ali se ne može bez teškoća odrediti kojoj vrsti priloga pripadaju.

Osmo poglavlje (Popis kratica, 449 - 452) nudi kratice navođenih biblijskih tekstova,

kratice staroslavenskih i starohrvatskih izvora te ostale (pretežno gramatičke) kratice. To je u ovakvom radu doista dobrodošlo i bitno olakšava praćenje teksta.

Deveto poglavlje (Literatura, 453 - 461) nudi popis od 128 bibliografskih jedinica, od kojih su jedne poslužile kao korpus za istraživanje, druge kao znanstvena literatura koja omogućava potrebne znanstvene uvide i oblikovanje prihvatljive terminologije kojom će se o problemu govoriti.

Zaključak i prijedlog
Doktorska disertacija mr. sc. Tanje Kuštović Prilozi u hrvatskoglagoljskim tekstovima

14. i 15. stoljeća udovoljava svim zahtjevima koji se pred doktorsku radnju postavljaju.

Nije nam poznato da je itko u hrvatskoj filologiji istraživao priloge na tako opsežnom korpusu i ponudio tako korisnu građu za buduća istraživanja. S obzirom na to da u gramatikama slavenskih jezika prilozi u pravilu zauzimaju vrlo malo prostora i da su posebno oskudna naša znanja o povijesnom razvoju priloga u hrvatskoj knjizi, spoznaje koje nudi ova radnja dragocjene su i kao rezultat i kao poticaj. Ta se ocjena podjednako tiče spoznaja o prilozima kao vrsti riječi, o njihovu razvoju u hrvatskoj književnojezičnoj povijesti, i onih brojnih tumačenja pojedinačnih slučajeva koji donose pomake u razumijevanju starih tekstova i određivanju značenja pojedinih priloga.

Predlažemo Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu da našu pozitivnu

ocjenu doktorske radnje mr. sc. Tanje Kuštović prihvati i kandidaticu uputi na usmenu obranu.

Zagreb, 2. prosinca 2005.
 Stručno povjerenstvo

 Doc. dr. sc. Mateo Žagar, predsjednik

Prof. dr. sc. Stjepan Damjanović, član

 Prof. dr. sc. Ivan Jurčević, član

Dr.sc. Marijan Maticka, red. prof.

Dr.sc. Božena Vranješ Šoljan, red. prof.

Dr.sc. Zdenko Radelić, viši zn. suradnik, Hrvatski institut za povijest

Predmet: Ocjena disertacije mr.sc. Ivice Lučića

 Fakultetskom vijeću

 Filozofskog fakulteta u Zagrebu

 Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održanoj 13. srpnja 2005. izabrani smo u stručno povjerenstvo za ocjenu doktorskog rada mr.sc. Ivice Lučića pod naslovom «Sigurnosna politika SR Bosne i Hercegovine 1945. – 1990.». (Odluka: 643-02/05-04/24; 3804-160-05-2) O predloženoj disertaciji podnosimo Fakultetskom vijeću skupni

 I Z V J E Š T A J

 Disertacija mr.sc. Ivice Lučića «Sigurnosna politika SR Bosne i Hercegovine 1945. – 1990.» ima 358 stranica kompjutorski ispisanog teksta sa 1258 bilješki «ispod crte». Disertacija je kompozicijski podijeljena u šest cjelina, zaključak te popis izvora i literature. Osnovne sadržajne cjeline su: Uvod (2 -14); Politički kontekst izgradnje sigurnosnog sustava u Bosni i Hercegovini (14 -111); Izgradnja i funkcija sigurnosnog sustava u Bosni i Hercegovini (111 – 206); Oblici ugrožavanja ustavnog poretka Bosne i Hercegovine (206 - 242), Sigurnosni aspekt djelovanja proturežimskih organizcija (242 – 342). U osnovni tekst uključeno je i 15 shema o organizacijskom ustroju sigurnosnih službi i političkih organizacija te devet tabela s različitim podacima.

 Ivica Lučić je najprije dao definiciju osnovnih pojmova važnih za razumijevanje istraživane problematike: sigurnost, nacionalna sigurnost, sigurnosna politika itd. te naznačio i osnovne teorijske postavke sigurnosnih sustava. Zatim je objasnio osnovno istraživačko pitanje tj. istraživanje sigurnosne politike u Bosni i Hercegovini te ocijenio pristupačnost,vrste i količinu izvorne građe. Posebice se osvrnuo na odgovarajuću literaturu s obzirom na vrijeme nastanka (prije odnosno poslije 1990.) i karakter (publicistička djela i historiografski i znanstveno utemeljni radovi)

 Vremensko razdoblje o kojem I. Lučić raspravlja omeđeno je uspostavom komunstičke vlasti u Jugoslaviji i Bosni i Hercegovini tj. 1945. kao početnom godinom i 1990., odnosno slomom te vlasti, kao završnom godinom. Smatra da je sigurnosna politika u Bosni i Hercegovini bila sastavni dio sigurnosne politike Jugoslavije. Ona se pak temeljila na iskustvima i programima KPJ/SKJ, a stručna tijela za provođenje te politike organizirana su napose unutar saveznih i republičkih ministarstava odnosno sekretarijata za obranu, unutarnje i vanjske poslove. U vremenskom rasponu od 1945. do 1990.dolazilo je do organizacijskih promjena osobito u usklađivanju s politikom samoupravnog socijalizma tj. do tzv. podruštvovljavanja sigurnosne politike i njenog formalnog spuštanja na nivo tada osnovnih društveno-političkih zajednica (općina, pa i mjesna zajednica) i radnih organizacija (poduzeća). I.Lučić je istraživački interes usmjerio na ona tijela političkog organiziranja i vlasti čiji je rad bio «karakterističan i imao je neke značajnije posljedice». Stoga je prije svega analizirao djelovanje rukovodećih organa KPJ/SKJ zbog rukovodeće uloge u sustavu obrane i zaštite te uopće sigurnosne politike, a zatim rad stručnih tijela i organa vlasti zaduženih za pitanja sigurnosti, odnosno djelovanje sigurnosnih i obavještajnih službi. Problemsko-kronološka analiza omogućila mu je sagledavanje osnovnih elemenata koji su obilježavali sigurnosnu politiku i stanje sigurnosti u Bosni i Hercegovini.

 Istraživačku pozornost I. Lučića posebno su zaokupili sukobi unutar KPJ/SKJ (npr. odnos prema pristašama rezolucije Informbiroa), zatim organizacije i pojedinci koje je KPJ/SKJ smatrala neprijateljima. Razmotrio je tako odnos sigurnosnih organa prema pripadnicima poraženih vojski, zatim sigurnosne aspekte tada revolucionarnih društvenih promjena: nacionalizacija, kolektivizacija, uvođenje jednostranačkog političkog sustava, prisile u području kulture i nacionalnog identiteta, odnos prema vjerskim zajednicama. Te analize imaju dvostruko značenje. Na jednoj strani prikazani su organizacija i način djelovanja političkog i naročito sigurnosnog sustava, njegovih tijela (organiziranost unutar ministarstava, međusobna povezanost, brojnost i nacionalni sastav pripadnika sigurnosnih službi u Bosni i Hercegovini, personalni sastavi i drugo), a na drugoj strani ukazano je na obim represije (broj ubijenih i osuđenih osoba, stvaranje dosjea o nepoćudnim osobama, postupci prema osobama označenim kao vanjskim neprijateljima režima). Naveden je veći broj primjera o stradanju Hrvata, posebice, s obzirom na dostupnost građe, iz područja Ljubuškog i Mostara.

 Ivica Lučić poklonio je dostatnu pažnju i odnosima saveznih i republičkih tijela vlasti u području sigurnosne politike, tj. njihovim nadležnostima i ovlastima. Te odnose zapravo razmatra kroz osnovnu periodizaciju u radu sigurnosnih službi, tj. strogu centralizaciju u razdoblju od 1945. do 1966. (Brijunski plenum CK SKJ, odlazak s političkih i državnih dužnosti A. Rankovića, Mostarsko savjetovanje). Zatim slijedi razdoblje promjena u organizacijskom ustroju za koje je posebno značajno usvajanje Ustava SFRJ 1974. godine. Tek od tada, smatra I. Lučić, može se govoriti o posebnoj sigurnosnoj politici u SR Bosni i Hercegovini koja je, dakako, morala biti usaglašena sa saveznom sigurnosnom politikom. Do političkih i organizacijskih promjena u sigurnosnom sustavu ,utvrđuje I. Lučić, ponovo dolazi nakon smrti Josipa Broza Tita 1980. U tom kontekstu posebice je analizirao dokument «Strategija općenarodne obrane i društvene samozaštite SFRJ» kojeg je Predsjedništvo SFRJ usvojilo u svibnju 1987. te institut izvanrednih prilika. Konstituiranjem višestranačkog saziva Skupštine SR Bosne i Hercegovine i propšaću komunističkog sustava završilo je razdoblje u kojem je sigurnosna politika bila njime obilježena.

 Mr.sc. Ivica Lučić temelji istraživanja na dostupnoj arhivskoj građi, tiskanoj građi (bilteni, brošure, posebna povjerljiva izdanja, novine itd) i literaturi. Istraživao je u odgovarajućim arhivskim institucijama u Bosni i Hercegovini (Arhiv Hercegovine, Mostar; Arhiv Federacije Bosne i Hercegovine, Sarajevo; Arhiv Bosne i Hercegovine, Sarajevo) te u Hrvatskom državnom arhivu u Zagrebu i Arhivu Jugoslavije (Srbije i Crne Gore) u Beogradu. Koristio se i tekućim pismohranama Ministarstva unutarnjih poslova Bosne i Hercegovine u Sarajevu, Okružnog suda u Mostaru i Općinskog poglavarstva u Ljubuškom. U radu s arhivskom građom morao je činiti izuzetan napor jer je uglavnom nesređena i velikim dijelom fragmentarna. Dio građe je očito još nedostupan, a dio uništen u ratnim razaranjima 90-tih godina. I. Lučić ističe da je i sam prikupio dio građe, te je u njegovu posjedu određena publicirana, ali u veoma malim nakladama, građa. Prije svega to se odnosi na posebne strogopovjerljive publikacije u kojima su objavljivani propisi o sigurnonim službama i analize sigurnosnih prilika. (Npr. Službeni list SFRJ – povjerljivo glasilo, Bezbjedonosna saznanja i drugo). Korištenu građu I. Lučić podvrgao je strogoj kritici. Upoređivao je razne izvorne podatke kako bi utvrdio njihovu autentičnost i vjerodostojnost. Pomoglo mu je u tome i poznavanje odgovarajuće literature (251 naslov), posebice tiskane u novije doba u raznim središtima bivše jugoslavenske države. Stoga se može zaključiti da je pokazao kritičnost u ispitivanju izvora i rekonstrukciji činjenica.

 Disertacija I. Lučića cjelovita je rekonstrukcija sigurnosne politike u Bosni i Hercegovini od 1945. do 1990. Uspješno je utvrđen osnovni idejni obrazac na kojem je ta politika zasnovana, organizacijski okviri unutar koji je djelovala te samo djelovanje. Sigurnosna politika Bosne i Hercegovine sagledana je u širem kontekstu jugoslavenskih prilika kako sigurnosnih tako i političkih. Istraživanja su izvršena u skladu s metodama povijesne znanosti, a disertacija je napisana kompozicijski pregledno i čitko. I. Lučić utvrdio je veći broj novih činjenica koje pridonose razumijevanju i objašnjenjima organizacije i djelovanja komunističkog sustava vlasti u Jugoslaviji, posebice u Bosni i Hercegovini. Interpretacije tih činjenica su argumentirane, iako se ponekad gubi njihova višeznačnost.

 Disertacija I. Lučića cjelovit je i samostalan znanstveni rad. Istraživanjem izvorne građe, kritičnošću prema izvorima i literaturi, metodskim postupcima, utvrđivanjem novih činjenica, prezentacijom rezultata istraživanja dao je značajan historiografskih prinos, podlogu za buduća istraživanje te problematike. Stoga Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

 p r e d l a ž e m o

prihvaćanje disertacije mr. sc. Ivice Lučića «Sigurnosna politika SR Bosne i Hercegovine 1945. – 1990.» i nastavak postupka za stjecanje akademskog stupnja doktora znanosti iz humanističkih znanosti, polje povijest.

Zagreb, 17. studenoga 2005.

 Dr.sc. Marijan Maticka, red. prof.

 Dr.sc. Božena Vranješ Šoljan, red prof.

 Dr.sc. Zdenko Radelić, više zn. suradnik

Izvještaj prihvaćen na sjednici Odsjeka za povijest, 5. prosinca 2005.

dr. sc. Ivo Goldstein, red. prof.

dr. sc. Ljubomir Antić, izv. prof.

dr. sc. Marijan Maticka, red. prof.

Predmet: ocjena doktorske disertacije Davora Kovačića Razvoj i djelovanje policijsko-sigurnosnog sustava Nezavisne Države Hrvatske od 1941. do 1945. godine

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 13. srpnja 2005. imenovalo nas je u stručno povjerenstvo za ocjenu doktorske disertacije Davora Kovačića Razvoj i djelovanje policijsko-sigurnosnog sustava Nezavisne Države Hrvatske od 1941. do 1945. godine. Na temelju donesene odluke i odredbi čl. 50. Zakona o visokim učilištima podnosimo Vijeću sljedeći

IZVJEŠTAJ

Doktorska disertacija Davora Kovačića Razvoj i djelovanje policijsko-sigurnosnog sustava Nezavisne Države Hrvatske od 1941. do 1945. godine prvi je pokušaj da se cjelovito obradi tema o kojoj se do sada u historiografiji prilično mnogo pisalo, ali do sada nikada cjelovito. Obradivši velik broj do sada dostupnih arhivskih fondova, konzultirajući niz bibliografskih jedinica, kandidat je pokušao ustanoviti na koji se način stvarao te kako je funkcionirao policijsko-sigurnosni sustav NDH. Radi se o prvom pokušaju da se ta tema obradi u tako opširnom tekstu te na tako sustavan način.

U sustavnoj kompoziciji, raspodijeljenoj na devetnaest poglavlja, Davor Kovačić postepeno odgovara na ta istraživačka pitanja.

Rukopis ima 309 kompjuterski prelomljenih stranica od čega je temeljni tekst na prvih 291, potom slijedi popis kratica, upotrijebljene arhivske i objavljene građe te upotrijebljenih izvora i literature.

U Uvodu kandidat daje osnovne obavijesti o dosadašnjim historiografskim rezultatima u proučavanje teme kojom se bavi (1-7), potom se u drugom poglavlju «Uloga policije u društvu» (7-23) posebno osvrće na ulogu policije u totalitarnim režimima. U trećem poglavlju, koje nosi naslov «Uspostava policijsko-redarstvene vlasti u NDH» (24-41), detaljno analizira nastanak tih službi, a u četvrtom poglavlju («Ministarstvo unutrašnjih poslova NDH», 41-54) govori o stvaranju Ministarstva. Peto poglavlje, naslovljeno «Osnivanje Ravnateljstva za javni red i sigurnost i Ustaške nadzorne službe» (54-79) piše o razvoju tih dviju policijsko-sigurnosnih službi čije su se funkcije i ingerencije, pogotovo u prvim mjesecima NDH, često preklapale. U šestom poglavlju («Organizacija Ravnateljstva za javni red i sigurnost», 80-118) taksativno analizira strukturu RAVSIGUR-a i kako je on djelovao na terenu, dakle, u praksi. Potom se u sedmom poglavlju («Organizacija Ustaške nadzorne službe», 119-172) bavi UNS-om na sličan način kao u prethodnom poglavlju RAVSIGUR-om. U sljedeća dva poglavlja (osmom i devetom – «Ustaška redarstva», 173-180, te «Više redarstveno povjerenstvo», 181-191) dodatno se razrađuju osnovne postavke iz sedmoga poglavlja, dakle, rad i metode pojedinih struktura unutar UNS-a.

Deseto, kratko poglavlje, nosi naslov «Ukidanje UNS-a i osnutak Glavnog ravnateljstva za javni red i sigurnost - 1943-1945» (192-195), a na njega se nadovezuju tri sljedeća – «Glavno ravnateljstvo za javni red i sigurnost» (196-201), «Glavne značajke djelovanja policijsko-obavještajne službe NDH 1943-1945» (202-208) te «Organizacija Glavnog ravnateljstva za javni red i sigurnost 1943-1945» (209- 223). Poglavlja od trinaestog do osamnaestog su detaljna analiza rada pojedinih dijelova Glavnog ravnateljstva za javni red i sigurnost («Obavještajna služba Glavnog ravnateljstva za javni red i sigurnost – Odsjek B II», 224-228, «Pododsjeci Odsjeka B II», 229-263, «Pododsjek I. (novi)», 264-266, «Pododsjek 'Zagreb'», 267-269, «Pododsjek 'D'», 270-274, te «Povjereništva Odsjeka B II», 275-278). Na koncu slijedi zaključak (279-281).
Davor Kovačić je u tekstu pokazao da je policijsko-sigurnosni sustav NDH bio stvaran i da je djelovao u totalitarnom društvu, da je bio inačica sponzorskih nacifašističkih vladavina u Njemačkoj odnosno Italiji. Osim toga, kandidat konstatira da je većinu svojih potencijala policijsko-sigurnosni sustav NDH usmjeravao na obračun s unutrašnjim protivnicima, odnosno obilježenim skupinama stanovništva koje su tretirane kao kolektivni neprijatelji te sa svim stvarnim, pretpostavljenim ili izmišljenim političkim protivnicima. Kandidatov prvenstveni interes bio je da obrazloži i analizira na koji su način djelovali Ravnateljstvo za javni red i sigurnost (RAVSIGUR), kao redovita policijska ustanova, te Ustaška nadzorna služba (UNS) koja je djelovala unutar ustaškog pokreta. Njihove su se kompetencije preklapale, često je dolazilo do nekoordiniranosti, zbrke, dupliranja kapaciteta, proturječnih aktivnosti, iako je dugo vremena na čelu obje bio isti čovjek - Eugen Dido Kvaternik. Njihovo formalno ujedinjavanje početkom 1943. u Glavno ravnateljstvo za javni red i sigurnost (GRAVISGUR) bilo je stoga logična posljedica takvoga dualizma, iako se može tumačiti jačanjem partizanskog pokreta, kao i uklanjanjem Dide Kvaternika iz policijsko-sigurnosnog sustava.

Represivni aparat u NDH, oličeno u policijsko-sigurnosnom sustavu, djelovao je nekontrolirano, odnosno, odgovarao je isključivo poglavniku Paveliću i najužem krugu njegovih suradnika. Jedna od karakteristika policijsko-sigurnosnih službi NDH bila je nestručnost i primitivizam njegovih pripadnika. Pokušaji da se osoblje raznih vrstama doškolovanja osposobi nije davalo zadovoljavajuće rezultate. Osim toga, privatni interesi pojedinih zaposlenika, uslijed anarhije i sve većeg siromašenja, često su bili prvenstveni motiv djelovanja.

Poseban problem u radu tih službi bila je činjenica da su na teritoriju Nezavisne Države Hrvatske djelovale i druge, uglavnom neprijateljski nastrojene obavještajne službe, koje su bile bolje ustrojene, osposobljene i opremljene. Talijanska obavještajna služba, kao ni njemačka obavještajna služba, nisu iskreno surađivale s istim službama Nezavisne Države Hrvatske. Redovno su službe NDH dostavljale njemačkim službama prikupljene podatke, dok se njemačke obavještajne i policijske službe nisu osjećale obaveznima recipročno uzvratiti. Davor Kovačić zaključuje kako krnja državna suverenost možda nigdje nije toliko dolazila do izražaja kao na ovom polju.

Osim toga, policijsko-sigurnosni sustav NDH morao se nositi sa britanskom obavještajnom službom, kao i sa sličnim službama unutar Narodnooslobodilačkog pokreta i Narodnooslobodilačke vojske, a i jedni i drugi su pojačavali svoj rad kako se rat primicao kraju, pa se s njima NDH i na ovom planu sve bezuspješnije nadmetala.

Konačno, efikasnost policijsko-sigurnosnog sustava NDH bio je limitiran i nedostatnom suradnjom stanovništva. Jedan od razloga bio je negativan odnos stanovništva prema represivnom aparatu kao takvom, koji ima tradiciju još iz vremena Austro-Ugarske i Kraljevine Jugoslavije, ali još više metode kojima se taj sustav služio. Spremnost stanovništva da s njime surađuje sve se više smanjivala prema kraju rata, svodeći se na uski krug osoba, uglavnom onih koji su organizacijski bili vezani za ustaški režim i pokret.
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, Davor Kovačić je, dosljedno koristeći suvremenu historiografsku metodologiju, ne upadajući u mnoge zamke jednostranosti ili pristranosti, uspio zadržati distancu odmjerenog i skrupuloznog promatrača.

Davor Kovačić 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 Davora Kovačića Razvoj i djelovanje policijsko-sigurnosnog sustava Nezavisne Države Hrvatske od 1941. do 1945. godine te da time omogući nastavak postupka stjecanja doktorata znanosti.

U Zagrebu, 27. studenoga 2005.

dr. sc. Ivo Goldstein, red. prof.

predsjednik povjerenstva

dr. sc. Ljubomir Antić, izv. prof.

član povjerenstva

dr. sc. Marijan Maticka, red. prof.

član povjerenstva

Dr. sc. Nataša Štefanec, viši asist.

Dr. sc. Nenad Moačanin, red. prof.

Dr. sc. Alexander Buczynski, viši znan. suradnik

Predmet: Ocjena doktorske disertacije mr. sc. Milana Vrbanusa Društveno-ekonomske prilike u Slavoniji krajem 17. i početkom 18. stoljeća
Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu, održanoj 24. listopada 2005. godine, izabrano je stručno povjerenstvo za ocjenu doktorske disertacije mr. sc. Milana Vrbanusa Društveno-ekonomske prilike u Slavoniji krajem 17. i početkom 18. stoljeća u sastavu dr. sc. Nataša Štefanec, viši asist., predsjednik, dr. sc. dr. sc. Nenad Moačanin, red. prof., član te dr. sc. Alexander Buczynski, viši zn. sur., Hrvatski institut za povijest, član.

Pročitavši rukopis doktorske disertacije, Povjerenstvo podnosi Fakultetskom vijeću sljedeće

I Z V J E Š Ć E

Doktorska disertacija mr. sc. Milana Vrbanusa ima 537 stranica kompjuterski složenog teksta. Temeljni tekst s bilješkama obuhvaća 334 stranice, prati ga sažetak na njemačkom jeziku (str. 335-362) i popis starih mjera (str. 363-364), a potom slijedi popis korištenog arhivskog gradiva i literature (str. 365-387). Uvršteni su i brojni prilozi, odnosno 168 autorskih tablica (str. 388-535), životopis (str. 536) te sadržaj (str. 537).

Sam rukopis disertacije sastoji se iz slijedećih dijelova: "Predgovor" (str. 1-2), "Arhivsko gradivo, historiografija i metodologija" (str. 3-38), "Slavonija posljednjih godina osmanske vladavine" (str. 39-51), "Oslobođenje Slavonije od osmanske vlasti" (str. 52-85), "Hrvatski sabor - bečki Dvor; oslobođena ili novoosvojena područja" (str. 86-93), "Vojno-komorska uprava Slavonije" (str. 94-143), "Poljoprivreda" (str. 144-273), "Obrt i trgovina" (str. 274-316), "Životni standard stanovnika" (str. 317-322) te "Zaključak" (str. 323-334).

U doktorskoj disertaciji mr. sc. Milan Vrbanus je analizirao društveno-ekonomske prilike u Slavoniji poslije oslobođenja od osmanske vlasti do prvih godina 18. stoljeća. Kandidat je u radu preispitao i kritički valorizirao objavljenu literaturu i relevantne objavljene izvore statističke i narativne naravi. Nadalje, obradio je iznimno opsežne serije do sada nekorištenog arhivskog materijala za povijest tadašnje Slavonije. Ponajviše koristeći statističku metodu i komparirajući rezultate dobivene iz serijelnih izvora različite naravi (komorski popisi, popisi desetine, komisijski izvještaji itd.), kandidat je primijenio neke zahtijevne i danas rjeđe korištene metode tradicionalne gospodarske povijesti. Analizirao je i ponudio inicijalne interpretacije niza procesa i fenomena relevantnih za društvenu i gospodarsku povijest Slavonije toga doba, uvijek upućujući i na probleme koje je još uvijek teže riješiti te naznačujući smjernice za doradu svojih pretpostavki. Nije manje važno naglasiti da je kandidat napravio opsežnu bazu podataka, koju će moći koristiti i drugi stručnjaci zainteresirani za ovu problematiku.

U prvom poglavlju, u predgovoru, kandidat je dao preliminarnu obavijest o razlozima bavljenja ovom temom te uputio na najvažnije izvore i literaturu.

U drugom poglavlju dao je kritički prikaz dosadašnje historiografije vezane za temu doktorske disertacije te pregled korištenog objavljenog i neobjavljenog arhivskog gradiva. Naročitu pažnju posvetio je metodologiji, posebice korištenim principima obrade podataka statističkim metodama (aritmetička sredina, srednja vrijednost, dominantna vrijednost, standardna devijacija, koeficijent varijabilnosti, koeficijent korelacije, koeficijent regresije, koeficijent determinacije i indeks). Upozorio je i na neke specifičnosti proistekle iz njihova korištenja na protostatističkoj građi, ali i na koristi koje bi produbljenije, sustavno korištenje statističkih metoda moglo polučiti pri istraživanju gospodarskih prilika u Slavoniji krajem 17. i početkom 18. stoljeća.

U trećem poglavlju prikazao je društveno-ekonomske prilike u Slavoniji posljednjih godina osmanske vladavine, ponudivši širi povijesni okvir za interpretaciju raspoloživih protostatističkih podataka. U izradi ovog poglavlja koristio je postojeću literaturu te podatke iz popisa Caraffine komisije iz 1698. i 1702. godine.

Koristeći objavljenu literaturu te objavljeno i neobjavljeno arhivsko gradivo, u četvrtom poglavlju je detaljno prikazao složen proces oslobođenja Slavonije od osmanske vlasti, fokusirajući se na ekonomske i demografske posljedice dugotrajnog rata (1683.-1699.), naglašavajući raznovrsnu mobilnost stanovništva, depopulaciju razmjerno prostranih područja, agrarnu zapuštenost i relativnu ekonomsku, prije svega trgovinsku, poslijeratnu besperspektivnost prostora na nesigurnoj novoj imperijalnoj granici.

U petom poglavlju, također na temelju literature i objavljenog i neobjavljenog arhivskog gradiva, prezentirao je krajnje neravnopravan odnos Hrvatskog sabora i bečkog Dvora. Naime, bečki Dvor je, zahvaljujući svojim vojnim potencijalima koje Hrvatski sabor uopće nije kontrolirao niti im je mogao konkurirati, preuzeo dominantnu poziciju na prostoru Slavonije, polažući pravo na raspolaganje slavonskim teritorijem putem komorskih i vojnih institucija baziranih u Beču. Kandidat je predočio i problematiku pravnog statusa novoostečenih područja te obradio neuspjela nastojanja Hrvatskog sabora da Slavoniju barem u nekim domenama stavi pod svoju jurisdikciju.

U šestom pogljavlju, temeljeći spoznaje na izvorima i literaturi, rekonstruirao je uspostavu komorske uprave u Slavoniji od 1690. do 1702. godine. Prikazao je odnose između vojne i komorske uprave u razdoblju od 1690. do 1698. godine, uputio na međusobne sukobe dvorskih administrativnih organa, koji su se gospodarski nepovoljno odrazili na slavonsko stanovništvo. Obradio je organizaciju komorske uprave i dužnosti komorskih službenika te uputio na njihove brojne zloupotrebe.

U sedmom poglavlju, gotovo isključivo temeljenu na izvorima, obradio je poljoprivredu, kao najvažniju gospodarsku granu u Slavoniji krajem 17. i početkom 18. stoljeća. Na početku poglavlja kandidat je utvrdio prirodne, društvene te demografske pretpostavke za razvoj poljoprivredne proizvodnje na ovom području. Primjenjujući statističke metode, došao je do novih spoznaja o razvijenosti agrarne proizvodnje te utvrdio preduvjete za kvalitetnije obrađivanje većih obradivih površina. Pozornost je posvetio analizi prihoda i načina obrade pojedinih poljoprivrednih kultura (pšenica, ječam, zob, raž, proso i kukuruz). Utvrdio je neke specifičnosti u rasprostranjenosti ovih kultura u različitim slavonskim regijama/okruzima. Komparirajući popise desetine i komorske popise utvrdio je regionalne prinose pšenice, ječma i zobi. Proučavajući veličinu raspoloživih livada, zaključio je da su bile dovoljno velike za postojeći stočni fond s obzirom na način uzgoja stoke. Također, analizirao je brojnost stočnog fonda i razvijenost stočarstva na ovom području te modalitete korištenja stoke u poljoprivrednoj proizvodnji.

U osmom poglavlju, kadidat je na temelju dostupnih izvora i literature prezentirao razvoj obrta i trgovine u Slavoniji krajem 17. i početkom 18. stoljeća. Pritom njegovi zaključci upućuju na nedostatak objavljene građe, ali i fokusiranih istraživanja, koja bi omogućila cjelovitiji pristup ovoj problematici. Na kraju poglavlja prikazao je destabilizirajuće faktore koji su usporavali razvoj ovih gospodarskih grana.

U devetom poglavlju procijenio je životni standard stanovništva Slavonije krajem 17. i početkom 18. stoljeća. Komparirajući različite popise s kraja 17. stoljeća, utvrdio je da većina kućanstava na području okruga Velika, Voćin, Požega i Kamensko nije imala viškova poljoprivrednih proizvoda za podmirenje dijela poreznih obveza, tj. da se velikim dijelom živjelo na rubu egzistencijalnog minimuma. Također, utvrdio je da je jedan dio stanovništva (inquilini) imao životni standard niži i od ovako niskog prosjeka.

U zaključku, kandidat je rezimirao svoje najvažnije spoznaje. Utvrdio je da su poslije oslobođenja Slavonije društvene prilike za razvoj poljoprivrede, obrta i trgovine bile vrlo nepovoljne. Bečki dvor dijelio je novooslobođene posjede plemićkoj klijenteli koja je najčešće živjela izvan Slavonije, nemilice iskorištavajući posjede, a rijetko ulažući u osuvremenjivanje proizvodnje. Ratnu neizvjesnost, odnosno kroničnu nestabilnost ovog područja potencirali su spomenuti sukobi između vojnih zapovjednika i komorskih službenika te različite - rijetko sudbeno sankcionirane - zloupotrebe administrativnog i vojnog osoblja. Ipak, kadnidat je analizom djelovanja komorskih komisija, zaključio da su one, posebno za Caraffinih mandata, doprinijele postupnom uvođenju reda te poboljšanju društvenih prilika na ovom području. Zanimljivo je da su u svim tim procesima Hrvatski sabor, kao i hrvatsko plemstvo zainteresirano za povrat slavonskih posjeda, imali marginalnu ulogu te uglavnom nisu uspijevali sudjelovati u poslijeratnom konsolidiranju Slavonije, mada su to raznim apelima i akcijama usmjerenim na Dvor pokušavali. Tako je bečki Dvor, koji je isprva mlako suzbijao nepravilnosti u poslovanju dvorskih organa, ipak na kraju bio glavni promotor sređivanja prilika u Slavoniji, a to je pozitivno utjecalo na napredak poljoprivrede, obrta i trgovine krajem 17. i početkom 18. stoljeća. Ovaj napredak je kandidat uspio dokazati i statističkim pokazateljima u tome relativno kratkom periodu, koji je i bio najdetaljnije ispitivan.

Zaključak i prijedlog

Ova disertacija rezultat je novih arhivskih istraživanja građe pohranjene u Hrvatskom državnom arhivu i Nadbiskupskom arhivu u Zagrebu te bečkim arhivima (Finanz- und Hofkammer Archiv, Kriegsarchiv). Kandidat je obradio niz narativnih izvora te se suočio s problemom čitanja i transkribiranja građe pisane latinskim jezikom te njemačkim jezikom i ranonovovjekovnom goticom. Nadalje, kandidat se upustio u zahtijevnu statističku analizu podataka dobivenih iz protostatističkih izvora. Konkretno, serijelna građa korištena za potrebe izrade disertacije rađena je u različite svrhe te ju je bilo teško uspoređivati bez dostatne pripreme i restrukturiranja obavijesti. Drugo, korišteni popisi pokrivali su područje cijele Slavonije, odnosno više administrativnih okruga, koji su često mijenjali jurisdikcije i teritorijalni opseg, što je otežavalo usporedbu obavijesti iz različitih popisa. Treće, ista vrst popisa nije rađena na isti način jer su popise tijekom godina izvodili različiti ljudi ili tijela s nepodudarnim instrukcijama tako da su se propisane varijable i u popisu istovrsnih fenomena mijenjale. Podaci koje je kandidat dobio iz ovih izvora su najčešće bili neusuglašeni i nepodudarni te je kandidat morao uložiti izuzetan metodološki napor ne bi li ih prvo transkribirao, a zatim tabelirao, sistematizirao i učinio dotupnima za statističku analizu. Na koncu ih je često uspoređivao s relevantnim objavljenim spoznajama. Ovaj napor urodio je plodom jer je kandidat u disertaciji, osim niza novih informacija, ponudio više novih interpretacija i zaključaka, pokazavši se kao zreo, metodičan i uporan istraživač, iznimno sklon traganju za rješenjima otvorenih pitanja utemeljenim u arhivskom radu.
Sustavnijim i obimnijim korištenjem strane literature, prije svega na njemačkom jeziku te komparacijom svojih spoznaja s onima u srednjoeuropskoj ekonomskoj i socijalnoj historiji te povijesti svakodnevnog života, ova opsežna građa bi nesumnjivo dobila dodatan interpretacijski potencijal, što bi otvorilo put rješavanju problema koje je kandidat često prepoznao, ali ih je morao ostaviti otvorenima. Ipak, to je korak koji kandidatu tek predstoji u njegovim daljnjim najavljenim bavljenjima ovom temom.

 Na osnovi iznesenog Povjerenstvo pozitivno ocjenjuje doktorsku disertaciju mr. sc. Milana Vrbanusa 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. Milanu Vrbanusu odobri obranu doktorskog rada Društveno-ekonomske prilike u Slavoniji krajem 17. i početkom 18. stoljeća.

Zagreb, 21. studenog 2005. godine

P o v j e r e n s t v o

Dr. sc. Nataša Štefanec, viši asist.,

predsjednik Povjerenstva

Dr. sc. Nenad Moačanin, red. prof.,

član Povjerenstva

Dr. sc. Alexander Buczynski, viši znan. suradnik, član Povjerenstva
Izvještaj prihvaćen 5.12.o.g.
Sveučilište u Zagrebu

14.11.2005

Filozofski fakultet

Poslijediplomski studij «Američki studiji»

Na sjednici Fakultetskog vijeća održanoj 24. listopada 2005. g. imenovani smo u povjerenstvo za ocjenu magistarskog rada Borke Lekaj Lubina pod naslovom «Problem nejednakosti spolova na tržištu rada SAD-a od 1940.-2000.». Podnosimo Vijeću sljedeći
I
z
v
j
e
š
t
a
j

Kandidatkinja Borka Lekaj Lubin je završila poslijediplomski studij «Američki studiji» na Filozofskom fakultetu u Zagrebu i predala magistarski rad pod gornjim naslovom. Rad je napisan na ukupno 123 stranice, a sastoji se od sljedećih većih poglavlja: 1. Uvod (3-8), 2. Tržište SAD-a u kontekstu američkog društva (9-38), 3. Rad kao rodna kategorija (39-51), 4. Specifičnosti ženske radne snage SAD-a u drugoj polovici 20. stoljeća (52-75), 5. Diskriminacija žena na tržištu rada (76-108), 6. Javne politike i utjecaj zakonodavstva na tržište rada (109-116), te 7. Zaključak (117-122). Osim ovih glavnih poglavlja s nizom potpoglavlja u svakom poglavlju, u nastavku rada nalazi se popis korištene literature od ukupno 79. jedinica. Osim navedenog, u radu se nalazi i popis tablica i slika, same tablice i slike, te životopis kandidatkinje te sažetak i abstract rada.

U nastavku ovog izvještaja osvrnut ćemo se na osnovne elemente iz ovog magistarskog rada. U uvodnim razmatranjima kandidatkinja definira ciljeve i ključne hipoteze. Osnovni cilj istraživanja: 'identificirati uzroke nejednakosti muškaraca i žena na tržištu rada SAD-a kroz zadani vremenski okvir' (4), tj. od 1940-2000. Autorica pritom postavlja dvije hipoteze: prva i glavna se odnosi na postajanje tzv. gender gap-a: «reproduktivna uloga žena…ograničava produktivnu ulogu žena na tržištu rada i dovodi do razlika u ekonomskom blagostanju muškaraca i žena, te proizvodi ekonomsku nejednakost». Druga hipoteza rada je «da promjene u reproduktivnoj ulozi žena na tržištu rada proizvode demografske promjene u društvu, tj. dovode do promjena u stopama rađanja i promjene u sastavu obitelji» (5) što ima značajne posljedice na ukupan socijalni položaj žena.

Da bi ostvarila navedeni cilj te dokazala postavljene hipoteze, kandidatkinja je koristila niz statističkih i srodnih podataka, poslužila se sociološkom, ekonomskom i srodnom literaturom, pa je njen rad prvenstveno interdisciplinarnog karaktera te u tom smislu analiziranim fenomenima pristupa kompleksno i iz rakursa različitih disciplina. Obzirom na njegovu inherentnu višeznačnost, kandidatkinja operacionalizira pojam ekonomske nejednakosti pokazujući ga kao postojanje razlike između muškaraca i žena i njihovog pristupa određenim zanimanjima, kao neravnopravnost u kontroli i pristupu ekonomskim resursima, kao segregaciju zanimanja, kao diskriminaciju pri zapošljavanju te kao razlike koje postoje s obzirom za različite odgovornosti za rad na tržištu rada i van njega – u obitelji.

U drugom poglavlju, kandidatkinja ističe da tržište rada ne predstavlja izolirani fenomen iz ekonomske sfere, nego se nalazi u kontinuiranoj interakciji s određenim povijesnim kontekstom, pa se u ovom poglavlju pažnja posvećuje upravo navedenom – kako postojeći kontekst, odnosno društveni i politički odnosi u određenom presjeku vremena, utječu i na promjene na tržištu rada. Posebnu pažnju kandidatkinja posvećuje analizi trendova i procesa u periodu od 60 godina pri čemu vrlo razložno i utemeljeno dokumentira svoje postavke kako statističkim i srodnim pokazateljima, tako i stavovima teoretičara koji su navedeni fenomen pokušavali objasniti u svojim radovima.

U sljedećem, trećem poglavlju, kandidatkinja se koncentrira na razmatranje rada kao rodne kategorije što u slučaju žena, predstavlja proučavanje posljedica kontinuirane interakcije koja postoji između produktivne i reproduktivne uloge žena u društvu. Ženina reproduktivna uloga, ističe kandidatkinja, i s njom povezane rodne uloge u temelju su podjele rada unutar obitelji, ključna su pretpostavka patrijarhalnog sustava vrijednosti, bitno određuju društvene norme i stereotipe u vezi ljudskog rada te se uklapaju u kapitalistički mehanizam segmentacije radne snage i tehnološke promjene u radnom procesu.

U četvrtom poglavlju kandidatkinja raspravlja o specifičnostima ženske radne snage na tržištu rada s obzirom na značajan porast udjela ženske radne snage u drugoj polovici 20. stoljeća. Kandidatkinja utvrđuje postojanje veze između povećanja produktivne uloge žena s padom njene reproduktivne uloge (rast stope razvoda, pad nataliteta, smanjenje broja nuklearnih obitelji, i tome slično). Stoga se kandidatkinja u nastavku izlaganja u ovom poglavlju koncentrira na analizu uvjeta specifičnog rada samohranih majki, udatih majki, žena pripadnica manjina kao i na analizu specifičnih fleksibilnih aranžmana rada žena.

U petom poglavlju kandidatkinja problematizira aspekte diskriminacije žena. U tom smislu, raspravlja o horizontalnoj i vertikalnoj segregaciji zanimanja po spolu te po primanjima muškaraca i žena. Kandidatkinja pokazuje da diskriminacija prema ženama na tržištu rada izvire iz stavova poslodavaca pa i drugih zaposlenika kao i visokoškolskih institucija. U nastavku kandidatkinja pokazuje da se navedeni aspekti diskriminacije mogu konstatirati u različitim stopama zaposlenosti, ljudskom kapitalu, različitim dostupnostima zanimanjima pa i u mogućnostima napredovanja. Kandidatkinja u ovom poglavlju raspravlja i o drugim aspektima diskriminacije, kao što je primjerice seksualno uznemiravanje na radnom mjestu, te uspostavlja vezu diskriminirajućeg ponašanja s rodnim normama, stereotipima, predrasudama i općenito patrijarhalnom ideologijom u američkom društvu.

U narednom, šestom poglavlju, kandidatkinja preispituje koliko se ideja slobode na tržištu rada kosi s idejom jednakosti. Kandidatkinja u ovom poglavlju ukazuje na napore države da različitim oblicima normativne regulacije ispravi mnoge nejednakosti i diskriminaciju do koje je došlo u drugoj polovici 20. stoljeća. U tom smislu, kandidatkinja se posebno osvrće na nediskriminacijske, odnosno protudiskriminacijske zakone i javne politike donesene u proučavanom periodu te kakve su uspjehe one polučile u svakodnevici zaposlenih muškaraca i žena.

U posljednjem, zaključnom poglavlju, kandidatkinja sumira rezultate svog istraživanja koje je obavila za potrebu izrade ovog magistarskog rada. U ovom vrlo elaborariranom poglavlju, kandidatkinja konstatira da su se njene hipoteze potvrdile. Dakle dokazalo se, prvo, da reproduktivna sposobnost žena bitno, strukturno i funkcionalno, ograničava njenu produktivnu funkciju u postojećim društvenim i političkim okvirima u specifičnom kontekstu; te, drugo, što kandidatkinja također dokazuje prikazima iz literature i statističkim pokazateljima – da su promjene u produktivnoj ulozi američke žene bitno utjecale i na demografske promjene u društvu. Ostvarivanje produktivne uloge žena na tržištu rada u smislu porasta broja zaposlenih žena koincidiralo je i sa smanjenjem stopa rađanja, smanjenjem broja nuklearnih obitelji i sa povećanjem stopa razvoda. (118) Nadalje, kandidatkinja ističe da se potvrdila i konstatacija da je rodna uloga žena kroz njen reproduktivni status proizvela i različitosti u ekonomskom statusu u usporedbi s muškarcima. Naime, «prirodna specijalizacija» žene za rad u kućanskim poslovima i ukorijenjeni stereotipi o upravo takvim potrebnim «ulogama», dovele su do značajnog smanjenja mogućnosti participacije žena u visokom obrazovanju, vlastitom usavršavanju pa i u postizanju viših obrazovnih pozicija kao pretpostavke ravnopravnijeg položaja na sve zahtjevnijem tržištu rada. Otuda, kandidatkinja zaključuje da je potvrđena nejednakost rodnih uloga između žena i muškaraca i s obzirom na «vremenski škripac» budući da uslijed većeg broja sati provedenih na radu u kućanstvu žene mogu manje provesti na poslu i raspolagati s manje slobodnog vremena, odnosno da postoji specifična «ekonomska kazna» koju trpe žene (osobito majke) s obzirom na njihov rad u kućanstvu. Stoga su «family gap i time squeeze izravno odgovorni za razlike u ekonomskom blagostanju žena i muškaraca u SAD-u» (119)

Kandidatkinja u nastavku zaključnog poglavlja pokazuje da je i hipoteza o diskriminaciji žena također dokazana u njenom magistarskom radu. U radu je pokazano prvenstveno pozitivno djelovanje i učinak mnogih institucionalnih, legalnih i socijalno-političkih odredbi kojima je položaj žena na tržištu rada u 1980. i nadalje godinama bitno pozitivno izmijenjen. Kandidatkinja zaključuje da «...danas mlada visoko obrazovana Amerikanka bez djece na tržištu rada ima omogućen početak karijere i skoro jednaka primanja kao i njen muški kolega» (121). No, da situacija ipak nije toliko «ružičasta», pokazuje i podatak koji ističe kandidatkinja da primanja samohranih majki u prosjeku iznose samo 56% muških primanja. Na koncu ovog magistarskog rada, kandidatkinja ističe da bi kombinacija javnih politika koja bi uzela u obzir prvenstveno smanjenje sati rada žene u kućanstvu/obitelji, smanjenje segregacije zanimanja te mnogo učinkovitija uloga države u obiteljskim javnim politikama, bili presudni elementi za stvarno poboljšavanje položaja žena na tržištu rada SAD-a.

Mišljenje i zaključak povjerenstva
Magistarski rad Borke Lekaj Lubina pod naslovom «Problem nejednakosti spolova na tržištu rada SAD-a od 1940.-2000.» predstavlja vrlo solidno, dokumentirano i utemeljeno djelo. Kandidatkinja je vrlo jasno iznijela ciljeve, hipoteze te teorijski interes za iznesenu temu koju je u nastavku vrlo razložno, jezgrovito i vrlo dokumentirano obrazložila. Rad obiluje nizom utemeljenih promišljanja i zaključaka, u čemu se kandidatkinja oslonila na obilnu i relevantnu interdisciplinarnu literaturu i brojne statističke izvore. Povjerenstvo drži da je kandidatkinja odabranu te prihvaćenu temu rada vrlo zrelo, savjesno i logično obrazložila. Problem i predmet kojim se u ovom magistarskom radu kandidatkinja bavila izuzetno je značajan i kao širi društveni fenomen pa može imati značaja ne samo za američko nego i za hrvatsko društvo. Rad je vrlo relevantan, znanstveno utemeljen i kandidatkinja je uloživši mnogo truda da ga ispiše ovako jasno, logično i dokumentirano istodobno pokazala i znanstvenu i stručnu zrelost.

Uzimajući sve neosporne kvalitete ovog magistarskog rada u obzir, povjerenstvo predlaže Fakultetskom vijeću da prihvati ovaj izvještaj o magistarskom radu Borke Lekaj Lubina «Problem nejednakosti spolova na tržištu rada SAD-a od 1940.-2000.» i time omogući nastavak procedure za stjecanje zvanja magistra znanosti iz područja «Američki studiji».

Povjerenstvo:

1. dr. sc. Ognjen Čaldarović, red. prof.

2. dr sc. Vojmir Franičević, red. prof.

3. dr sc. Stipe Grgas, red. prof.
Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 28. studenog 2005.
Dr. sc. Ines Prica, viša znanstvena suradnica, Institut za etnologiju i folkloristiku

Dr. sc. Reana Senjković, viša znanstvena suradnica, Institut za etnologiju i folkloristiku

Dr. sc. Tomislav Pletenac, viši asistent, Filozofski fakultet Sveučilišta u Zagrebu

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu
Predmet: ocjena magistarskog rada Melanije Belaj Obiteljske fotografije – analiza i interpretacija u okviru etnološko-antropološke znanosti
Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 22. studenog 2005. imenovalo nas je u stručno povjerenstvo za ocjenu magistarskog rada Melanije Belaj pod naslovom Obiteljske fotografije – analiza i interpretacija u okviru etnološko-antropološke znanosti. Na temelju te odluke Vijeću podnosimo slijedeće

SKUPNO IZVJEŠĆE

Magistarski rad Melanije Belaj ima ukupno 172 stranice računalnoga ispisa, od čega 102 stranice teksta, pet stranica popisa literature, stranicu popisa arhivske građe i 64 stranice izbora iz terenskih bilježaka i transkripata kazivanja. Podaci o izvorima citata uključeni su u tekst rada, u zagradama. Bilješke, kao dodaci osnovnom tekstu ili njegovi komentari, donose se pod crtom na odgovarajućoj stranici. Rad je podijeljen na uvod, teorijskometodološko poglavlje s 10 potpoglavlja, poglavlje o istraživanju koje sadrži 12 potpoglavlja, te zaključak.

Ovaj je magistarski rad etnološko odnosno kulturnoantropološko promišljanje medija obiteljske fotografije, dakle onih fotografskih snimaka koje prikazuju jednog ili više članova neke obitelji i u vlasništvu su, ili su prethodno bili u vlasništvu te obitelji. Obiteljska se fotografija razumijeva kao sredstvo samospoznaje i samopredstavljanja, pa rad nužno nadilazi tumačenja što ih predlaže vizualna antropologija, orijentirana na istraživanje komunikoloških aspekata medija. Riječ je stoga o prvom sustavnijem pokušaju etnografskog istraživanja fotografije, i kao sadržaja i kao medija, odnosno pokušaju da se postavi cjeloviti istraživački okvir za čitanje kulturno-semantičkog potencijala obiteljske fotografije u najširem smislu riječi. Teorijskometodološki oslonac pronalazi se u sociološkim, poststrukturalističkim i kulturalnostudijskim radovima koji razmatraju fenomen fotografije (Benjamin, Bourdieu, Barthes, Sontag, Cadava) ili pak predstavljačkih aspekata ljudske svakodnevice (Goffman).

U uvodu Melanija Belaj navodi i pojašnjava razloge koji su je potakli da se poduhvati promišljanja teme obiteljske fotografije. Prvo, hrvatska etnologija/kulturna antropologija od svojih je početaka razumijevala fotografiju kao važno «pomoćno sredstvo» terenskih istraživanja, pa, slijedom toga, i kao dokument koji svjedoči istinitost etnološkog izvještavanja. No svakako je ova disciplina zanemarila interpretativni potencijal ovog specifičnog medija koji su, prije drugih, 1960-ih godina, prepoznali strukturalisti. Iako je početkom sedamdesetih godina prošlog stoljeća i Clifford Geertz upozorio na analitičku važnost obiteljske fotografije, u kojoj je vidio posebnu vrstu pripovijesti kojom ljudi sebi i drugima posreduju svoj najpoželjniji lik te ujedno i najprihvatljivije kulturne kanone svoga vremena, obiteljska se fotografija nije sustavno istraživala u europskoj etnologiji, pa se, uz iznimku članka Milivoja Vodopije iz 1976. godine, nije našla niti u fokusu zanimanja domaće etnologije.

Suočena, dakle, s potrebom teorijskometodološkoga situiranja obiteljske fotografije, kandidatkinja u deset potpoglavlja poglavlja «Značenje i analize obiteljske fotografije» rezimira povijest uporabe i razumijevanja fotografije u kontekstu etnologije, kulturne antropologije te specifično vizualne antropologije, gdje sve do 1970-ih preteže razumijevanje medija fotografije kakvo se upisalo i u hrvatsku etnologiju. Tek u istraživanjima Sola Wortha i Johna Adaira razmatra se i kontekst proizvodnje obiteljske fotografije, pa ga se tumači na tragu filozofije Ernsta Cassirera, dakle kao oblik simboličkoga ponašanja. Na tome tragu, ali i na tragu zahtjeva za rekonceptualizaciju antropološke znanosti iz 1980-ih, suvremena vizualna antropologija u fotografiji prepoznaje društveno konstruirani kulturni izričaj, koji može reći nešto o kulturi koja se fotografira, ali također i nešto o kulturi onoga koji fotografira. O tome da vizualna antropologija nije našla načina da odgovori širini uvida kakav je ocrtao Clifford Geertz svjedoči i rad Richarda Chalfena, koji u svome prijedlogu okvira za razumijevanje procesa nastajanja obiteljske fotografije ne koristi sav potencijal etnografske metode. Melanija Belaj upozorava na to da Chalfenov model ne pridaje dovoljno važnosti ljudskoj percepciji i iskustvu kazivača, odnosno da je njime moguće analizirati raznolike forme obiteljskog slikovnog dokumenta ali ne i steći uvid o njihovu utjecaju na oblikovanje osobnog i obiteljskog identiteta. Stoga u potpoglavlju «Fotografija kao konstrukcija stvarnosti: 'Cameras don't take pictures, people do'», iako potanko predstavlja spomenuti okvir, naglašava da joj je poslužio tek kao podsjetnik prilikom intervjuiranja kazivača.

U petom potpoglavlju prvoga poglavlja kandidatkinja se okreće semiotičkim i strukturalističkim dometima koji vode razumijevanju uloge neposrednog ljudskog iskustva u njihovoj interpretaciji obiteljske fotografije. Ovdje posebno ističe promišljanje medija fotografije što ga je Roland Barthes ponudio u Svijetloj komori, razlikujući iskustvo subjekta kojeg se gleda (spectruma) od iskustva subjekta koji gleda (spectatora). Jednako, kada je riječ o iskustvu spectatora, razlikuje se razumijevanje koje proizlazi iz njegovog, kulturom određenog i usvojenog znanja (studium), od doživljaja fotografije koje proizlazi iz osobnoga iskustva i koje se nerijetko nadaje kao «smetnja» što se osjeća prilikom gledanja fotografije (punctum).

U šestom potpoglavlju kandidatkinja prati trag koji je Barthesova Svijetla komora ostavila u drugih autora: Victora Burgina i Marianne Hirsch. Ovdje se promišljanje obiteljske fotografije temelji na istraživanju metafotografskih tekstova. Za Hirsch, takav pristup omogućuje otkriće «mreže obiteljskih zurenja» (familial gaze) koja je i transgeneracijska, a nadređuje se svojim sastavnicama, pojedinačnim, lokaliziranim i ranjivim obiteljskim pogledima (familial looks), te ih smješta u okvire slike obitelji kakva je u društvu općeprihvaćena.

U sljedećem potpoglavlju, naslova «Fotografiranje kao sjećanje i arhiviranje stvarnosti», Melanija Belaj još jednom, sada na temelju radova Mauricea Halbwachsa, Eduarda Cadave i Susan Sontag, upozorava na to da obiteljska fotografija «djeluje u vezi između osobnog sjećanja i društvene povijesti, između javnog mita i osobne podsvijesti». Dodatno, riječ je i o oblikovanju posredovanog sjećanja, nuđenju pogleda na povijest kojoj se ne pripada, pa snimiti obiteljsku fotografiju ujedno znači «sudjelovati u smrtnosti», povredljivosti ili promjenjivosti druge osobe.
Osmo potpoglavlje prvoga poglavlja, prema sugestijama iz knjige Riječi svjetlosti: teze o fotografiji povijesti Eduarda Cadavea, «ponovno otkriva» analizu utjecaja tehnološkog razvoja fotografije (i filma) na povijest, koju je u svojoj klasičnoj studiji iz 1937. godine ponudio Walter Benjamin.

Događaj fotografiranja je moguće razumjeti i kao predstavu u kojoj ljudi nastoje «ostaviti dojam»: oni se, prema riječima Marianne Hirsch, «maskiraju». Zbog toga, u devetom potpoglavlju, kandidatkinja je obiteljsku fotografiju osvijetlila iz predstavljačke perspektive, u skladu s modelom koji je predložio Erving Goffman. No taj će model pomoći ne samo u viđenju čina fotografiranja, gdje i onaj koji fotografira i oni koji se fotografiraju tumače dvostruke uloge (publike i predstavljača), nego i u viđenju čina pokazivanja i gledanja obiteljskih fotografija. Melanija Belaj svoju građu polaže i na analitički raster kojim se Goffman poslužio u analizi reklamnih fotografija, što će joj pomoći da prepozna vrijednosti koje nameće kulturno okružje.

Naposljetku, u posljednjem dijelu prvog poglavlja, Melanija Belaj razmatra društvenu funkciju fotografije, oslanjajući se na istraživanja Pierra Bourdieua. Ovdje je obiteljska fotografija ritual domaćinskog kulta u kojemu je obitelj i subjekt i objekt.

Posebnu vrijednost rada predstavljaju neposredna etnografska istraživanja: riječ je o usmjerenim iskazima osamnaestoro kazivača nadopunjenih uvidima u obiteljske zbirke fotografija. Osjetljivost i intimna priroda teme pokazala se plodnim a ne remetilačkim faktorom zanimljivih, sadržajno raznolikih i živahnih pripovijesti u kojima ljudi otkrivaju detalje svojih života, sjećanja i fotografske arhivizacije vlastite i obiteljske memorije, uvjetovane, a i često traumatično ispresijecane događajnom poviješću. Ovi dokumenti koji predstavljaju dragocjene primjere hibridizacije malih i velikih pripovijesti, osobne i kolektivne, obiteljske i svakodnevne, lokalne i globalne, historiografske i autobiografske naracije ujedno pokazuju veličinu analitičkog i interpretativnog izazova postavljenog pred suvremene etnološke i kulturnoantropološke radove. Melanija Belaj se ovim očekivanjima odazvala na ne toliko cjelovit, koliko specifičan način: posebno okrećući svoj interes području ljudskih emocija, odnosno načinu na koji se osjećaji predstavljaju i kodificiraju u nekom kulturnom sklopu, u koji se upisuju ali ih i recipročno otkrivaju u njihovim neočiglednim aspektima. Dodatno, metoda tzv. dubinskoga nestrukturiranog intervjuiranja iznijela je na vidjelo zanimljive tragove različitih kulturnih obrazaca koji posredno ravnaju svojim «mini-praksama», dakle u ovom slučaju, praksom obiteljskog fotografiranja u najširem smislu - od planiranja događa, namještanja situacija, samoga čina fotografiranja, uređivanja i dostupnosti fotografija, do njihova pokazivanja i analize uređenja albuma. Posljednja se, analiza albuma obiteljske fotografije prema uzoru koji je postavio Richard Chalfen, pokazuje naročito uspješnom u podastiranju strukturiranih, ali i inovativnih oblika transfera intimne obiteljske naracije u fotografski medij te povratnog, reklo bi se odgođenog utjecaja koji taj dokument, sada kao kulturna predstava, vrši nad svojom «primarnom instancijom», obiteljskom pripovijesti koja se stalno reorganizira postupkom tzv. posredovanog pamćenja i pomacima u «ideološkom polju obiteljskog zurenja». Uloga roda, dobi, srodničkog i socijalnog položaja u obitelji, željene slike i plasmana obiteljske situacije u široj zajednici te drugog nevidljivog sadržaja, ili «pozadinske zone fotografiranja», uvjerljivo su prikazani u analizi Melanije Belaj. Posebno valja istaknuti autoričin trud da, inače uobičajeno odvojene tekstove «građe» i «interpretacije» objedini u zahtjevnijem, zajedničkom diskursu u kojem je njihova veza prirodnija ali ne i nametljiva u sugeriranju navodne jedine ili prave interpretacije, autorefleksivna i svjesna širine, pozicioniranosti i arbitrarnosti glasa samoga istraživača.
Zaključak:
Magistarskim radom Obiteljske fotografije – analiza i interpretacija u okviru etnološko-antropološke znanosti Melanija Belaj pokazala je sposobnost nošenja s inovativnom problematikom, specifičnim metodama znanstveno-istraživačkoga rada te naročito s osjetljivošću znanstvene interpretacije teme koja, osim u kolektivno polje kulturnih obrazaca i kodova, ulazi duboko i u individualne prostore ljudske intime. Bavljenje obiteljskim fotografijama kao kulturnim reprezentacijama koje odlikuju svjesno aranžirani ali i nevidljivi pozadinski sadržaji, analitičara postavlja pred kompleksne zahtjeve istraživanja značenja i kulturnog posredovanja neverbalnih sadržaja kulture. Kandidatkinja je odgovorila ne samo poznavanjem, nego i samostalnim izborom relevantne multidisciplinarne literature, dobro provedenim etnografskim istraživanjem te uvjerljivom i argumentiranom interpretacijom dosadašnjih istraživanja i dobivene građe u kojoj su podržani svi kriteriji suvremenoga pisanja o kulturi.

S obzirom na rečeno, predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu magistarskoga rada Melanije Belaj pod naslovom Obiteljske fotografije – analiza i interpretacija u okviru etnološko-antropološke znanosti, te da kandidatkinju uputi na daljnji postupak obrane.

U Zagrebu, 7. prosinca 2005.

Dr. sc. Ines Prica, predsjednica povjerenstva
Dr. sc. Reana Senjković-Svrčić, članica povjerenstva
Dr. sc. Tomislav Pletenac, član povjerenstva
Prof. dr. sc. Damir Boras

predsjednik povjerenstva

Prof. dr. sc. Nina Lipljin, red. prof. Fakulteta organizacije i informatike u Varaždinu

član povjerenstva

Prof. dr. sc. Vladimir Mateljan,

član povjerenstva

Zagreb, 07. prosinca 2005.

 FAKULTETSKOM VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Na Sjednici Fakultetskoga vijeća održanoj 28. listopada 2005. godine imenovani smo u stručno povjerenstvo za ocjenu magistarskog rada Dubravke Mandušić pod naslovom Informacijska pismenost kao ključni čimbenik obrazovanja u visokoobrazovnim ustanovama Republike Hrvatske (s posebnim osvrtom na poljodjelski visokoobrazovni sustav). Temeljem te odluke podnosimo Vijeću sljedeće

SKUPNO IZVJEŠĆE

Polazeći od teze da informacijska pismenost zauzima bitno mjesto u visokoobrazovnim sustavima, te da suvremene ideje i kontekst informacijskog društva i cjeloživotnog učenja poziciju informacijske pismenosti dodatno ojačava čineći je resursom bez kojeg su ciljevi suvremenih obrazovnih sustava teško ostvarivi, rad se na teorijskoj i empirijskoj razini bavi informacijskom pismenošću kao ključnim čimbenikom obrazovanja u visokoobrazovnim ustanovama u Republici Hrvatskoj, s posebnim osvrtom na poljodjelski obrazovni sustav.

Magistarski rad D. Mandušić pod naslovom Informacijska pismenost kao ključni čimbenik obrazovanja u visokoobrazovnim ustanovama Republike Hrvatske (s posebnim osvrtom na poljodjelski visokoobrazovni sustava) obuhvaća 93 stranice. Popis literature sadrži 55 bibliografskih referenci, a rad je opremljen slikama, tablicama, grafikonima i prilogom.

Podijeljen je u devet cjelina: Uvod, znanje kao temelj informacijskog društva u Republici Hrvatskoj, informacijska pismenost, rezultati istraživanja, visokoobrazovni sustav u Republici Hrvatskoj, rasprava, zaključak, prilog, literatura.

U prvom dijelu rada pristupnica ukazuje na prevladavajuće teorijske paradigme obrazovanja, koje po svojoj naravi uvećavaju ulogu informacijske pismenosti u visokoobrazovnim procesima, ali se također mogu prenijeti na obrasce obrazovnih aktivnosti u cjeloživotnom obrazovanju. U ovom su dijelu također definirane metode istraživanja i izvori podataka te struktura rada. U drugom dijelu rada pristupnica propituje kognitivno ukorijenjene koncepte problemskog, fleksibilnog, istraživačkog učenja te učenja na izvorima znanja. Nadalje komentira znanje kao temelj informacijskog društva u Republici Hrvatskoj, modele informacijske pismenosti te cjeloživotnog obrazovanja kao obrazovne strategije i problem informacijske pismenosti. U trećem dijelu zajednički je nazivnik spomenutih modela da povećavaju ulogu informacijske pismenosti u visokoobrazovnim ustanovama. U ovom dijelu daju se rezultati istraživanja. U četvrtom dijelu razmatra se visokoobrazovni sustav u Republici Hrvatskoj, s posebnim osvrtom na Poljoprivredni obrazovni sustav. Daje se pregled promjena visokoobrazovnog sustava u Republici Hrvatskoj i strategija informatičkog obrazovanja u Hrvatskoj. Ponuđeno je pojmovno određenje obrazovanja u visokoobrazovnim ustanovama u Republici Hrvatskoj. Pristupnica komentira definicije koje daju jači naglasak na korištenje informacijskih tehnologija, pa sve do suvremenih definicija koje se reinterpretiraju i vezuju uz termin informacijske pismenosti.

Pregledu definicija slijedi prikaz razvoja informacijske tehnologije, pri čemu pristupnica uočava da su automatizacija i tehnološki razvoj redovito utjecali na promjenu koncepata obrazovne funkcije, dok su druge silnice utjecaja dolazile iz samih obrazovnih sustava, pa se svaka reforma visokog obrazovanja odražavala na oblikovanje programa za obrazovanje korisnika.

U radu se daje osvrt na trenutnu preobrazbu i rezultirajuću suvremenu sliku edukacije korisnika. Analizom se pokazuje da su promjene potaknute čimbenicima koji djeluju na trima razinama: tehnološko-znanstvenoj, socio-ekonomskoj i razini visokog obrazovanja. Pristupnica zaključuje da je zajedničkim djelovanjem ovih čimbenika obrazovanje korisnika steklo nova određenja u smislu značenja koje mu se pripisuje, sadržaja na kojima se temelji i načina na koji se provodi. Preobrazbu tumači kroz koncept informacijske pismenosti kao novog sadržajnog i koncepcijskog određenja edukacije korisnika, ali i kroz novi medij kojim se ona nudi i "dostavlja" do korisnika, a riječ je o najnovijim mrežnim tehnologijama u internetskom okruženju. U radu se istražuju obrazovne funkcije visokoškolskih knjižnica u Hrvatskoj, i to u odnosu na utvrđene pravce obrazovnih aktivnosti u svijetu. Pristupnica je istraživanjem posebno obuhvatila poljodjelski visokoobrazovni sustav te ga provela u dvije faze: metodom neposrednog uvida i anketnim upitnikom. Potvrdila je uvodnu hipotezu o nesustavnom provođenju edukacije korisnika u Hrvatskoj, te da su postojeći oblici provođenja u raskoraku s obilježjima edukacije korisnika u svijetu. Iz odgovora ispitanika ujedno je zaključila da bi se visokoobrazovne ustanove trebale trajno i sustavno pripremati za ulogu učitelja te da je potrebno poduzeti dodatne napore promicanja i upoznavanja koncepta informacijske pismenosti u stručnoj zajednici. U zaključnom dijelu rada na temelju proučene literature i rezultata dobivenih u okviru istraživanja, pristupnica predlaže model edukacije korisnika visokoobrazovnih ustanova u Hrvatskoj, s posebnim osvrtom na poljodjelski visokoobrazovni sustav. Model predviđa transformaciju tradicionalnih oblika edukacije korisnika na sadržajnoj, metodičkoj i organizacijskoj razini, koji u ukupnosti donose novu filozofiju obrazovanja korisnika.

Ocjena
Uvažavajući suvremena društvena kretanja, dostignuća informacijske znanosti i prakse, osobito iz područja visokoškolskog obrazovanja te novije spoznaje o učenju, D. Mandušić u svojemu je magistarskom radu Informacijska pismenost kao ključni čimbenik obrazovanja u visokoobrazovnim ustanovama Republike Hrvatske (s posebnim osvrtom na poljodjelski visokoobrazovni sustav), ukazala na glavne pravce razvoja obrazovnih aktivnosti u visokoobrazovnim ustanovama u Republici Hrvatskoj, osobito u odnosu na širi kontekst cjeloživotnog obrazovanja i korištenja informacijsko-komunikacijskih tehnologija u nastavi. Na osnovi saznanja do kojih je pritom došla, te na osnovi rezultata istraživanja koje je provela, ponudila je model edukacije korisnika koji predviđa transformaciju tradicionalnih oblika edukacije korisnika na sadržajnoj, metodičkoj i organizacijskoj razini, koji u ukupnosti donosi novu filozofiju obrazovanja korisnika.

S obzirom na izneseno, te na činjenicu da je pristupnica S. Mandušić u svom radu proučila dostupnu literaturu i provela odgovarajuća istraživanja, smatramo da je svojim radom pokazala da je ovladala metodologijom znanstvenoistraživačkog rada, te predlažemo Vijeću da prihvati pozitivnu ocjenu njezina rada te da je uputi u daljnji postupak obrane.

Članovi Stručnog povjerenstva:

Prof. dr. sc. Damir Boras, predsjednik povjerenstva

Prof. dr. Nina Ljipljan, član povjerenstva

Prof. dr. sc. Vladimir Mateljan, član povjerenstva

Vijeću Odsjeka za kroatistiku

Vijeću Filozofskog fakulteta

Ocjena magistarskog rada Marija Berečića Adam Tadija Blagojević – život i djelo
Magistarski rad Marija Berečića Adam Tadija Blagojević – život i djelo obuhvaća 200 stranica kompjutorskog ispisa s 513 bilježaka ispod teksta (uglavnom izravnih pozivanja na izvore i literaturu) te ukupno 129 navedenih bibliografskih jedinica, od čega na izvore otpada njih 10. Nakon kraćeg uvodnog poglavlja (str. 3-6) slijede četiri duža, numerirana raspravna dijela, podijeljena na podpoglavlja (I. Adam Tadija Blagojević, str. 7-96; II. Pjesnik-putnik, str. 97-135; III. Prevoditelj, str. 136-158; IV. Jezik, str. 159-168). Iza zaključnog poglavlja, u kojemu se sintetiziraju uvidi središnjih dijelova rada (str. 169-173), pridodani su još: popis kratica (str. 174), bibliografija (str. 175-192), kazalo imena (str. 193-199) i autorov životopis (str. 200).

Rad kolege Berečića svojom strukturom i sadržajem pripada tipičnim književnopovijesnim monografijama, kakvima se obično obrađuju "život i djelo" takozvanih "malih pisaca" u koje svakako ulazi Adam Tadija Blagojević. Taj je slavonski pisac bio književno djelatan u ranim sedamdesetim godinama 18. stoljeća, u vrijeme najvećeg zamaha jozefinskih reformi s kojima se, kao mlad činovnik zaposlen u Beču, mogao najizravnije upoznati. Iza sebe je ostavio samo jedno izvorno djelo, spjev u šest pjevanja Pjesnik-putnik (Beč, 1771.) s pohvalama terezijanskoj i jozefinskoj politici i kritikom društvenih, gospodarskih i socijalnih prilika u Slavoniji, te tri prijevoda: kraći prosvjetiteljski roman Kinki (Beč, 1771.), propovijed Predika od jedinstva u krstjanstvu (Beč s.a.) i knjižicu o uzgoju ovaca Izkušani nauk (Požun, 1774.).

U prvom poglavlju prvog raspravnog dijela svoga magistarskog rada Mario Berečić donosi vrlo iscrpan kritički prikaz sveukupne dosadašnje literature o Blagojeviću. Na toj se literaturi temelji i opis Blagojevićeva života sastavljen iz skromnog broja poznatih arhivskih izvora i nekoliko informacija što ih sam pisac ostavlja o sebi u svojim djelima. U preostalim poglavljima ovog dijela magistarskog rada Berečić se usredotočuje na neke poetičke i društvenopovijesne karakteristike Blagojevićeva opusa. Najviše prostora posvećuje onim obilježjima Blagojevićeva rada (kritika društva, ideja narodne prosvjete, vrednovanje prošlosti, suzdržanost prema "galomaniji" i radikalnim ateističkim idejama zapadnoeuropskog prosvjetiteljstva) koja tog slavonskog pisca uključuju u krug pučki orijentiranih hrvatskih prosvjetiteljskih pisaca (Relković, Došen, Kačić). Posebno ukazuje na važnost bečkog intelektualnog kruga (I. Jablanczy, S. Lazarević, A. Zechenter) u kojem se Blagojević kretao i s kojim je dijelio/promicao iste ideje: objavljivanje prosvjetiteljskih knjiga, naročito literature o poljodjelstvu, na jezicima naroda Monarhije; afirmativan stav prema terezijanskoj i jozefinskoj politici i reformama. Tim posljednje spomenutim obilježjem Blagojevićev se rad, posebice njegov Pjesnik-putnik, legitimira kao promidžbeno-panegirička književnost, čemu Berečić pridaje posebnu važnost, raščlanjujući karakteristične postupke tog tipa diskurza. Berečić propituje i društveno-kritička obilježja Blagojevićeva opusa: piščev odnos prema staleškoj strukturi slavonskog društva te prema Turcima i Nijemcima. Na kraju ovog prvog, premda u velikoj mjeri sintetskog, dijela magistarskog rada ukazuje se na satiričke karakteristike Pjesnika-putnika, koji naročito dolaze do izražaja u kritici franjevačkog reda, što Blagojevićevo djelo dovodi u vezu s drugim satiričnim djelima onodobne slavonske književnosti (Sličnorični odgovor popu Jovanu iz Pake; Došenova Aždaja sedmoglava i Jeka planine; Relkovićev Satrir iliti divji čovik).

Analizi Pjesnika-putnika, jedinog izvornog Blagojevićeva djela, Mario Berečić posvećuje drugi dio svog magistarskog rada. Odmah na početku još jednom ukazuje na polemički karakter Pjesnika-putnika i vezanost tog teksta uz prijelomne događaje u slavonskom društvu i književnosti 70-ih godina 18. stoljeća (slabljenje moći redovničkog i jačanje svjetovnog svećenstva, otpor plemstva reformama, pojava svjetovne književnosti). Prije nego se vrati na analizu polemičkih sastavnica Blagojevićeva djela, Berečić posvećuje pozornost nekim njegovim stilskim osobitostima, prije svega onim mikrostrukturama koje Pjesnika-putnika povezuju s usmenom epikom (stalni epiteti, paremiološki izričaji, apostrofe i sl.). Na ovom se mjestu donosi i detaljna analiza metričkih odstupanja od dominantnog epskog deseterca 4+6 (pojava osmeraca, jedanaesteraca i drugih stihova, različiti tipovi rime). U drugom dijelu svoje analize Pjesnika-putnika Berečić se opet vraća na njegova polemička obilježja i mjesto u polemici oko Relkovićeva Satira. Tu se vrlo detaljno raščlanjuju: tijek polemike, oblikovanje protivnika, obilježja polemičkog subjekta i drugi polemički postupci (tendenciozno pozicioniranje suprotstavljenih mišljenja, polemički citat, preduhitrena kritika, pogrdno atribuiranje protivnika i dr.).

Prevoditeljskom dijelu Blagojevićeva opusa posvećen je treći dio Berečićeva rada. Francuski prosvjetiteljski pisac Gabriel François Coyer objavio je u Londonu 1768. kraći roman Chinki, histoire cochinchinoise, u kojem se na pozadini priče smještene u fiktivni dalekoistočni prostor promiču fiziokratske ideje i prosvijećeni apsolutizam, uz kritiku onodobnog francuskog feudalnog društva. Djelo je već 1770. prevedeno na njemački, a tim se prijevodom, ali i izvornikom, poslužio Blagojević. Mario Berečić donosi sadržaj Coyerova romana, sintetizira dosadašnje ocjene Blagojevićeva prijevoda te propituje njegovo značenje u književnom životu Slavonije (novine koje unosi pojava svjetovne proze i razlozi njezine slabe recepcije).

Blagojevićeva Predika od jedinstva u krstjanstvu, prijevod je njemačke propovijedi bečkog liberalnog svećenika Antuna Ružičke, u kojoj se promiču ideje crkvene unije. Kako je prijevod bio prije svega namijenjen pravoslavnim Slavenima u Monarhiji, tiskan je paralelno i u latiničkoj i ćiriličkoj grafiji. I ovdje Berečić preuzima iz literature ocjenu Blagojevićeva prijevoda te smješta djelo u kontekst slavonskih vjerskih polemika 18. stoljeća (A. Bačić, Z. Orfelin, A. Kanižlić).

Na isti način, prosudbom kvalitete prijevoda i smještanjem u kontekst sličnih djela u onodobnoj slavonskoj književnoj kulturi, Berečić ukratko prikazuje i Blagojevićev Izkušani nauk kako se ovce kroz dobro upravljanje k najboljemu stanju dovesti i u takvom uzdržati mogu, prijevod njemačke knjižice o ovčarstvu J. V. Paula.

Posljednji raspravni dio svog magistarskog rada Mario Berečić posvećuje jeziku Blagojevićevih djela. Posebno ukazuje na prisutnost obilježja govora piščeva zavičaja, slavonske Podravine, u Pjesniku-putniku i Kinkiju. S druge strane, zbog usmjerenosti na pravoslavnu slavensku populaciju Monarhije, Prediku od jedinstva u krstjanstvu i Izkušani nauk obilježuje neobično velik udio slavenosrpskog leksika.

Značenje temeljne studije o književnom opusu Adama Tadije Blagojevića i danas ima rasprava Tome Matića (Rad JAZU, knj. 237/1929., str. 129-171). Stoga se i ocjena magistarskog rada Marija Berečića mora temeljiti na usporedbi s Matićevim tekstom, na koji se uostalom i Berečić najčešće oslanja. Kvantitativna prevaga Berečićeva rada ne počiva samo na činjenici kasnijeg nastanka i uvida u predmetnu literaturu napisanu nakon 1929., te na nešto opširnijem obrazlaganju Matićevih postavki. Doduše, iscrpan pregled u relevantnu predmetnu literaturu i vrlo detaljna društvenopovijesna i književnopovijesna kontekstualizacija Blagojevićeva opusa, utemeljena na najvažnijim Matićevim uvidima, nisu izostali u Berečićevu radu. No, njega prije svega obilježuje pristup Blagojevićevim djelima kao polemičkoj i utilitarnoj, političko-promidžbenoj književnosti, pa Berečić veću pozornost posvećuje analizi karakterističnih postupaka takvog diskurza, nego tradicionalnoj analizi usmjerenoj prema poetičkim/književnoestetskim obilježjima promatranih tekstova. Takav je pristup svakako primjereniji književnopovijesnom opisu/analizi Blagojevićeva opusa, a kako je isti razmjerno rijedak u stručnoj obradi starije hrvatske književnosti, Mario Berečić je teorijska uporišta potražio u radovima domaćih autora o polemikama u hrvatskoj književnosti 20. stoljeća (K. Bagić, I. Krtalić, P. Matvejević, I. Mandić).

Magistarski rad Marija Berečića Adam Tadija Blagojević – život i djelo vrlo je informativna i metodološki dobro utemeljena književnopovijesna monografija, koja obuhvaća sve relevantne probleme vezane uz opus tog slavonskog pisca 18. stoljeća, pa stručno povjerenstvo prihvaća taj rad i predlaže upućivanje u daljnji postupak.

Dr. sc. Davor Dukić, izv. prof.

Dr. sc. Stanislav Marijanović, red. prof.

Dr. sc. Dunja Fališevac, red. prof.
Dr. sc. Ivo Goldstein, red. prof.

Dr. sc. Marijan Maticka, red. prof.

Dr. sc. Berislav Jandrić, viši znan. suradnik (Hrvatski institut za povijest)

Fakultetskome vijeću

Filozofskoga fakulteta

Sveučilišta u Zagrebu

PREDMET: Ocjena magistarskog rada

Hrvoja Klasića

Društveno političke promjene u gradu Sisku 1970-1972. godine

Fakultetsko vijeće Filozofskoga fakulteta imenovalo nas je na sjednici 24. listopada 2005. u stručno povjerenstvo koje će ocijeniti magistarski rad Hrvoja Klasića pod naslovom: Društveno političke promjene u gradu Sisku 1970-1972. godine.

Fakultetskome vijeću podnosimo skupni izvještaj i ocjenu.

Izvještaj

Hrvoje Klasić predao je u propisanome broju neuvezanih primjeraka magistarski rad s gore navedenim naslovom.

Radnja ima 212 stranica računalnog ispisa s kombiniranim razmakom među redovima (1,5 za tekst radnje, bez proreda za citate i bilješke) i slovima veličine 12 u tekstu i 11 u bilješkama.
Obuhvaća uvod (str. 1 - 6), tekst (str. 7 - 212) sastavljen od 8 velikih poglavlja te popraćen sa 547 bilježaka sub calce, potom kratice (str. 213 - 214) te popis izvora i literature (str. 215 – 218).

Tekst radnje ima osam dijelova: uvod, šest većih poglavlja i zaključak.

Magistrand je u Uvodu (str. 1 - 6) obrazložio je metode i ciljeve svoga rada. Primarno je želio istraživati povijest Siska u razdoblju poslije Drugog svjetskoga rata, ali u okviru jedne teme koja je relevantna za hrvatsko društvo u cjelini. Dakle, nastoji užu, lokalnu situaciju shvatiti u širem društveno-političkom kontekstu, ponajprije u razdoblju onih događanja koja i autor i današnja javnost nazivaju Hrvatskim proljećem. No, kandidat jasno obrazlaže, a u tekstu i detaljno analizira Hrvatsko proljeće u širem smislu riječi – radi se, naime, o brojnim promjenama na ekonomskom, društveno-političkom i međunacionalnom planu koje se događaju potkraj šezdesetih i početkom sedamdesetih godina. Da bi dosegao te ciljeve, kandidat u sljedećim poglavljima postupno razvija temu i argumentira osnovne teze u svom izlaganju.
Na početku drugoga poglavlja (Socijalno-demografska slika Siska 1970-1972, str. 7 - 19) H. Klasić predočuje osnovne podatke o društvenom i demografskom stanju u Sisku. Pokazao je na komparativnoj građi, uspoređujući sisačku situaciju s drugim hrvatskim gradovima slične veličine (Slavonskim Brodom, Karlovcem, Varaždinom i Zadrom) gospodarsku i društvenu razvijenost Siska. Sisak je, osim gospodarskih potencijala, bio na svaki način vrlo razvijena sredina – u obrazovnom, komunalnom i prometnom smislu. Relativno visoki društveni standard sisačke sredine u odnosu na druge sredine u Hrvatskoj nesporna je činjenica. Kandidat je također upozorio i na postojanje brojne i značajne srpske zajednice u gradu. Sama ta činjenica nije bila uzrok različitih napetosti u društvenom životu grada, ali je u nekim aspektima pogodovala da se određeni društveni, politički i ideološki sporovi mistificiraju i zamućuje njihova bit, iz čega su proizlazile nove podjele i sukobi.

Pišući u trećem poglavlju o Gospodarskoj situaciji u Sisku (str. 20 - 27) magistrand je prikazao brz razvoj sisačkog gospodarstva koje je od 1955. do 1970. poraslo za 490%, pri čemu je glavni napredak ostvaren u Željezari i Rafineriji. Željezara je sa više od 7.000 radnika bila najveće sisačko poduzeće, pa i jedno od najvećih u Hrvatskoj, a Rafinerija je pripadala grani koja je upravo u tim godinama povećanjem potrošnje naftnih derivata doživljavala ubrzani rast. Oba su poduzeća imala ključnu ulogu u razvoju grada i na pozicioniranje političkih i interesnih grupa u njemu. Istovremeno, kandidat jasno pokazuje kako se utjecaj privrede na političku situaciju i obrnuto može gotovo paradigmatski pratiti na slučaju grada Siska.

Četvrto poglavlje (Prilike u Hrvatskoj i Sisku od sredine 60-ih do Desete sjednice CK SKH, str. 28 - 74) je jedno od dva središnju u tekstu: prikazuje događanja u gradu od sredine šezdesetih, dakle od početaka privredne reforme, smjene Aleksandra Rankovića, Deklaracije o nazivu i položaju hrvatskog književnog jezika, preko Svibanjskog savjetovanja 1968. godine i drugih općedruštvenih zbivanja. Kandidat je strogo vodio računa, odnosno vješto izbalansirao dva cilja: u analizi konkretnih događanja u Sisku nije nikada gubio iz vida širi hrvatski/jugoslavenski kontekst, ali takvim je podacima davao toliko prostora koliko bi svaki skrupulozan istraživač smatrao da je potrebno. Da se izvještio u tim metodama kandidat je pokazao prikazujući izbore za Saveznu skupštinu, Sabor SRH i Skupštinu općine Sisak u travnju 1969. godine ili u analizi događanja prilikom izbora sekretara Općinskog komiteta SK Sisak dva mjeseca kasnije. Poseban je odjeljak posvetio posjeti Josipa Broza Tita Sisku ujesen te godine koji je osim manifestativnog, imao i velik utjecaj na lokalne prilike. Konačno, Deseta sjednica CK SKH u siječnju 1970. bila je jedan od ključnih događaja na hrvatskoj političkoj sceni, a snažno je odjeknula i u Sisku.
U petome poglavlju (Hrvatska i Sisak od Desete sjednice CK SKH do 21. sjednice Predsjedništva SKJ, 1970-1971, str. 75 - 159) magistrand najprije daje pregled događanja u od početka 1970. – u to doba autoritet Saveza komunista, pogotovo snaga koje se nazivaju unitarističkima, vidno je slabio. Događaji u raznim sisačkim poduzećima, uključujući Dunavski Lloyd, Autopoduzeće i Segesticu to su najbolje pokazali. Istovremeno su se počeli događati incidenti koji su nazivani «nacionalističkima» i «šovinističkima». Na pojavnoj razini, pogotovo u medijima, teško se kroz cenzuru i autocenzuru moglo shvatiti što se događa, pa se, primjerice, jedan od ideološko-političkih sukoba odvijao kroz prihvaćanje ili odbijanje komunalnog doprinosa za ubrzani razvoj grada. Tek su povremeno, i to, primjerice, u omladinskom tisku, objavljivani članci koji jasnije govore o pozadini sukoba, što je izazvalo velik interes javnosti za taj list. Kandidat je obradio i teme poput ubrzanog porasta broja članova SK u Rafineriji, koji su uglavnom optirali za politiku koju su predstavljali Savka Dapčević-Kučar i Miko Tripalo, potom analizira djelatnost Matice hrvatske. Posebno je značajno za daljnji razvoj Hrvatskog proljeća u Sisku i okolici imala proslava 100. godišnjica rođenja Stjepana Radića održana u nedalekom Trebarjevu Desnom 6. lipnja 1971. godine. Za javnost izvan Siska, a pogotovo za sisačku, na težini je dobio problem «prebrojavanja» u Rafineriji koji je već u partijskim forumima i u novinama bio iznijet u srpnju 1971. godine. H. Klasić je detaljno analizirao stavove sudionika u tadašnjoj raspravi i nastojao pokazati u kojoj su oni točni i istiniti u smislu da li je «prebrojavanja» bilo ili nije bilo. Potom je analizirao i sisačke odjeke manevara JNA «Sloboda 71», održanih u u neposrednoj okolici Siska u listopadu 1971, kojima je vojni vrh jasno pokazao da je JNA sposobna i spremna intervenirati ukoliko bi situacija izmakla kontroli partijskih i državnih foruma.

Naposljetku, Hrvoje Klasić je pokazao da su sudionici događanja tijekom Hrvatskog proljeća, osim što su bili manje ili više uvjereni u političku i društvenu korisnost političkih opcija koje su zastupali, vrlo često u tim aktivnostima imali i svoje posebne ciljeve koje su, neki vješto, a neki manje vješto uspijevali prikrivati.

Kandidat je u šestom poglavlju (21. sjednica Predsjedništva SKJ u Karađorđevu i njezine posljedice, str. 166 - 199) pisao o ključnoj sjednici u Karađorđevu potkraj studenoga i početkom prosinca 1971. godine te o njezinim posljedicama na situaciju u Hrvatskoj i Sisku. Partijska struja u Željezari i oko nje dobiva na zamahu, slijede ostavke i smjene.
Sedmo poglavlje (Epilog, str. 200 - 207) H. Klasić je posvetio daljnjim zbivanjima –sudbini onih koji su podnijeli ostavke ili su smijenjeni, događanjima tijekom 1972. koja su se na razne načine nadovezivala na ona prethodna. Iako broj takvih «slučajeva» nije bio velik, on je ipak teško opteretio društveno-političko stanje u gradu. Kandidat jedinu pozitivnu posljedicu (ako se može smatrati pozitivnom) razrješavanja sukoba potkraj 1971. i početkom 1972. vidi u činjenici da su iz sisačkog političkog života nestali svi antagonizmi.
U Zaključku (str. 236 - 239) magistrand je rekapitulirao glavna postignuća parcijalnih analiza u šest poglavlja i iznio konačne postavke: iako su društveno-politička događanja u Sisku 1970-1972. odraz širih društveno-političkih događanja, nema sumnje da ona nose biljeg lokalnih (ili regionalnih) specifičnosti, prvenstveno u smislu rivaliteta i odmjeravanja snaga između dvaju najvećih sisačkih poduzeća – Željezare i Rafinerije, te osoba koje su uz njih na razne načine bile povezane.
Odjeljak Izvori i literatura (str. 215 - 218) obuhvaća popis konzultiranih arhivskih ustanova (njih ukupno šest), potom korištenih statistika, novina i časopisa te literature u užem smislu riječi, uključujući i enciklopedije i priručnike.
Ocjena

Rad Društveno političke promjene u gradu Sisku 1970-1972. godine ima sve propisne sastavnice kvalifikacijskoga rada za stjecanje magisterija znanosti. Kandidat Hrvoje Klasić tim je radom dokazao da je spreman i sposoban istraživač, da se profesionalno i korektno oslanja na postignuća prethodnika i da postiže vlastite rezultate koji čine nov znanstveni doprinos. Bavio se teškom temom, koja je u proteklim desetljećima bila vrlo često podložna ideologizacijama i mistifikacijama s raznih strana i iz različitih političkih interesa, ali je sve te izazove i opasnosti kandidat uspio otkloniti i prebroditi. Vješto je, kombinirajući raznorodne izvore, uspio sastaviti kompleksan mozaik događanja u Sisku u navedenom razdoblju. Stoga se redoviti postupak za stjecanje magisterija znanosti može nastaviti.

U Zagrebu, 27. studenoga 2005. godine

Dr. sc. Ivo Goldstein, red. prof.

Predsjednik povjerenstva

Dr. sc. Marijan Maticka, red. prof.

1. član

Dr. sc. Berislav Jandrić, viši znan. suradnik

(Hrvatski institut za povijest)

2. član

Dr. sc. Nenad Moačanin, red.prof.

Dr. sc. Ivan Kampuš, profesor emeritus

Dr. sc. Nataša Štefanec, viši asistent

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Ocjena magistarskog rada Branka Čička „Susedgradsko - stubičko vlastelinstvo nakon seljačke bune (1574. – 1650.)“.

Fakultetsko vijeće Filozofskoga fakulteta u Zagrebu imenovalo nas je u stručno povjerenstvo za ocjenu magistarskoga rada Branka Čička „Susedgradsko - stubičko vlastelinstvo nakon seljačke bune (1574. – 1650.)“. Slijedom zaključka sjednice od 11. svibnja 2005. g. podnosimo Vijeću ovo

IZVJEŠĆE

Magistarski rad Branka Čička „Susedgradsko - stubičko vlastelinstvo nakon seljačke bune (1574. – 1650.)“ obuhvaća četiri poglavlja, 106 stranica, 281 bilješku, 157 bibliografskih jedinica (izvori, neobjavljeni i objavljeni: 28, literatura: 142) te pet grafikona. Središnje poglavlje, „Rasprava“, podijeljeno je na tri podpoglavlja, od kojih se posljednje, „Susedgradsko - stubičko vlastelinstvo 1574-1650“ dijeli na pet novih, dok zaključno, u kojem autor raspravlja o strukturi seljačkih podavanja, obuhvaća tri cjeline prema vrstama rente. Posebno su pobrojani neobjavljeni izvori iz arhivskih fondova Hrvatskog državnog arhiva, osobito fondova obitelji Vojković – Vojkffy i Čikulin - Sermage te građa na mikrofilmovima iz Mađarskog državnog arhiva. Od neobjavljene građe između ostalog, u radnji se koristi i urbar susedgradskog dijela vlastelinstva nastao 1566., koji upotpunjuje sliku susedgradsko - stubičkog vlastelinstva sa objavljenim urbarom za stubički dio vlastelinstva iz 1567. U popisu literature znatan dio čini najnovija historiografija o agrarnoj povijesti ranog novog vijeka na njemačkom i nešto na engleskom jeziku. Na kraju se nalaze zaključak, popis kratica, sažetak na hrvatskom i engleskom jeziku, životopis pristupnika, popis korištenih izvora i literature, te sadržaj.

U uvodnom dijelu rada (str. 1 -3) predstavljena je tema rada, odnosno susedgradsko – stubičko vlastelinstvo nakon seljačke bune, od 1574. do 1650. To je vlastelinstvo bilo jedno od žarišta poznate seljačke pobune 1573. godine, pa je, kako se navodi u tekstu, .to i jedan od glavnih razloga što je prema tom vlastelinstvu pokazivan značajan istraživački interes. Ističe se da zbivanja na tom vlastelinstvu, posebno s aspekta istraživanja agrarno - ekonomske i socijalne povijesti, pružaju dobru sliku o prilikama u kojima su se našla vlastelinstva na području sjeverne Hrvatske u posljednjim desetljećima 16. i u prvoj polovici 17. stoljeća

U Obrazloženju teme i metodologiji rada (str. 4 - 10) navedeni su razlozi odabira ove teme kao teme magistarskog rada, naznačena metodologija rada koja je korištena u radnji i istaknuti osnovni problemi u istraživanju društvenih i ekonomskih prilika na susedgradsko - stubičkom vlastelinstvu u razdoblju od 1574. do 1650.. Istraživanje društvenih i ekonomskih prilika na susedgradsko-stubičkom vlastelinstvu uglavnom je bilo povezano sa istraživanjem problematike seljačke bune 1573. čije se jedno od glavnih žarišta nalazilo na ovom vlastelinstvu. Novopronađena izvorna građa vezana uz seljačku bunu pridonijela pružila je mnoštvo novih spoznaja koje su pripomogle u velikoj mjeri dubljem shvaćanju društvenih, ekonomskih i socijalnih prilika ne samo na susedgradsko – stubičkom vlastelinstvu, nego na širem prostoru sjeverne Hrvatske u 16., pa i u 17. stoljeću. Navodi se da će se u radu koristiti rezultati istraživanja povjesničara koji su se najviše bavili problematikom susedgradsko - stubičkog vlastelinstva i koji su iznijeli mnoštvo novih spoznajama o prilika na vlastelinstvu, ali samo u vremenu neposredno pred bunu i u vrijeme samo bune. To su Josip Adamček, Nada Klaić i Bogo Grafenauer. U tekstu se konstatira da susedgradsko – stubičko vlastelinstvo predstavlja dobar primjer za istraživanje promjena koje su se počele događati na vlastelinstvima sjeverozapadne Hrvatske u posljednjim desetljećima 16. i na početku 17. st., s obzirom na to da je riječ o vlastelinstvu koje se nakon bune 1573. počelo ubrzano raspadati na niz malih posjeda i da je do sredine 17. st. gotovo u potpunosti bila promijenjena njegova vlasnička i posjedovna struktura.

Rasprava, glavni dio magistarskog rada, podijeljena je u 3 podpoglavlja. U odlomku Susedgradsko - stubičko vlastelinstvo do 1573. godine (str. 11 - 22) daje se kratki pregled povijesti susedgradsko - stubičkog vlastelinstva s posebnim naglaskom na prilike u 16. st. Područje između Medvednice i rijeke Krapine već početkom 13. st. imalo je veliko značenje za Arpadoviće. Zato je već tada uklopljen u feudalne strukture države Arpadovića i ondje organiziran posjed u vlasništvu zagrebačkog župana Vratislava i njegove brače iz velikaškog roda Aka. U 14. st. počinju Arland I. iz Akina roda i njegovi potomci organizirati oko dva središta, Susedgrad i Donju Stubicu vlastelinski posjed. U 16.st., prema shvaćanju autora, povijest ovog vlastelinstva prelazi u svoje najdinamičnije razdoblje povijesti tog vlastelinstva obilježeno stalnim promjenama vlasnika i pokušajima zakonitih nasljednika obitelji Tot-Henning da zadrže u svom vlasništvu susedgradsko - stubički posjed. To je, kako se navodi u radnji, uzrokovalo vrlo nestabilno stanje na vlastelinstvu kroz čitavo 16. st., a kulminaciju doživjelo preuzimanjem vlasništva jednog dijela vlastelinstva od strane Franje Tahija. Prilike su se tada na vlastelinstvu još više počele zaoštravati zbog čestih međusobnih sukoba suvlasnika Tahija i obitelji Henning kao i Tahijevih postupaka prema vlastitim podložnicima. To je rezultiralo konačno otvorenom seljačkom pobunom krajem siječnja 1573.

Pod naslovom Seljačka buna 1573. godine (str. 23 - 37) daje se kratki pregled osnovnih pitanja vezanih uz dosadašnje istraživanje seljačke bune u hrvatskoj i slovenskoj historiografiji kao i neki noviji rezultati europske (uglavnom austrijske i njemačke) historiografije o istraživanju ranonovovjekovnih seljačkih buna. Osim toga, autor daje i neka svoja vlastita kritička razmišljanja o nekim pitanjima seljačke bune u dosadašnjoj historiografiji o seljačkoj buni, posebno vezano za uzroke i motivaciju seljaka koji su ih nagnali na otvoreni sukob sa svojim vlastelinom.

Podpoglavlje Susedgradsko – stubičko vlastelinstvo 1574. – 1650. (str. 38- 84) podijeljeno je u pet novih podpoglavlja u kojima se obrađuju demografske, socijalne i ekonomske prilike na vlastelinstvu u spomenutom periodu. Najprije se govori o raspadu vlastelinstva i promjeni strukture posjeda i njihovih vlasnika (str. 38 - 50). Pokušava se odgovoriti koji su razlozi doveli do raspadanja vlastelinstva na male posjedovne čestice, a zatim se prikazuje kako je tekao proces promjene posjedovne i vlasničke strukture vlastelinstva. Diobom među suvlasnicima, obitelji Tahi i Henning 1574. započeo je ubrzani proces dezintegracije susedgradsko – stubičkog vlastelinstva. Do sredine 17. st. u potpunosti je promijenjena posjedovna slika vlastelinstva kao i struktura vlasnika, koji su zahvaljujući ženidbenim vezama sa kćerima Uršule Henning postali vlasnici susedgradskih i stubičkih posjeda.

U nastavku rada raspravlja se o demografskim prilikama na susedgradsko – stubičkom vlastelinstvu (str. 51 - 55). One upotpunjuju cjelovitu sliku o prilikama na vlastelinstvu. Navodi se da je susedgradsko - stubički posjed jedan je od rijetkih vlastelinstava čiji je demografski rast, usprkos velikoj opustošenosti koja je bila izazvana posljedicama ugušivanja seljačke bune, prema kraju 16. st. bio u stalnoj uzlaznoj liniji. Ističe se, ipak, da istraživanje demografskih kretanja na vlastelinstvu olakšano uglavnom za posljednja desetljeća 16. st., za koji period postoje vrlo sistematični urbari i porezni popisi, dok je se situacija drastično mijenja za 17. st., zbog necjelovitosti i nesistematičnosti podataka. Dok za susedgradski dio vlastelinstva postoji koliko - toliko materijala iz kojih bi se moglo zaključivati o demografskim kretanjima, drukčije je sa donjostubičkim dijelom posjeda, gdje takvih podataka ima vrlo malo i uglavnom su nesistematični i polovični.

U podpoglavlju Položaj i socijalna struktura podložnika (str. 56 - 61) pokušava se dati cjelovita slika socijalnog i ekonomskog stanja podložnika na susedgradsko - stubičkim posjedima od 1574. do 1650. Raspravlja se o tome kako su podijeljeni susedgradski i stubički podložnici prema povijesnim izvorima, pogotovo u urbarima kao jednom od najvažnijih izvora za proučavanje socijalnog i ekonomskog položaja kmetova. Kriteriji za diferencijaciju podložnika na susedgradsko - stubičkom vlastelinstvu definirani su prema veličini selišta pa se navodi i njihova struktura. Navodi se da su najbrojnije grupe podložnika na vlastelinstvu bili kmetovi (koloni) i inkvilini, seljaci - bezemljaši, koji su se bavili vinogradarstvo kao jednom od najvažnijih poljoprivrednih grana na vlastelinstvu.

U podpoglavlju Struktura seljačkih posjeda (str. 62 - 64) govori se o tome kako su izgledala kmetska selišta na susedgradsko - stubičkom vlastelinstvu i iznosi njihova podjela prema raspoloživim povijesnim izvorima iz perioda kojim se radnja bavi. Navodi se da je prevladavalo tzv. kvartalističko selište, što znači da su kmetovi na vlastelinstvu posjedovali u prosjeku samo četvrtinu cijelog selišta. Njihova je površina bila različita i ovisila je o strukturi zemljišta i njegovoj kvaliteti. Tvrdi se da prevladava uglavnom mali zemljišni posjed, jer skoro 80% kmetova drži polovicu kvartalističkog selišta. Kako se navodi u radnji, takva struktura seljačkog posjeda ostala je nepromijenjena sve do sredine 17. st.

Dio magistarskog rada posvećen je strukturi seljačkih podavanja (str. 65 - 68). Taj je dio podijeljen u tri dijela: naturalna podavanja, novčana podavanja i tlaka. U poglavlju Naturalna podavanja (str. 69 -71) daje se, na temelju raspoloživog izvornog materijala pregled kmetskih obveza na susedgradsko - stubičkom vlastelinstvu. Opisuje se struktura podavanja kakva proizlazi uglavnom iz urbara 1566., 1567., 1609., 1641. i 1650. Ta se podavanja nisu mijenjala do sredine 17. st. i sastojala su se u podavanju od podavanja žitarica, prije svega pšenice i zobi te darova, koji su uključivali podavanje gusaka, pilića, kokoši, sira, jaja, ponegdje i pogače. One su bile određene prema veličini seljačkog posjeda. Kao najvažnije podavanje navodi se gornica koja se davala od površine vinograda, a vlastelin ju je pobirao svake godine u jednakom iznosu, bez obzira na urod.

Pod naslovom Novčana podavanja (str. 72 - 74) isto tako kao i u podpoglavlju o naturalnim podavanjima raspravlja se novčanim podavanjima podložnika na susedgradskim i stubičkim posjedima od 1574. - 1650. Navode se vrste novčanih podavanja i načini kako su se te daće pobirale od podložnika. Davanje novčanih podavanja prikazano je prema kategorijama podložnika. Raspravlja se trima najvažnijim novčanim daćama. To su census sancti Georgii (jurjevščina), census sancti Martini (martinščina) i census kwnae (kunovina). Te su se daće pobirale prema veličini seljačkog posjeda, ali su u obzir uzete i specifičnosti u pojedinim seoskim općinama na vlastelinstvu. Jedino se na stubičkom dijelu vlastelinstva pobirala posebna daća, tzv. census krawye (kravje). Iznosila je jednako za sve podložnike – 5 bečkih denara. Govori se i o crkvenoj desetini, koja se na susedgradskim i stubičkim posjedima davala samo od žita i vina.

Nešto više pažnje posvećeno je poglavlju Tlaka (str. 75 - 85). Ističe se da je pitanje tlake na susedgradsko - stubičkom vlastelinstvu izazvalo veliku raspravu među povjesničarima koji su se bavili seljačkom bunom, jer se u njezinom povećanju pokušalo naći jedan od uzroka bune 1573. Navodi se da je to pitanje došlo u središte interesa zahvaljujući sovjetskom povjesničaru Julianu V. Bromleju, a onda su se u raspravu uključili povjesničari koji su se bavili bunom, Bogo Grafenauer, Josip Adamček i Nada Klaić. Njihovi stavovi o pitanju tlake izneseni su ovom poglavlju. Tome su pridodani i neki rezultati istraživanja tlake na prostoru srednje i istočne Europe, posebno s obzirom na nastanak posebnog tipa vlastelinstva zasnovanog na kmetskoj tlaci, tzv. Gutsherrschafta kao i pojavi fenomena tzv. drugog kmetstva. Tlaka se na susedgradskim i stubičkim posjedima prije seljačke bune ne spominje, a i u periodu do sredine 17. st., kojim se rad bavi, nema povijesnih izvora koji bi dali nešto više podataka o toj vrsti kmetskih obveza. Dva su najvažnija izvora urbar Jurja Ratkaja iz 1650. i Popis kmetova Ivana II. Vojkovića na njegovom posjedu u Oroslavlju. U tekstu se ističe da ova rasprava nije ipak odgovorila je li tlaka mogla biti jedan od uzroka seljačke bune 1573. i može li se uopće govoriti o nekom značajnijem udjelu tlake u ukupnim podavanjima podložnika na susedgradsko - stubičkim posjedima.

ZAKLJUČAK I PRIJEDLOG

Branko Čičko uspio je ostvariti krupan iskorak u dosadašnjoj historiografskoj obradi agrarnih odnosa u sjeverozapadnoj Hrvatskoj u Ranom Novom vijeku, posebice u segmentu koji se ogleda u naslovu rada. Nakon nekoliko desetljeća stagnacije u istraživanjima ove teme, pristupnik je spoznajno obogatio i proširio, a metodološki osvježio vrlo važnu temu hrvatske povijesti u Ranom Novom vijeku. Temi je prišao iz aspekta europskog i istočno-srednjoeuropskog povijesnog konteksta i vrlo kompetentno, podjednako kritički i odmjereno, valorizirao postignuća dosadašnje historiografije. S obzirom na to, vrlo pozitivno ocjenjujemo rukopis njegova magistarskog rada „Susedgradsko - stubičko vlastelinstvo nakon seljačke bune (1574. – 1650.)“ te predlažemo Fakultetskom vijeću da ovo izvješće prihvati i odobri dalji postupak.

U Zagrebu, 15. studenoga 2005.

 Dr. sc. Nenad Moačanin, red.prof.

 Dr. sc. Ivan Kampuš, profesor emeritus

 Dr. sc. Nataša Štefanec, viši asistent

Izvješće prihavaćeno 5.12.2005. na sjednici Odsjeka za povijest

Dr. sci. Zvonko Maković izv. prof.

predsjednik povjerenstva

Dr. sci. Zlatko Jurić dipl. ing. arh.; doc.

član povjerenstva

dr. sci. Darja Radović-Mahečić, viša znan. sur. Institut za povijest umjetnosti

članica povjerenstva

FAKULTETSKOM VIJEĆU
Filozofskog fakulteta u Zagrebu

PREDMET: ocjena magistarskog rada Marine BAGARIĆ, prof. pov. um.

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici od 15. lipnja 2005. (odluka od 20. lipnja 2005. klasa 643-02/05-02/36) imenovalo nas je u Stručno povjerenstvo za ocjenu magistarskog rada Marine Bagarić pod naslovom “Arhitekt Ignjat Fischer: Zdravstveni i školski objekti”. Na temelju donesene odluke i odredbi čl. 50 Zakona o visokim učilištima podnosimo Vijeću slijedeće

 S K U P N O I Z V J E Š Ć E

 Magistarski rad Marine Bagarić pod naslovom “Arhitekt Ignjat Fischer: Zdravstveni i školski objekti” broji 136 stranica teksta (s naslovom, sadržajem, osnovnim tekstom), 42 stranice priloga (katalog djela, izvori, literatura,). U radu se nalazi katalog sa svim podacima i raznim grafičkim prikazima (situacije, tlocrti, presjeci, pročelja, sheme, perspektivni i aksonometrijski prikazi, fotokopije izvornih i suvremenih fotografija).

U „Predgovoru“ se autorica zahvaljuje osobama i ustanovama na ljubaznosti i pomoći.

 U drugom poglavlju “Uvodu” je naznačena tema radnje. U razdoblju između 1908. i 1924. arhitekt Ignjat Fischer projektirao je i izveo cijeli niz zdravstvenih i školskih zgrada. Arhitektonskim opusom Ignjata Fischera se bavio niz autora ali ipak čitav opus nije sveobuhvatno prikazan niti valoriziran. Analiza zdravstvenih i školskih zgrada trebala bi biti prva etapa u budućem prikazu i valorizaciji ukupnog Fischerovog djela. U radnji su valorizirane ne samo arhitektonske i umjetničke vrijednosti zdravstvenih i školskih zgrada nego i društveni, gospodarski i kulturni kontekst od kraja XIX. do dvadesetih godina XX. stoljeća. Projekti Fischerovih zdravstvenih i školskih zgrada su predstavljeni u radu kronološki od projekata nastalih 1908. do projekta Zakladne bolnice iz 1924. godine. Rad na temi zasnivao se na identifikaciji, atribuiranju i datiranju nacrta iz fondova Hrvatskog državnog arhiva u Zagrebu, Državnog arhiva u Zagrebu, Muzeju grada Zagreba, Uprave za zaštitu kulturne baštine Ministarstva kulture Republike Hrvatske u Zagrebu i Gradskog muzeja u Bjelovaru.

U trećem poglavlju „Izgradnja zdravstvenih i školskih objekata u Zagrebu krajem 19. stoljeća: ishodišta i prethodnici Ignjata Fischera“ prikazana je gradnja Bolnice Milosrdnih sestara na Vinogradskoj cesti 29 i kompleksa srednjih škola – Školskog foruma na Savskoj cesti. U slijedećem razdoblju Ignjat Fischer će naslijediti arhitekta Kunu Waidmanna kao glavnog projektanta školskih i bolničkih kompleksa.

U četvrtom poglavlju „Skica za biografiju arhitekta Ignjata Fischera“ napravljen je osnovni biografski prikaz. Na osnovu arhivskih istraživanja i analize bibliografije tekstova sakupljeni su podaci o profesionalnim počecima arhitekta Ignjata Fischera.

U petom najvećem poglavlju „ Zemaljska bolnica na Šalati“ obrađen je veliki projekt Kr. zemaljske vlade o izgradnji kompleksa Zemaljske bolnice na Šalati. Na početku je objašnjen izbor Šalate za izgradnju bolnice. Povijest gradogradnje na Šalati prikazana je na temelju analize regulatornih osnova i nacrta grada Zagreba. Detaljno su izložene brojne izrađene regulacije za okoliš gradilišta Zemaljske bolnice. Na osnovu pažljivo prikupljenih podataka objašnjen je tijek priprema za gradnju, rasprave o izboru bolničkog tipa i javne polemike o izboru projektanta. Nastavak poglavlja je posvećen izradi detaljne regulacije bolničkog kompleksa, izradi projekta bolničkih paviljona i gradnji prijemne zgrade Bolnice u razdoblju od 1908-1909. Na temelju arhivske građe i suvremene periodike te komparativne analize arhitektonske kompozicije razlučeni su doprinosi pojedinih arhitekata koji su sudjelovali u procesu projektiranja i izgradnje. Poglavlje završava sa opširnim prikazom izgradnje prijemne zgrade Zemaljske bolnice i svih kasnijih pregradnji i prenamjena.

U šestom poglavlju „Novi školski forum – gradnja Muške i učiteljske škole na Šalati“ obrađena je prenamjena nedovršenog kompleksa Zemaljske bolnice na Šalati u srednjoškolski centar. Analizom arhivske građe ustanovljene su sve promjene projektanata i projekta od Ignjata Fischera (1911. i 1917.) do Franje Gabrića (1919.)

U sedmom poglavlju „Sanatorij dr. Roka Jokovića“ obrađena je izradnja privatne poliklinike u Klaićevoj ulici. Izneseni su podaci o osnivanju dioničkog društva „Sanatorij“ koje je financiralo izradu projekta i izgradnju zgrade. U organizaciji namjene arhitekt Ignjat Fischer radi jasan iskorak prema određenim elementima funkcionalizma. U oblikovanju unutrašnjosti uočljiva je sličnost s principima bečke secesije.

U osmom poglavlju „Škole i klinike u istočnom dijelu Zagreba 1908-1913.“ razmatraju se projekti i izgradnja Više djevojačke škole (danas Traumatološka klinika) u Draškovićevoj ulici i Zemaljskog rodilišta, primaljskog učilišta i ginekološke klinike (danas Klinika za ženske bolesti i porode) u Petrovoj ulici.

Dosada se autorstvo Više djevojačke škole (danas Traumatološka klinika) u Draškovićevoj ulici pripisivalo Ignjatu Fischeru. Na osnovu sačuvane cjelokupne arhivske dokumentacije autorica je dokazala autorstvo arhitekta Vincenca Rauschera.

Pažljivo su analizirane prve rasprave o izgradnji rodilišta u sklopu kompleksa Zemaljske bolnice na Šalati do konačnog odabira lokacije u Petrovoj ulici za izgradnju Zemaljskog rodilišta, primaljskog učilišta i ginekološke klinike (danas Klinika za ženske bolesti i porode). Ignjat Fischer je izradio projekt 1913. godine, kada je tapočela i izgradnja, a u nedovršenu zgradu je 1915. uselila vojska, dok je gradnja dovršena poslije 1918.

Deveto poglavlje „Projekti i dogradnje zdravstvenih objekata: Bjelovar, Pakrac i Brestovac“ bavi se dogradnjom operacijskog trakta Zemaljske bolnice u Pakracu (1908/09.), kirurškog paviljona Županijske bolnice u Bjelovaru (1913.) i izgradnjom baraka vojne bolnice uz sljemensko lječilište Brestovac.

Deseto poglavlje „Projekt zakladne bolnice na Bijeničkoj cesti“ bavi se neizvedenim projektom iz 1924. godine. Projekt je osobito zanimljiv zbog Fischerova praćenja suvremenih zbivanja u izgradnji bolničkih zgrada.

U jedanaestom poglavlju „Zaključak …“ još jednom je sažeto i jasno ukazano na značenje i raznovrstnost doprinosa Ignjata Fischera u arhitekturi bolničkih i školskih zgrada na početku XX. stoljeća u arhitekturi Zagreba. Diskretno su naznačeni mogući utjecaji i elementi za usporedbu sa suvremenim srednjouropskim arhitektonskim zbivanjima. Posebno je naglašena Fischerova vještina unutrašnje organizacije prostora za vrlo složenu namjenu bolnice.

Dvanaesto poglavlje je „Katalog“ gdje su za svaku pojedinu obiteljsku vilu i kuću sa velikom preciznošću istraženi arhivski izvori i suvremena periodika. Podaci su grupirani u izvorno stanje, kasnije dogradnje i pregradnje te današnje stanje zgrade. Redoslijed iznošenja podataka je: ulica i ulični broj, izvor građe, investitor, namjena, broj katova, projektant, izvođač, građevna dozvola, stambena (uporabna) dozvola, statički proračun, popis nacrta, detaljan prikaz namjene po katovima, iskaz površina.

Svi grafički prilozi su složeni po slijedećem redosljedu: situacija, tlocrti katova, presjeci, pročelja, aksonometrije, perspektivni prikazi, izvorne fotografije, fatografije današnjeg stanja.

Obilaskom zgrade sakupljeni su podaci o današnjem stanju zgrade.

Trinaesto poglavlje „ Citirana i konzultirana literatura“ sastoji se od nekoliko podpoglavlja.

Prvo podpoglavlje je popis knjiga i časopisa od 118 navedenih jedinica.

Drugo podpoglavlje je popis suvremenog tiska od 94 navedene jedinice

Četrnaesto poglavlje „Popis izvora i kratica“ muzeja, arhiva i periodike.

Na temelju iznesenog u ovom izvješću, predlažemo slijedeću

O C J E N U

Magistarski rad Marine Bagarić pod naslovom “Arhitekt Ignjat Fischer: Zdravstveni i školski objekti” pokazuje: da je kandidatkinja savladala i primijenila metodologiju znanstveno-istraživačkog rada na istraživanju arhitektonske kompozicije zdravstvenih i školskih objekata arhitekta Ignjata Fischera, da je istraživala arhivske izvore (Hrvatski državni arhiv u Zagrebu, Državni arhiv u Zagrebu, Muzej grada Zagreba, Arhiv Arhitektonskog fakulteta u Zagrebu, Arhiv Medicinskog fakulteta u Zagrebu) i suvremenu periodiku (Nacionalna i sveučilišna knjižnica u Zagrebu, Muzej za umjetnost i obrt u Zagrebu), da se u obradi i valorizaciji odabrane teme koristila isključivo podacima dobivenim iz suvremene stručne i znanstvene literature; da je došla do znanstvenog rezultata koji je relativno dobro analitički iscrpno obrađen; da predstavlja određeni temelj za nastavak valorizacije čitavog arhitektonskog opusa Ignjata Fischera.

Rezultat je uspostavljena sistematizacija jednog dijela velikog opusa Ignjata Fischera i komparacija prema suvremenim arhitektonskim zbivanjima u Zagrebu u razdoblju između dva svjetska rata.

Na kraju predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu magistarskog rada Marina Bagarić pod naslovom “Arhitekt Ignjat Fischer. Zdravstveni i školski objekti” i da je uputi na dalji postupak obrane.

U Zagrebu, 19. listopada 2005.
 dr. sci. Zvonko Maković, izv. prof.

 predsjednik povjerenstva

 dr. sci. Zlatko Jurić dipl. ing. arh., docent
 član povjerenstva

 dr. sci. Darja Radović-Mahečić, viša znan. sur.

 članica povjerenstva

Filozofski fakultet Zagreb

Fakultetskom vijeću
Zagreb, 30.11.2005.

Predmet: Izvještaj o magistarskom radu Anđeline Svirčić Gotovac

Na sjednici Fakultetskog vijeća održanoj 22. studenog 2005. g. imenovani smo u stručno povjerenstvo za ocjenu magistarskog rada Anđeline Svirčić Gotovac pod naslovom «Sociološki aspekti mreže naselja u zagrebačkoj regiji». Podnosimo Vijeću sljedeći

I z v j e š t a j.

Magistarski rad Anđeline Svirčić Gotovac «Sociološki aspekti mreže naselja u zagrebačkoj regiji» napisan je na ukupno 170 stranica čemu su pridodati različiti prilozi (upitnik za empirijsko istraživanje, statistički pokazatelji, itsl.) na još dvadesetak stranica. Popis bibliografskih jedinica koje je kandidatkinja koristila u izradi svog rada naveden je na kraju rada i sastoji se od ukupno 75 jedinica na hrvatskom i stranim jezicima. Rad se sastoji od nekoliko poglavlja – Uvod (7-10), Terijski okvir rada (10-35), Proces urbanizacije u svijetu (36-47), Zagreb kao urbani sistem i mreža naselja (48-64), Kvaliteta života i opremljenost naselja kao osnovni operacionalni pojmovi (65-77), Uzorak zagrebačke mreže naselja knstruiran iz istraživanja (78-93), Istraživanje (94-100), Rezultati istraživanja prema strukturi ispitanika i opremljenosti kućanstava (101-153), te Zaključak (154-159).

U ovom magistarskom radu koji je nastao i kao rezultat realizacije znanstvenoistraživačkog projekta pod naslovom Sociološki aspekti mreže naselja u kontekstu tranzicije, kandidatkinja je obradila jedan značajan segment ukupnih aspekata – problematiku mreže naselja kao jednog od značajnih aspekata proučavanja urbanizacije u svijetu, napose u tranzicijskim zemljama.

U Uvodnim napomenama i u teorijskoj eksplikaciji, izlažu se najvažniji elementi različitih teorijskih napora za objašnjenjem razloga i načina razvitka gradova u svijetu i u nas. U tom se smislu kandidatkinja prvo pozabavila reinterpretacijom najvažnijih ranijih pokušaja objašnjenja da bi u nastavku razmotrila najvažnije novije napore i završila navedeno poglavlje s pregledom osnovnih elemenata današnjeg konteksta tranzicije i globalizacije u svjetlu socioloških aspekata stvaranja mreže naselja. U ovom poglavlju precizno su izloženi napori za tumačenjem grada nastali u Čikaškoj sociološkoj školi, iznesena je primjerena kritika ranih koncepata te su prezentirani najvažniji radovi novijih stranih i naših autora o navedenog problematici. Kandidatkinja se posebno osvrće na ideje, teze i teorijske napore M. Castellsa o umreženosti i procesu urbanog umrežavanja kao i na radove mnogih drugih relevantnih autora. Suvremena urbana društva na početku 21. stoljeća obilježena su pojavom «postmetropolisa» (Soja), gradovi su danas prije svega snažna i gotovo neovisna ekonomska žarišta (Sassen), koji se sve više povezuju u složene umrežene odnose (Castells). Kandidatkinja ispravno upozorava da «...grad dobiva potpuno novo značenje u globalnom kontekstu te ... postaje samo jedna od razina u prostornoj hijerarhiji, ali ne više i najvažnija razina. Vrijednosti dobivaju urbanizirani prostori kao takvi, odnosno kao urbanizirane cjeline» (35). Upravo takvi urbanizirani prostori poredmet su daljnjeg interesa kandidatkinje.

U narednom poglavlju – o procesu urbanizacije u svijetu i u nas – iscrpno se navode najvažnije faze urbanizacije u svijetu, ukazuje se na vrlo veliki porast broja i veličine gradskih naselja te na probleme do kojih je poretjerana (hiperurbanizuacija) dovela u suvremenom svijetu. Karakteristike urbanizacije u Hrvatskoj sagledane su kroz djela, koncepcije i ideje mnogih autora – stranih i naših – te je čitatelju ovog rada pružena razložna i cjelovita slika osnovnih procesa, tendencija i posljedica. U tom smislu, kandidatkinja ukazuje da je u periodu iza 2. svjetskog rata urbanizacija u nas u prvom periodu koncentriranog tipa, da bi uskoro prešla u decentralizirani tip, a kao posljedica snažnog proces deagrarizacije i deruralizacije (40). Tijekom vremena se i u nas pojavljuju regije – urbanizirane aglomeracije kao prvi znakovi budućih urbaniziranih prostora. Takve aglomeracije, znatno manje u nas nego li u mnogo mnogoljudnijim i razvijenijim zemljama svijeta u kojima su znane pod nazivom «metropolis», «metropolitansko područje» ili megalopolisi, ipak predstavljaju jezgru buduće mreže naselja koji čine uzrbanizirano područje. U ovom poglavlju kandidatkinja raspravlja i o procesima urbanizacije i modernizacije hrvatskog sela kao jednog od čimbenika ukupnih procesa urbanizacije i modernizacije. Tijekovi degrarizacije i deruralizacije sela su u modernoj Hrvatskoj doveli do stvaranja «...urbanog sustava i funkcionalne regije s osam gradova i satelita i velikim brojem naselja» (47).

U narednom poglavlju kandidatkinja raspravlja o Zagrebu kao primjeru urbanog sistema i njegove mreže naselja. Uz pomoć statističkih podataka i rezultata pređašnjih istraživanja, kandidatkinja izlaže najvažnije karakteristike manjih, srednjih i najvećih gradova u nas proučavajući u kojoj se mjeri može tvrditi da i u nas postoji sistem naselja u smislu urbanog sistema. Kandidatkinja zaključuje da se i u zagrebačkom slučaju može govoriti o postojanju urbanog sistema – lokalnog, dnevnog ali i regionalnog jer predstavlja složenu cjelinu sa gradovima satelitima u bližem, ali i daljem okruženju. (50). U nastavku izlaganja u ovom poglavlju, kandidatkinja se koncentrira na objašnjenje ključnih elemenata procesa koji se realiziraju unutar pojedinih urbanih sistema, objašnjavajući procese suburbanizacije, metropolitanizacije i centralizacije. U tom se smislu raspravlja i o svjetskom kontekstu razvoja mreže naselja i sagledava potencijalna uloga Zagreba kao jednog od predstavnika urbanog sistema.

U narednom poglavlju kandidatkinja prelazi na raspravu o drugoj značajnoj podtemi svog maistarskog rada – o problematici kvalitete življenja, njenoj operacionalizaciji i analitičkom mjerenju. Kandidatkinja polazi od pretpostavke o potrebi utvrđivanja parametara o elementarnoj opremljenosti naselja (kućanstva) kao onom elementu od kojeg treba poći u utvrđiovanju elementarnih stupnjeva postizanja kvalitete življenja. U tom se smislu na početku izlaganja opreacionaliziraju «ljudske potrebe» (osnovne, dodatne, spoecijalizirane, generalne, ...) te ih se povezuje s postojećim uvjetima života koji se mogu naći u naseljima u kojima je istraživanje provedeno. U nastavku operacionalizacije, kandidatkinja se oslanja na najvažnije autore koji ističu važnost materijalnih, socijetalnih i personalnih potreba uz zadovoljenje kojih je moguće govoriti o postizanju stanovite «kvalitete življenja» (67). Navedenim potrebama, kandidatkinja pridodaje i indikatore o prometu, migracijama te mogućnosti zadovoljavanja i ispunjavanja primarnih i sekundarnih uvjeta života. U nastavku izlaganja, kandidatkinja je prezentirala osnovnu konceptualnu shemu u kojoj je logički izložila osnovne elemente matrice i indikatora uz pomoć kojih je mogla provesti istraživanje o stupnju zadovoljenosti neke potrebe mjerene preko postojanja i stupnja kvalitete pojedinog sadržaja. Osnovna pretpostavka – hipoteza od koje kandidatkinja polazi u empirijskom dijelu istraživanja je da se o postojanju urbanog sistema može govoriti tek onda ako je postignuta određena razina zadovoljenosti potreba stanovnika koji obitavaju u mreži naselja oko – u ovom slučaju – Zagreba. U posljednjem dijelu ovog poglavlja, izlažu se osnovne demografske i druge karakteristike naselja u kojima je istraživanje bilo provedeno, s posebnim naglaskom na Zagreb i Zagrebačku županiju u smislu osnovnih procesa i situacija. Istraživanje o kojem se u nastavku ovog magistarskog rada dalje izvještava, je provedeno u gradu Zagrebu, u šest gradskih naselja u sastavu Zagrebačke županije, u općinskim centrima (tri) te u 9 sela u sastavu Zagrebačke županije (78-79).

U narednom poglavlju ovog magistarskog rada, prezentiraju se rezultati istraživanja iz kojih ćemo u ovom izvještaju izdvojiti najvažnije. Slijedom osnovnih ciljeva istraživanja, stupanj opremljenosti mjeren cjelinom indikatora i uz stupanj opremljenosti naselja povezane kvaliteta življenja te razvijenost mreže naselja kao preduvjeta kvalitetnog življenja u urbaniziranom prostoru (94) predstavljali su i operacionalne dimenzije empirijskog istraživanja. U objašnjenju osnovnih ciljeva, predmeta i općenitijeg problemskog okvira istraživanja, kandidatkinja detaljno objašnjava ključne pojmove, kao na primjer, pojam «kvalitete življenja» pokazujući mijene razvoja u značenju tog pojma te različite pristupe primjetne kod pojedinih autora. Samo je istraživanje provedeno na stratificiranom sitstematskom reprezentativnom uzorku od ukupno 2.220 ispitanika u području cijele Hrvatske, no za potrebe izrade ovog magistarskog rada izdvojen je uzorak ispitivanja od ukupno 555 ispitanika u području Zagreba i Zagrebačke županije. U uzorku je ukupno obuhvaćeno 19 naselja – 9 seoskih, 3 općinska centra te 6 gradskih naselja uključivo i grad Zagreb. Obrada prikupljenih podataka obavljena je korištenjem metoda deskriptivne statistike, a izračunati su koeficijenti korelacije i asocijacije.

Rezultati istraživanja su pokazali da je opći stupanj opremljenosti Zagrebačke regije zadovoljavajući, osobito na razini stupnja primarne ili temeljne opremljenosti domaćinstava i naselja. Sekundarna razina opremljenesti je lošije od primarne, što se i očekivalo, a očekivane razlike u stupnju primarne i sekundarne opremljenosti u kvaliteti života stanovnika u pojedinim naseljima također se pokazala kroz rezultate istraživanja. Istraživanje je pokazalo da se i socio-ekonomski stratus pojedinca reflektira na stupanj kvalitete življenja, odnosno, u užoj optici – na sekundarni aspekt opremljenosti kućanstava. Strukturne razlike u socijalnim položajima stanovnika reflektiraju se i na njihov materijalni položaj, pa stoga i na mogućnost višeg ili nižeg stupnja sekundarne opremljenosti kućanstava. Istraživanje je nadalje pokazalo da je kvaliteta življenja različita te da slijedi očekivanu relaciju centar – periferija. Iako su, primjerice, prostori za stanovanje relativno veći u seoskim ili mješovitim naseljima, ipak je kvaliteta življenja viša u gradskim naseljima iz niza razloga. Pa ipak, kako ističe kandidatkinja, stupanj razlike u kvaliteti življenja između gradskih i seoskih naselja u zagrebačkoj regiji znatno je manji nego li je to bio slučaj prije desetak godina. Najveći broj naselja dosegnuo je zadovoljavajuću razinu primarne, pa i sekundarne opremljenosti te se slijedom tih promjena i očekivana relacija selo – grad polako smanjuje a u nekim slučajevima gotovo i u potpunosti anulira. Osim analize objektinih podataka (stupanj opremljenosti naselja), kandidatkinja je u empirijskom istraživanju dobila i podatke o samoprocjeni ispitanika o tome kako ocjenjuju svoju kvalitetu življenja. Rezultati takvog ispitivanja pokazuju također da se razlike u doživljaju kvalitete življenja na relaciji selo – grad (ruralno-urbano) također smanjuju, pa da se čak i pokazuje da je samoprocjena (stupanj zadovoljstva kvalitetom življenja) viša u sateltiskim naseljima nego li, primjerice, u Zagrebu. Poseban čimbenik koji doprinosi smanjivanju razlika u kvaliteti života predstavlja sve prisutnija urbanizacija prostora i stvaranje mreže naselja u zagrebačkoj regiji. «Decentralizacija urbanog utjecaja na sve veći teritorij dovodi do smanjivanja razlike među naseljima ali i do njihove sve veće urbanizacije ili do reurbanizacije kao novog procesa» (157) ističe kandidaktinja u zaključnim dijelovima svog magistarskog rada. Novi tipovi reurbanizacije dovode do pojave novih urbaniziranih i umreženih cjelina kod kojih se sve više gubi klasična podjela na centar i periferiju. Iako se suburbanizacija kao proces u nas još nije počela razvijati u značajnijim razmjerima, ipak se njeni začeci mogu primijetiti. Kandidatkinja zaključuje da zagrebačka regija ima dobre preduvjete za daljnji razvitak s obzirom na niz prednosti – veliki postorni potencijal, dobra mreža prometnica te već razvijena mreža naseljske strukture u širem prostoru u kojem, kako je to pokazala u radu, ne postoje značajnije razlike u kvaliteti življenja stanovnika u različitim dijelovima urbaniziranog područja. Također, kao pozitivnu razvojnu činjenicu, kandidatkinja ističe relativno stabiliziran demografski pritisak na grad koji ne uzrokuje veće poremećaje u balansu stanovništva.

U zaključnom dijelu ovog magistarskog rada, iznose se najvažniji zaključni elementi, rekapituliraju se nalazi i rezultati istraživanja te se problematika kvaliutete življenja stanovništva u nekoj regiji otvara prema novim horizontima i aspektima.

Mišljenje i prijedlog povjerenstva. Magistarski rad Anđeline Svirčić Gotovac «Sociološki aspekti mreže naselja u zagrebačkoj regiji» predstavlja primjer utemeljene i solidne rasprave o procesima urbanizacije i njihovim učincima na primjeru jedne urbane aglomeracije. Kandidatkinja se u eksplikaciji problematike koristila najvažnijom literaturom (klasičnom i recentnom) domaćeg i stranog porijekla, konzulirala je i kritički evaluirala najvažnije koncepte iz područja suvremene urbane sociologije te je izradila operacionalni plan istraživanja, postavila hipoteze koje ja zatim testirala u empirijskom istraživanju provedenom 2004. godine u zagrebačkoj regiji. U postavljanju problematike, realizaciji istraživačkih ciljeva i korištenju teorijskih, metodoloških i konceptualnih pristupa, kandidatkinja je pokazala primjerenu zrelost, samostalnost i umješnost. Ovaj je magistarski rad stoga jedan od niza uspješnih znanstvenih radova u području urbane sociologije.

Obzirom na sve kvalitete magistarskog rada Anđeline Svirčić Gotovac «Sociološki aspekti mreže naselja u zagrebačkoj regiji», povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati ovaj izvještaj i time omogući kandidatkinju nastavak procesa stjecanja stupnja magistra znanosti iz područja društvenih znanosti, polje sociologija.

Povjerenstvo:

dr. sc. Ognjen Čaldarović, red. prof.

dr. sc. Ivan Cifrić, red. prof.

dr. sc. Dušica Seferagić, znanstv. savjetnik
ODSJEK ZA PSIHOLOGIJU

FILOZOFSKOG FAKULTETA U ZAGREBU
Predmet: Izvješće o specijalističkom radu Biljane Smokvine Jokić

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 11. svibnja 2005. godine imenovani smo u Stručno povjerenstvo za ocjenu specijalističkog rada Bojane Smokvina Jokić pod naslovom Ratna trauma i kompleksni PTSP. Stručno povjerenstvo razmotrilo je priloženu radnju, pa podnosi Vijeću sljedeće

I z v j e š ć e

Specijalistički rad 'Ratna trauma i kompleksni PTSP' Bojane Smokvina Jokić ima 120 stranica teksta koji uključuje 18 tablica, 95 referenci u popisu korištene literature, te 7 priloga (instrumentarij korišten u istraživanju, tablice s dopunskim rezultatima i shematski prikazi).

Rad je podijeljen u 8 cjelina: Uvod, Cilj rada i problemi, Metoda, Rezultati i obrada, Rasprava, Zaključak, Literatura, Prilozi.

U početku uvodnog dijela rada autorica daje prikaz teoretske konceptualizacije fenomena psihološkog stresa i psihičkih posljedica koje prate traumatizaciju. Pojam stresa u humanističke znanosti uvodi Hans Selye 1936.g. objašnjavajući ga kroz poznati „opći adaptacijski sindrom“ koji isključivo objašnjava fiziološku komponentu reakcija. Teorija psihološkog stresa koju je razvio Richard Lazarus uvodi postavku subjektivnosti stresa tj. postavku prema kojoj doživljaj stresa prvenstveno ovisi o subjektivnoj procjeni situacije u kojoj se osoba nalazi. Model predviđa da konačne posljedice izloženosti stresnim događajima ovise o međusobnom djelovanju varijabli ličnosti, okolinskih varijabli, kognitivnoj procjeni situacije te neposrednim reakcijama na događaje.

Posttraumatski stresni poremećaj (PTSP) je jedan od najčešćih (ali ne i jedinih) patoloških oblika prilagodbe. Autorica prikazuje razlike u dijagnostičkim kriterijima koje se nalaze između evropske (MKB-10) i američke klasifikacije (DSM-IV). U slijedećem poglavlju autorica daje prikaze teorijskih modela PTSP-a, zadržavajući se na kognitivnim shvaćanjima. Slijedi prikaz epidemioloških podataka, te faktora rizika za razvoj poremećaja.

U nastavku uvoda osvrće se na saznanja iz svjetske literature o zatočeništvu i torturi i PTSP-u da bi uslijedio specifični dio koji se odnosi na kompleksni PTSP.

Sudeći po literaturi koja se bavi PTSP-om, u posljednjih desetak godina sve je evidentnija potreba za proširenjem postojeće definicije PTSP-a.. Neki autori smatraju da trenutna definicija posttraumatskog stresnog poremećaja ne uspijeva zahvatiti svu složenost i promjenjivost manifestacija simptoma kod navedenih trauma. Osobit doprinos u vezi boljeg razumijevanja kompleksne posttraumatske slike dala je Judith Herman 1992. godine nastojeći skrenuti pažnju na to da osobe koje su bile žrtvom dugotrajnih zlostavljanja razviju karakteristične promjene u strukturi ličnost, za koje predlaže termin kompleksni posttraumatski stresni poremećaj. Američka psihijatrijska asocijacija (APA) za taj sindrom predlaže naziv poremećaji ekstremnog stresa koji nisu drugačije specificirani ili skraćeno DESNOS (Disorder of Extreme Stress not otherwise specified) dok se u MKB-10 taj se isti entitet može naći pod nazivom promjene ličnosti uslijed katastrofičnih iskustava (pod šifrom F62).

Kompleksni PTSP se simptomatski značajno preklapa s „jednostavnim“ PTSP-em, ali uključuje i simptome autodestrukcije, impulzivno i riskantno ponašanje, patološku disocijaciju te promjene u pojmu o sebi.

Kako je kompleksni PTSP relativno novi termin u području psihologije traume, realativno se mali broj istraživanja bavio ovim problemom. Autorica ovog ispitraživanja je u svojim kliničkim opservacijama veterana Domovinskog rata u Hrvatskog koji su potražili pomoć uvidjela da se ono što autori opisuju kao DESNOS opservira i kod osoba koje nemaju isključivo iskustvo torture i koncentracionog logora već ‘samo’ iskustvo dugotrajne izloženosti traumi borbe.

Cilj specijalističkog rada Biljane Smokvina Jokić je bio ispitati učestalost kompleksnog PTSP-a u populaciji hrvatskih veterana te utvrditi rizične čimbenike za pojavu poremećaja.

Formulirani su sljedeći problemi istraživanja:

1. Ispitati učestalost javljanja DESNOS-a unutar kliničke populacije veterana sa smetnjama PTSP-a.

2. Prikazati neke specifične osobine sudionika koji su razvili DESNOS odnosno bili u zatočeništvu.

3. Utvrditi postoji li karakteristični sklop izloženosti traumatskom događaju kod skupine sudionika koji su razvili DESNOS.

Istraživanje je provedeno na kliničkom uzorku od 276 veterana Domovinskog rata koji su se javili po pomoć u Centar za psihotraumu, Medicinskog fakulteta u Rijeci pri KBC-u Rijeka u periodu od 1998. do 2004. godine te su bili uključeni u grupni psihoterapijski rad.

Primijenjen je sljedeći instrumentarij: Harvardski upitnik za traumu autora Alldena i suradnika (obuhvaća sijedeće subskale: ponovno proživljavanje, izbjegavanje, povećana pobuđenost i samopercepcija funkcioniranja), te DESNOS upitnik autora van der Kolka i suradnika (subskale obuhvaćaju promjene u: regulaciji afekta, pažnji, pojmu o sebi, percepciji zlostavljača, odnose s drugima, sustavu vjerovanja i somatizaciji). Ispitivanje je provedeno u sklopu utvrđivanja indikacija radi uključivanja veterana u grupni psihoterapijski rad.

Prikupljeni podaci obrađeni su adekvatnim statističkim postupcima (deskriptivna statistika, faktorska analiza upitnika, koeficijenti korelacije, Man-Withney test, hi-kvadrat test).

Rezultati pokazuju da 6% sudionika zadovoljava dijagnostičke kriterije za kompleksni PTSP, što odgovara nalazima iz literature prema kojima oko 5% osoba u kliničkim uzorcima traumatiziranih ima simptome ovog poremećaja.

Usporedba sudionika kod kojih je utvrđen kompleksni PTSP sa sudionicima kod kojih nema znakova ovog poremećaja govori o intenzivnijim simptomima PTSP-a kod skupine s kompleksnim poremećajem. Najveća je razlika dobivena na skali „samopercepcije funkcioniranja“. Sadržajna analiza ove subskale upućuje na češću pojavu simptoma krivnje radi preživljavanja, disocijativno iskustvo, suicidalne misli te osjećaj beznadnosti u skupini sudionika s kompleksnim PTSP-em.

Rezultati nadalje govore da nema razlike između dvije grupe sudionika (onih koji su zadovoljili kriterij za kompleksni PTSP i onih koji nisu) s obzirom na boravak u zatočeništvu. To govori u prilog ranije zastupanoj tezi da nije potrebno biti u logoru da bi se razvio kompleksni PTSP već da je i sama dugotrajna izloženost ratnom/borbenom stresu dovoljna za razvijanje poremećaja.

Skupina sudionika s kompleksnim PTSP-em se ne razlikuje od druge skupine veterana s obzirom na učestalost traumatskih događaja kojima su bili izloženi. Autorica stoga predlaže da se u budućim istraživanjima trebaju zahvatiti varijable ličnosti, te podaci o ranim traumatizacijama kako bi se odgovorilo na pitanje o predisponirajućim čimbenicima za razvoj kompleksnog PTSP-a.

Autorica na kraju iznosi svoja promišljanja o konkretnim kliničkim implikacijama ovoga rada. Ona se zalaže za uključenjem kompleksnog PTSP-a, kao relativno novog dijagnostičkog entiteta, u klasifikacije psihičkih bolesti. Pri tome treba obratiti pažnju na činjenicu utvrđenu ovim istraživanjem prema kojoj se ovaj težak poremećaj ne razvija samo nakon iskustva 'ekstremnih, opetovanih i prolongiranih trauma poput fizičkog i seksualnog zlostavljanja u djetinjstvu, boravka u zatočeništvu i slično' već i kod osoba koje imaju «samo» iskustvo ratne traume. Razlikovanje sudionika s kompleksnim PTSP-em omogućilo bi i primjenu adekvatnijih terapijskih pristupa oboljelima.

Sveukupno ocjenjujući specijalistički rad Bojane Smokvina Jokić može se zaključiti da je autorica u izradi svoje radnje pokazala poznavanje teorija i pristupa u proučavanju reakcija na stres i traumu. Provedeno istraživanje uključilo je veliki broj veterana i predstavlja vrijedan pokušaj kvalitativnog razlikovanja simptoma posttraumatskih reakcija. Prema našim spoznajama radi se o prvom istraživanju kompleksnog PTSP-a u našoj zemlji. Relativno mali broj sudionika kod kojih je utvrđen kompleksni PTSP onemogućuje generalizaciju rezultata, ali upućuje na potrebu za daljnjim istraživanjima. Dobiveni rezultati daju smjernice za osmišljavanju budućih istraživanja.

Na temelju svega rečenog Stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati specijalističku radnju Bojane Smokvina Jokić pod naslovom “Ratna trauma i kompleksni PTSP” te da joj se odobri nastavak postupka za stjecanje stupnja magistra specijalista psihologije.

U Zagrebu, 25.11.2005.

Dr.sc. Nataša Jokić-Begić, doc.

Dr.sc. Zvonimir Knezović, red.prof.

Dr.sc. Ivanka Živčić-Bećirević, izv.prof.

Filozofski fakultet u Rijeci

Dr. sc. Ivo Maroević, red. prof.

Dr. sc. Ivan Mirnik, muz. savj.

Dr. sc. Damir Boras, izv. prof.

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA U ZAGREBU

Predmet:
Mr. sc. Mladen Tomorad -

- doktorat znanosti, ocjena podobnosti pristupnika i teme

Imenovani na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, održanoj 13. srpnja 2005. godine, u stručno povjerenstvo koje će podnijeti isvještaj o tome ispunjava li mr. sc. Mladen Tomorad uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija i može li se prihvatiti tema disertacije pod naslovom “Staroegipatski predmeti u muzejskim institucijama u Hrvatskoj – model obrade i prezentacije uz primjenu računala”, podnosimo slijedeće

I Z V J E Š Ć E

Mr. sc. Mladen Tomorad, Dolac 7, 10000 Zagreb, podnio je 26. 11. 2004. zahtjev za pristupanje izradi i obrani disertacije izvan doktorskog studija pod naslovom “Staroegipatski predmeti u muzejskim institucijama u Hrvatskoj – model obrade i prezentacije uz primjenu računala” i predložio za mentora Prof. dr. sc. Ivu Maroevića s Odsjeka za informacijske znanosti/muzeologija.

Mr. sc. Mladen Tomorad rodio se 22. svibnja 1971. u Zagrebu. Diplomirao je povijest 1997. na Filozofskom fakultetu u Zagrebu, a magistrirao 2001. god. na istom fakultetu s radom “Egipatske starine u hrvatskim povijesnim znanostima”.

Od 1998. do 1997. radio je kao vanjski suradnik Radija 101, a od 1.6.2000. kao znanstveni novak i asistent na projektu 0130428, čiji je voditelj Prof. dr. sc. Petar Selem na Odsjeku za povijest Filozofskog fakulteta u Zagrebu. Od siječnja 2002. vodi Računalni laboratorij Odsjeka za povijest, uređuje Web stranice Odsjeka za povijest (s Hrvojem Gračaninom) i edicije Croato-Aegyptica electronica.

Sudjeluje u radu nekoliko znanstvenih projekata. Od 1998. vanjski je suradnik projekta Hrvatski arheološki leksikon, od 2000. do 2002. radi na projektu Protohistorija i antika hrvatskog povijesnog prostora, od 2002. na projektu Signa et litterae.

Član je Povijesnog društva OTIUM, Hrvatskog nacionalnog odbora za povijesne znanosti (od prosinca 1999.), Hrvatskog arheološkog društva, EEF – međunarodnog egiptološkog foruma i NK Zagreb.

U travnju 2003. boravio je u posjetu Humboldt Universitaet, Berlin, u srpnju 2003. Yale University, New Haven, USA i University of Columbia, New York, USA.

Aktivno se služi engleskim, a pasivno njemačkim jezikom. Poznaje latinski i osnove staroegipatskog jezika.
Do sada je objavio 2 udžbenika, 1 radnu bilježnicu i 1 čitanku za staru povijest za osnovnu i srednju školu (s Ivanom Malus Tomorad i Hrvojem Gračaninom).

Objavio je:

 knjigu “Egipat u Hrvatskoj: egipatske starine u hrvatskoj znanosti i kulturi”, Barbat, Zagreb, 2003.

3 znanstvena (2 pregledna i 1 izvorni znanstveni rad “Priskove vijesti o Maksiminovoj diplomatskoj misiji 448 (449.) na Atilin dvor”, Radovi Zavoda za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu, 32-33 (2001)19-30.)

1 stručni rad

5 sažetaka u zbornicima domaćih i međunarodnih savjetovanja, 2 rada u zbornicima radova sa stručno-znanstvenih savjetovanja i 2 rada na Web stranicama.

8 prikaza i recenzija knjiga i časopisa i 26 radova za populariziranje znanosti.

Od 1993. do danas održao je 6 javnih predavanja iz antičke povijesti i egiptologije.

Sudjelovao je s izlaganjima na 14 domaćih i međunarodnih znanstvenih i stručnih savjetovanja (1999.-2004.).

U sinopsisu doktorske disertacije pristupnik Mladen Tomorad obrazlaže potrebu povezivanja muzeologije i povijesnih znanosti u cilju primjerene obrade egiptološke građe u hrvatskim muzejskim zbirkama. Računalna će obrada pomoći sveobuhvatnijem uvidu u postojeću građu, ali i otvoriti nove mogućnosti uporabe navedene građe u razvijanju egiptologije u Hrvatskoj.

Znanstveni doprinos predložene teme očituje se u prožimanju dvaju znanstvenih grana na stvaranju modela računalne obrade egiptološke građe u Hrvatskoj, koji će s jedne strane poslužiti unapređivanju muzeološkog pristupa postojećoj građi i njenog komuniciranja znanstvenoj i široj javnosti, a s druge strane unaprijediti raznolike oblike spoznaje i poznavanja egipatske kulture, povijesti i umjetnosti u Hrvatskoj. S tog aspekta tema je opravdana.

Filozofski fakultet u Zagrebu ovlašten je za znanstvena polja informacijskih i povijesnih znanosti, unutar koji su grane muzeologija i egiptologija.

Predloženi mentor je stručnjak za znanstveno polje informacijskih znanosti, grana muzeologija, a za komentora se predlaže dr. sc. Ivan Mirnik, muzejski savjetnik, voditelj egiptološke zbirke Arheološkog muzeja u Zagrebu, kao stručnjak za egiptologiju.

Pristupnik je autor jednog izvornog i dvaju preglednih znanstvenih radova, i ima više od godinu dana rada na znanstvenom projektu 0130428 (od 2000. god.)

Sukladno navedenom, Povjerenstvo zaključuje:

- da pristupnik Mr. sc. Mladen Tomorad ispunjava uvjete čl. 51. Zakona o visokim učilištima i da mu se može dopustiti pristup izradbi i obrani doktorske disertacije izvan doktorskog studija,

- da se može prihvatiti tema njegove disertacije pod naslovom “Model računalne obrade i prezentacije staroegipatskih predmeta u muzejskim zbirkama u Hrvatskoj”.

U Zagrebu, 10. listopada 2005.

Članovi Povjerenstva:

Dr. sc. Ivo Maroević, red. prof.

Dr. sc. Ivan Mirnik, muz. savj.

Dr. sc. Damir Boras, izv. prof.

Fakultetsko vijeće

Mladen Tomorad

Filozofskoga fakulteta

Dolac 7

Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskog rada

staroegipatski predmeti u muzejskim institucijama u hrvatskoj - MODEL OBRADE i prezentacije UZ PRIMJENU RAČUNALA

Znanstveno područje: društvene znanosti

Polje: informacijske znanosti

Grana: muzeologija

Uvod i razlozi

U dvadesetak muzejskih institucija u Hrvatskoj čuva se 4031 predmet egipatske provenijencije. Artefakti su u naše muzejske institucije dospjeli uglavnom tijekom XIX. i prve polovice XX. stoljeća. Predmeti se mogu kronološki datirati od preddinastičkih kultura, koje su se razvile na prostoru Gornjeg i Donjeg Egipta prije ujedinjenja u jedinstvenu državu, do koptskog razdoblja, odnosno arapskog osvajanja Egipta (641./642. g.). Manji dio predmeta (oko 400) potječe s hrvatskog povijesnog prostora iz razdoblja antike, a vezan je uz pojavu i širenje egipatskih i orijentalnih kultova na prostoru rimskih provincija. Veći dio predmeta nikada nije sustavno analiziran i obrađen. Zbog brojnih novih spoznaja na području egiptologije i muzeologije u Hrvatskoj je nužno potrebno načiniti novi model obrade i načina prezentacije muzejske građe staroegipatske provenijencije što je cilj ovog doktorskog rada.

Teorijska podloga i aktualne spoznaje

Tema doktorskog rada izravno se povezuje sa suvremenim svjetskim kretanjima u obradi egipatskih zbirki i računalno podržanim povijesnim istraživanjima. Temeljno istraživanje zasniva se na iskustvima međunarodnih egiptoloških projekata: EMCP – Egyptologica. Museum Collection Project (voditelj: Gerhard H. de Knegt), Totenbuch project (voditelj: dr. Irmtraut Munro, Ägyptologisches Seminar der Universität Bonn), Multilingual index of Egyptian treasures, Prosopographia Aegypti, The Global Egyptian Museum (voditelj: prof. dr. Dirk Van der Plas, Centre for Computer-aided Egyptological Research - CCER). Godine 1995. Međunarodno savjet muzeja (The International Council of Museums, ICOM) izdao je smjernice za obradu i opis predmeta koji se čuvaju u muzejima (CIDOC Guidelines for Museum Object Information: The Information Groups and Categories). Godine 1996. Međunarodni komitet za egiptologiju (International Committee for Egyptology, CIPEG) koji djeluje u sastavu ICOM-a u suradnji s CCER-om objavio je višejezični tezaurus (Multilingual Egyptological Thesaurus, Utrecht & Paris 1996., 470 str.) koji je potrebno prilagoditi potrebama egiptoloških zbirki u Hrvatskoj. Muzejski dokumentacijski centar (MDC) iz Zagreba prihvatio je CIDOC-ove smjernice. Od 1999. do 2003. u Hrvatskoj je sustavno proučen fundus dvadesetak muzejskih institucija u kojima se čuvaju staroegipatske starine, proučeni su arhivi i inventarne knjige muzeja, te razni znanstveni i ostali radovi o staroegipatskim starinama u Hrvatskoj (M. Tomorad, Egipat u Hrvatskoj, Barbat, Zagreb 2003.). Tijekom 2003. g. započela je sustavna analiza svih egipatskih zbirki u Hrvatskoj kao sastavni dio projekta Croato-Aegyptica Electronica (voditelj: mr. M. Tomorad) koja se zasniva na već spomenutim CIDOC-ovim smjernicama. Kao osnova za izradu baze podataka koristi se aplikacija M++ (autor Mr. sc. Goran Zlodi). Dio obrađenih predmeta dostupan je preko web portala www.croato-aegyptica.hr (baza CAE), a u planu je prvi svezak kataloga (izbor 300 najzanimljivijih predmeta) na engleskom jeziku.

Praktična primjenjivost

Rezultati istraživanja bit će praktično primjenjivi u budućime obradama i doradama podataka o staroegipatskim predmetima u muzejskim i privatnim zbirkama u Hrvatskoj.

Uže područje rada

Uže područje rada obuhvaća izradu modela obrade i analize staroegipatskih predmeta i njihove sustavne prezentacije uz pomoć IT, rad na nazivlju (vrste artefakata, kronologija, lokaliteti, bogovi, jezik itd.), što u Hrvatskoj nije nikada sustavno analizirano niti ujednačeno.

Cilj rada i očekivani znanstveni doprinos

Cilj doktorskog rada je uspostava modela analize i obrade staroegipatskih artefakata u hrvatskim muzejima i privatnim zbirkama na temelju aktualnih spoznaja egiptološke, arheološke i povijesne znanosti, te stvaranje sustava koji će omogućiti primjenu raznovrsnih informacijskih tehnologija pri spomenutoj obradi, ali i prezentaciji i osiguravanju pristupa informacijama o zbirkama. U radu će biti izloženi specifični problemi vezani uz obradu egipatskih zbirki u muzejskim institucijama (npr. tipologija predmeta, pristup jezičnim problemima i sl.), uz multifunkcionalno oblikovanje i vođenje muzejske dokumentacije. Posebna pažnja posvetit će se otvaranju novih mogućnosti izučavanja, uspoređivanja i prezentiranja muzejske građe. Pritom će se posebno obraditi način pristupa zbirkama i informacijama o njihovim predmetima i to putem raznih medija, osobito onih digitalnih (katalozi, CD-ROM, Internet i sl.).

Metodološki postupci

U doktorskom radu primjenit će se teoretska i praktična iskustva povijesnih i informacijskih znanosti, osobito muzeologije kao njene grane. Glavni izvori za ovo istraživanje bit će egipatski predmeti iz muzejskih zbirki u Hrvatskoj, inventarne knjige i drugi dokumentacijski i arhivski materijal iz muzejskih institucija. Pri izradi radnje koristit će se spoznaje objavljene u inozemnoj i domaćoj literaturi, a koje se tiču obrade i analize materijalnih povijesnih izvora, te donesene međunarodne norme i smjernice za obradu informacija o muzejskim predmetima, osobito obradu onih egipatskih. Razvijat će se hrvatsko nazivlje za spomenuto područje, a koje će se uskladiti s međunarodnim tezaurusima i ostalim pomagalima za kontrolu nazivlja pri obradi egiptološke građe. Pri obradi teme primjenjivat će se suvremene metode komparacije i analize s različitih područja humanističkih i društvenih znanosti, te metode i smjernice za oblikovanje informacijskih sustava u području baštine. Rad će biti popraćen i bogatim slikovnim materijalom, bilješkama, te popisom kratica, ilustracija i cjelovitom bibliografijom (izvori i literatura).

Nacrt strukture rada

U uvodnom dijelu sustavno će se prezentirati dosadašnji modeli obrade i načini prezentacije staroegipatskih spomenika (katalozi, vodiči, članci, knjige). U prvom dijelu rada sustavno će se prikazati analiza i obrada egipatskih materijalnih povijesnih izvora u muzejima. Detaljno će se predočiti specifičnosti ove građe, te ponuditi moguća tipologija egipatskih predmeta u muzejima. Središnji dio rada posvetit će se izradi specijalizirane baze podataka za opis i pretraživanje predmeta egipatske provenijencije na primjerima iz hrvatskih muzeja. Prikazat će se višestruke mogućnosti prikaza teksta i slike. Posebno će se razmotriti teoretske i praktične mogućnosti prikaza hijeroglifskih, latiničkih i grčkih znakova, transliteracije i prijevoda starih tekstova. Kao završni dio rada opisat će se suvremene mogućnosti predstavljanja staroegipatske povijesti na temelju zbirki. Kao poseban doprinos radu, a na temelju međunarodnih iskustava i projekata, bit će izrađen tezaurus za egiptološke studije na hrvatskom jeziku.

U Zagrebu, 7. rujna 2005.

Potpis mentora

Potpis ko-mentora

Potpis kandidata

dr. Ivo Maroević, red. prof.
dr. Ivan Mirnik, muz. savj.
 mr. Mladen Tomorad

Filozofski fakultet

Odsjek za kroatistiku

 Vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: Ocjena zadovoljavanja uvjeta propisanih programom poslijediplomskog doktorskog studija i prihvaćanja teme doktorskog rada Eveline Rudan

Vijeće Filozofskoga fakulteta imenovalo nas je u stručno povjerenstvo koje će utvrditi je li pristupnica Evelina Rudan ispunila sve uvjete predviđene programom Poslijediplomskog studija kroatistike i može li se odobriti tema pod naslovom: Nadnaravna bića i pojave u usmenim predajama u Istri.

Podnosimo sljedeće

 IZVJEŠĆE

Uvidom u priloženu dokumentaciju utvrdili smo da je pristupnica Evelina Rudan ispunila sve obaveze doktorskog studija propisane programom poslijediplomskog znanstvenog studija kroatistike u trajanju od šest semestara: pohađala predavanja, izradila programom predviđene seminarske radove, položila ispite s prosjekom ocjena izvrstan (5,0), obranila dva kvalifikacijska rada i s mentorom dogovorila temu disertacije.

Pristupnica Evelina Rudan rođena je 1971. u Puli. Diplomirala je kroatistiku i južnoslavenske filologije na Filozofskom fakultetu u Zagrebu. Radila je izdavačkom poduzeću «Josip Turčinović» d. o. o i Pazinskom kolegiju – klasičnoj gimnaziji. Zaposlena je na projektu «Novi zapisi hrvatske usmene književnosti» (voditelj prof. dr. Stipe Botica). U okviru projekta, u sudjelovanju s mentorom prof. dr. Stipom Boticom, redovito održavala seminare i konzultacije, pripremala upute za studentska terenska istraživanja, prikupljala, arhivirala i katalogizirala zapisivačke radove, sudjelovala u izradi računalnog programa za katalog pretraživanja Kartoteke Katedre za hrvatsku usmenu književnost s projekta «Novi zapisi hrvatske usmene književnosti» te odlazila na vlastita terenska istraživanja čiji su rezultat četrdesetdvije rukopisne zbirke. Ovaj je radni materijal ujedno ujedno i temeljna građa predloženog doktorskog rada, s usporedbama ostalih primjerenih tekstova.

Pristupnica je objavila tri samostalna znanstvena rada i jedan u suautorstvu, više stručnih radova i prikaza, sudjelovala na četiri znanstvena skupa i dva znanstveno-stručna.

Sudjelovala je u nastavi (održavala seminare). Bila je tajnica Zagrebačke slavističke škole u četverogodišnjem mandatu, radila kao lektorica na Zagrebačkoj slavističkoj školi te sudjelovala u radu uredništva Zbornika zagrebačke slavističke škole .

Tijekom 2003. godine koristila je porodiljski dopust.

 Obrazloženje i opravdanje predložene teme disertacije i njezin znanstveni doprinos

Pristupnica Evelina Rudan u svom sinopsisu predlaže kao predmet doktorske disertacije istraživanje nadnaravnih bića. bića s nadnaravnim sposobnostima i nadnaravne pojave u usmenim predajama u Istri. Istraživanje će provesti na temelju već prikupljenog korpusa od 42 rukopisne zbirke. Koristeći taj korpus prikazat će nove istraživačko-znanstvene spoznaje o žanrovskim karakteristikama demonoloških/mitskih predaja, ocijeniti narativnu plodnost pojedinih likova i tema (nadnaravna bića: vila, orko/mrak, macmolić/malić i dr.; bića s nadnaravnom sposobnošću: štrige, štriguni, krsnik i dr.; nadnaravnih pojava: slabo oko, zla štofnja i dr.) te istražiti metanarativne i, u širem smislu, verbalno-kontekstualne aspekte kazivačkih situacija koje otvaraju, podržavaju ili onemogućuju razvoj kazivačkih situacija kojima su glavni repertoar demonološke/mitske predaje.

Obrada građe uključivat će sljedeće metodološke postupke: terensko istraživanje (polustrukturirani i slobodni intervjui), transkripcija i klasifikacija prikupljene građe, arhivska istraživanja, deskripcija, analiza i komparativna analiza te interpretacija, a teorijske spoznaje naslanjat će se na dosadašnje studije i radove o predajama i drugim bliskim usmenoproznim vrstama (M. Bošković-Stulli, Lj. Marks, D. Zečević, V. Biti, S. Botica, Z. Karanović, A. Jolles, V. Propp, L. Rörich, M. Lüthi, H. Bausinger, L. Dégh, A.-L. Siikala i dr.), radove koji problematiziraju usmenost kao fenomen (E. A. Havelock, W. J. Ong i dr.) te radove koji se bave kontekstualnim aspektom aktualizacija usmenoknjiževnih oblika (A. Dundes, R. Baumann, i neki od već spomenutih poput L. Dégh, A.-L. Siikala i dr.).

Znanstveni doprinos koji je vidljiv u ovako koncipiranoj temi i sinopsisu značajan je na razini temeljitog i preciznog opisa žanrovskih karakteristika predaja, posebno: ustanovljenje dvaju konstitutivnih elemenata demonoloških predaja: distributivnih podataka i formula vjerodostojnosti; zatim na razini opisa i tumačenja verbalno-kontekstualnih aspekata s posebnim naglaskom na suradničku aktivnost kazivača i recipijenata (pa radikalnih oblika suradničke aktivnosti kao što je su-kazivanje dvoje kazivača, odnosno zajedničko oblikovanje jedne predaje koji se oblici suradničke aktivnosti u dosadašnjim folklorističkim istraživanjima nisu temeljitije istraživali) te na razini uspostavljanja, ispitivanja, analize i interpretacije fenomena narativne plodnosti određenih likova. Takvom istraživanju, ali i korpusu hrvatske verbalne folkloristike, doprinijet će i relevantno prikupljena, snimljena i transkribirana izabrana građa rukopisnih zbirki.

.
Povjerenstvo stoga smatra da tema Nadnaravna bića i pojave u usmenim predajama u Istri

pristupnice Eveline Rudan zadovoljava sve propisane uvjete, da je vrsno koncipirana i obrazložena i da se može prihvatiti kao tema doktorskog rada.

U Zagrebu 24. studenog 2005. Povjerenstvo:

 Dr. sc. Stipe Botica, red. prof.

 Dr. sc. Ljiljana Marks, znan. savj.

 Akademik Josip Bratulić

Fakultetsko vijeće

Evelina Rudan

Filozofskoga fakulteta P. Lončara 19

Sveučilišta u Zagrebu

10 360 Sesvete, Zagreb

Ivana Lučića 3

10000 Zagreb

Znanstveno područje: humanističke znanosti

Polje:
Sinopsis doktorskoga rada

NADNARAVNA BIĆA I POJAVE U USMENIM PREDAJAMA U ISTRI
1. Uvod i razlozi za predloženo istraživanje

Usmene predaje jedan su od optjecajnijh usmenoknjiževnih proznih žanrova (Marks, 1996; Degh, 2001). S druge strane, o predajama koje tematiziraju nadnaravna bića, bića s takvim sposobnostima i nadnaravne pojave, dakle o demonološkim/mitskim predajama na istraživanom području (Istra), često se govorilo kao onima koje su pred nestankom ili su već nestale (npr. Orlić, 1986., Bratulić, 1993.). Istraživanjem se preispituju takve teze, ispituje se narativna plodnost jednih likova i izostanak, smanjivanje narativne plodnosti drugih likova. Pod narativnom plodnošću podrazumijevat će se sposobnost likova i tema da oforme nove varijante ili optjecajnost starih u kojima se tematiziraju. Nadalje, u radu se želi utvrditi koje karakteristike žanra omogućuju visoku optjecajnost predaja i koji kontekstualni razlozi tu optjecajnost podržavaju, posebno kad su u pitanju predaje specifičnog statusa kao što su to demonološke/mitske predaje. Područje istraživanja izabrano je zbog dobre pokrivenosti prethodnim istraživanjima, tu se prvenstveno misli na terenska istraživanja Instituta za narodnu umjetnost (danas Instituta za etnologiju i fokloristiku) pedesetih godina 20. stoljeća koje je rezultiralo temeljitom studijom i zbirkom Maje Bošković-Stulli Istarske narodne priče 1959., ali i prethodne sakupljačke radove J. Ptašinskoga, J. Volčića, S. Žiže, zatim radove koji su nastajali nakon timskog istraživanja Instituta ili su naknado objavljivani (F. Lovljanova, J. Mikca, L. Nikočević, M. Olenkovića, D. Orlića i dr.)., te radove koji se čuvaju u Kartoteteci rukopisnih zbirki projekta Novi zapisi hrvatske usmene književnosti voditelja prof. dr. Stipe Botice pri Katedri za hrvatsku usmenu književnost Filozofskog fakulteta u Zagrebu, a prikupljani su u razdoblju od 1986. do 2005. godine.

Uz bitne informacije iz dosadašnje literature, temeljna građa za izradu rada bit će 42 rukopisne zbirke (i njima pripadajući audio-zapisi) iz istraživanja koje je na području Istre u razdoblju od 2000. do 2003. provela pristupnica.

2. Teorijska podloga i aktualne relevantne spoznaje

Teorijsku podlogu čine radovi i studije o predajama i bliskim usmenoproznim vrstama (M. Bošković-Stulli, Lj. Marks, D. Zečević, V. Biti, S. Botica, Z. Karanović, A. Jolles, V. Propp, L. Rörich, M. Lüthi, H. Bausinger, L. Dégh, A.-L. Siikala i dr.), radovi koji problematiziraju usmenost kao fenomen (E. A. Havelock, W. J. Ong i dr.), te radovi koji se bave kontekstualnim aspektom aktualizacija usmenoknjiževnih oblika (A. Dundes, R. Baumann, i neki od već spomenutih poput L. Dégh, A.-L. Siikala i dr.).

Opis i analiza predaja kao žanra uglavnom se temeljila na opreci prema bajci, koju su opreku slijedili kako inozemni tako i domaći autori, s izuzetkom D. Zečević koja je takvo pozicioniranje predaje tumačila kao posljedicu nedostatna usmenoknjiževnog i folkloriostičkog instrumentarija za opis žanra predaje (Zečević, 1986). Predaja se opisivala i tumačila kao kratak usmenoknjiževni oblik koje se temelji na vjerovanju onog što se kazuje (ako takvo vjerovanje više i ne postoji u odnosu kazivača i recipijenata prema kazivanoj građi, ono je svakako sadržano u strukturi predaje), poziva se na stvarne lokalitete, stvarna imena ljudi i uključuje manje ili više precizne datacije. Demonološke/mitske predaje posebno tematiziraju neobične događaje i likove u nekom elementu povezane s nadnaravnim i onostranim.

Dosadašnja hrvatska fokloristička istraživanja demonoloških predaja usredotočavala su se na konstituiranje žanra (Bošković-Stulli), istraživanja pojedinih likova (Bošković-Stulli), pojedine tematske odrednice (npr. grada, Marks), povijesnog pregleda i tumačenja razvoja i ulaska žanra u usmenoknjiževni i povijesnoknjiževni kanon (Bošković-Stulli).

3. Praktična primjenjivost spoznaja ovog istraživanja

Dobiveni rezultati ovog rada istraživanja omogućit će, nadam se, termine i instrumente za buduće preciznije analize žanrovskih karakteristika predaja, kazivačkih situacija i ustanoviti fenomen narativne plodnosti predajnih likova i tema.

4. Uže područje rada

Na temelju spomenutog korpusa (posebno 42 rukopisne zbirke nastale u sklopu vlastita istraživanja) prikazat će se nove istraživačko-znanstvene spoznaje o žanrovskim karakteristikama demonoloških/mitskih predaja, ocijeniti narativna plodnost pojedinih likova i tema (nadnaravna bića: vila, orko/mrak, macmolić/malić i dr.; bića s nadnaravnom sposobnošću: štrige, štriguni, krsnik i dr.; nadnaravnih pojava: slabo oko, zla štofnja i dr.) te istražiti metanarativne i, u širem smislu, verbalno-kontekstulane aspekte kazivačkih situacija koje otvaraju, podržavaju ili onemogućuju razvoj kazivačkih situacija kojima su glavni repertoar demonološke/mitske predaje.

5.Ciljevi istraživanja i očekivani znanstveni doprinos

Ciljevi istraživanja dijelom su već naznačeni u užem području rada, a nadam se da će znanstveni doprinos biti vidljiv na četiri razine:

a. relevantno prikupljena, snimljena i transkribirana izabrana građa rukopisnih zbirki

b. temeljitiji i precizniji opis žanrovskih karakteristika predaja, posebno u vidu ustanovljenja dvaju konstitutivnih elemenata demonoloških predaja:

i. distributivnih podataka (u radu će se distributivni podaci definirati kao relativno fleksibilni skup podataka o nadnaravnim bićima, nadnaravnim sposobnostima i nadnaravnim pojavama verbaliziranih u tekstu ili podrazumijevanih u kontekstu, koji su poznati potencijalnim sudionicima kazivačkih situacija (kazivačima i recipijentima) u jednoj ili više bliskih zajednica.

ii. formula vjerodostojnosti (pod formulama vjerodostojnosti podrazumijevat će se oni dijelovi teksta predaje u kojima se potvrđuje ispričani događaj, odnosno dijelovi teksta kojima se recipijentima jamči istinitost sadržaja predaje, posredno ili neposredno), podijelit će se (prema analizi prikupljene građe) na: lokacijske (mjesne/prostorne), datacijske, svjedočke i kazivačke.

iii. Na verbalno-kontekstualnoj razini, odnosno razini otvaranja, podržavanja i omogućavanja razvoja kazivačke situacije s posebnim naglaskom na suradničku aktivnost kazivača i recipijenata, pa i onih radikalnih oblika suradničke aktivnosti kao što je su-kazivanje dvoje kazivača, odnosno zajedničko oblikovanje jedne predaje koji se oblici suradničke aktivnosti u dosadašnjim folklorističkim istraživnjima, nisu temeljitije istraživali jer su se tekstovi predaja u zbirkama uvijek objavljivali kao monolitne jedinice teksta jednog kazivača.

iv. na razini uspostavljanja, ispitivanja, analize i interpretacije fenomena narativne plodnosti određenih tematskih jedinica, odnosno na razini pokušaja odgovora na pitanje što i kako neke teme (likove i pojave u demonološkim/mitskim pojavama) čini narativno plodnijima i poticajnijima u oblikovanju novih varijanata.

5. Metodološki postupci
U istraživanju će se koristiti sljedeći metodološki postupci: terensko istraživanje (polustrukturirani i slobodni intervjui), transkripcija i klasifikacija prikupljene građe, arhivska istraživanja, deskripcija, analiza i komparativna analiza te interpretacija.

6. Nacrt strukture rada

U uvodnom dijelu (1) predstavit će se predmet, svrha rada i istraživačke metode, u drugom dijelu (2) dosadašnja istraživanja na istraživanom području i ukratko opisati nova prikupljena građa., u (3) utvrditi će se dosadašnje relevantne teorijske spoznaje o predajama i ponuditi nove spoznaje o žanrovskim karakteristikama predaja nastale na temelju istraživanja, u četvrtom (4) predstavit će se dosadašnja spoznaje o kontekstualnom aspektu kazivačkih situcija, s posebnim naglaskom na verbalni kontekst koji određuje tekst konkretne snimljene i transkribirane predaje, u petom (5) predstavit će se sve narativno plodne tematske jedinice prikupljenih predaja, opisati ih, analizirati, usporediti s prijašnjim istraživanjima i ocijeniti njihovu narativnu plodnost, šesto poglavlje (6) predviđeno je zaključak u kojem se sažimaju utvrđene spoznaje. Nadalje donose se prilozi (izbor zapisanih predaja iz rukopisnih zbirki (200 predaja), izabrane tri transkripcije kazivačkih situacija (kao primjeri za teze koje će se iznijeti u četvrtom poglavlju), zatim tumač manje poznatih riječi te sažetak na engleskom jeziku i bibliografija radova.

U Zagrebu, 27. lipnja 2005.

Mentor:

Voditelj studija: Doktorandica:

Prof. dr. Stipe Botica Prof. dr. Ivo Pranjković Evelina Rudan

Filozofski fakultet

Odsjek za kroatistiku

Vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet:

1. Ocjena zadovoljavanja uvjeta propisanih programom Poslijediplomskog doktorskog studija kroatistike

2. Prihvaćanje teme doktorskog rada Ivana Boškovića

Uvidom u priloženu dokumentaciju stručno povjerenstvo podnosi sljedeće

 IZVJEŠĆE

Pristupnik Ivan Bošković podnio je 9. veljače 2004. Fakultetskom vijeću Filozofskog fakulteta u Zagrebu zahtjev za stjecanje doktorata znanosti izradom doktorskog rada bez pohađanja nastave i polaganja ispita upisom na Poslijediplomski doktorski studij kroatistike u ak. god. 2003/2004. Na temelju podnijetog zahtjeva Fakultetsko imenovalo je stručno povjerenstvo u sastavu: prof. dr. sc. Krešimir Nemec, prof. dr. sc. Cvjetko Milanja i prof. dr. sc. Josip Silić, koje je uvidom u predočenu dokumentaciju utvrdilo da je Ivan Bošković ostvario niz znanstvenih dostignuća: objavio tri knjige književnih kritika (Prozna vremena, Iskustvo drugog, Lica i obrasci), šest znanstvenih radova te velik broj stručnih tekstova, koja svojim značenjem odgovaraju uvjetima za izbor u znanstvena zvanja. Stručno je povjerenstvo, nadalje, zaključilo da Ivan Bošković zadovoljava uvjete propisane člankom 73. stavak 4. Zakona o znanstvenoj djelatnosti i visokom obrazovanju, za stjecanje doktorata znanosti izradom doktorskog rada bez pohađanja nastave i polaganja ispita uz obvezu upisa jednogodišnjeg doktorskog studija kroatistike i izradu kvalifikacijskog rada u skladu s programom poslijediplomskog studija. Odluku stručnog povjerenstva potvrdilo je Fakultetsko vijeće na sjednici održanoj 26. travnja 2004. godine.

Ivan Bošković jednogodišnji je doktorski studij upisao u prosincu 2003. godine. Napisao je i kvalifikacijski doktorski rad "Ideološka proturječja na književnoj sceni u Splitu između dvaju ratova". Obranio ga je, s ocjenom odličan, 20. listopada 2004. godine.

Ivan Bošković rođen je 22. listopada 1953. godine u selu Gala, općina Otok (Sinj). Filozofski fakultet, smjer hrvatski jezik i književnost i filozofija, završio je u Zagrebu. Radio je kao gimnazijski profesor u Splitu. Od 1. studenog 2002., u zvanju višeg predavača, radi na VUŠ-u Sveučilišta u Splitu. Objavio je oko tisuću stručnih članaka u novinama i časopisima te sudjelovao u brojnim povjerenstvima (Nagrada Ksavera Šandora Gjalskoga, Nagrada Fonda Miroslav Krleža, Nagrada Matice hrvatske). Dobitnik je književnih nagrada: Julije Benešić (1998.) i nagrade Antun Gustav Matoš (1999.)

Obrazloženje i opravdanje predložene teme disertacije i njezin znanstveni doprinos

Pristupnik Ivan Bošković za svoj doktorski rad predlaže istraživanje pod temom "Ideologija Orjune i njezini refleksi na književnost Splitskoga književnog kruga između dvaju ratova".

Bošković za cilj svoga rada postavlja istraživanje odnosa između ideologije Orjune i njezine književnosti (akcent je stavljen na analizu izvornih tekstova s estetskom funkcijom u listovima nacionalističke omladine te u listu Pobeda). Posebnu pažnju posvećuje i točkama preobrazbe političkih ideja u književni tekst te rasvjetljavanju utjecaja prihvaćene ideološke orijentacije na političke i životne sudbine pojedinih autora (studije o "pojedinačnim slučajevima").

Rad je zamišljen u dva dijela. U prvom, uvodnom, dijelu obradit će se politička povijest grada i ideologija nacionalističke omladine koja je djelovala kroz časopise i listove: Val, Ujedinjenje, Naprednjak i Zastava. Izdvojeno će se analizirati tekstovi s estetskom funkcijom objavljivani u orjunaškom glasilu Pobeda.

Drugi, središnji dio rada, interpretirat će portretno, "lik i djelo" Nike Bartulovića, Djure Vilovića, Mirka Korolije, Ćire Čičin-Šaina i Sibe Miličića. Istražit će se i djelo nekolicine u povijesti manje poznatih autora (Lahman, Stanojević, Vekarić...).

Boškovićev uvid u građu i teorijska opremljenost literaturom vezanom uz kompleksan odnos ideologije i književnosti svjedoče o pristupniku koji svom radu želi priskrbiti odrenicu ozbiljnoga znanstvenog doprinosa povijesti nacionalne književnosti.

Povjerenstvo smatra da tema "Ideologija Orjune i njezini refleksi na književnost splitskoga književnog kruga između dvaju ratova" pristupnika Ivana Boškovića zadovoljava sve propisane uvjete; ne samo da je metodološki dobro koncipirana i obrazložena, nego pridonosi i otvorenijoj i jasnijoj književno-povijesnoj raspravi o utjecaju ideologije na hrvatsku književnost. Stoga i zaključuje da se može prihvatiti kao tema doktorskog rada.

U Zagrebu, 2. prosinca 2005.

 Povjerenstvo:

 dr. sc. Julijana Matanović, doc.

 dr. sc. Krešimir Nemec, red. prof.

 dr. sc. Cvjetko Milanja, red. prof.

Fakultetsko vijeće Ivan BOŠKOVIĆ, prof.

Filozofskoga fakulteta Ljudevita Posavskog 2

Sveučilišta u Zagrebu 21 000 S P L I T

Ivana Lučića 3

10 000 Z A G R E B

 Sinopsis doktorskog rada

IDEOLOGIJA ORJUNE I NJEZINI REFLEKSI NA KNJIŽEVNOST SPLITSKOGA KNJIŽEVNOG KRUGA IZMEĐU DVAJU RATOVA

Znanstveno područje: Humanističke znanosti

Polje: filologija

Grana: kroatistika

Star 1700 godina, grad Split mjesto je bogate prošlosti. Kao pozornica na kojoj Povijest igra neke svoje nedokučive uloge, bio je susretište različitih procesa, ideja i ideologema, mitova i mitologema, svjetova i svjetonazora: nacionalnih i nacionalističkih, državotvornih i integracionističkih, liberalnih i konzervativnih; od onih što su ih iznjedrila stoljeća služenja drugim gospodarima (Mlečanima, Austriji i Francuzima…), do narodnjačkih, pravaških, autonomaških i iredentističkih, južnoslavenskih-jugoslavenskih i hrvatskih u čitavu spektru izvoda i političkih, književnih, sociokulturnih pa i iracionalnih varijacija duboko urezanih u društveno i političko biće grada, karakter, mentalitet i svijest njegovih stanovnika te njihov/njegov identitet. Neki od tih procesa i ideja posve su neistraženi i u povijesnoj i u književnoj znanosti.

Rad želi rasvijetliti neistražene procese, ideje, političke orijentacije i tendencije koje su oblikovale kulturnu povijest Splita u prvoj polovici 20. stoljeća. Analizirat će se i dokazivati postojanje utjecaja nacionalističke / unitarističke i orjunaške ideologije na književnost i književno profiliranje autora splitskoga književnog kruga između dvaju ratova. Pod navedenom odrednicom razumijevamo autore i stvaralaštvo Splita, Trogira i Brača na književnom i kulturnom polju u kontinuiranom historijskom tijeku, a za potrebe ovoga rada značenje odrednice prošireno je i na gradove i mjesta koja gravitiraju Splitu kao središtu.

Pri tome je cilj: istražiti odnos između ideologije Orjune i njezine književnosti, pokazati preobrazbu političkih ideja u književni tekst te rasvijetliti utjecaj prihvaćene ideološke orijentacije na političke i životne sudbine pojedinih autora. U istraživanju odnosa ideologije i književnosti analizirat će se izvorni tekstovi s estetskom funkcijom u listovima nacionalističke omladine te u listu Pobeda, dok će se utjecaj ideološke orijentacije na sudbine autora ispitivati studijom pojedinačnih slučajeva: Bartulovića, Vilovića, Korolije, Čičin-Šaina, Miličića, Lahmana, Stanojevića i drugih.

U teorijskom smislu, rad želi biti doprinos istraživanjima kompleksnog odnosa ideologije i književnosti te pridonijeti otvorenoj književno-povijesnoj raspravi o utjecaju ideologija na hrvatsku književnost.

U ispitivanju odnosa ideologije i književnosti koristit će se analitičko – interpretacijska metoda istraživanja koja će obuhvatiti rad na tekstovima s pragmatičnom i s estetskom funkcijom; na temelju raspodjele retoričkih i metaforičkih sredstava analizirat će se odnos orjunaša prema političkim i ideološkim neistomišljenicima te pokušati objasniti kako je i zašto književnost iskorištena za postizanje izvanknjiževnih, političkih i ideoloških ciljeva, kojima su pojedinci žrtvovali stranice ne baš bezvrijednog književnog djela.

Rad je zamišljen u dva dijela.

U prvome će se ukratko obraditi politička povijest grada, ideologija nacionalističke omladine te književnost u časopisima (listovima) u kojima je ona djelovala (Val, Ujedinjenje, Naprednjak, Zastava). Obradit će se i osvijetliti nastanak, ideologija, ciljevi i metode djelovanja Orjune, odnos između nacionalističke/unitarističke i orjunaške ideologije te analizirati tekstovi s estetskom funkcijom u orjunaškom glasilu Pobeda.

U drugome, glavnome, dijelu istražit će se utjecaj orjunaških ideja na književno djelo i sudbinu:

- Nike Bartulovića, pisca zaboravljenih a književno vrijednih otočkih priča i romana s autobiografskim predtekstom, ideologa i aktiviste Orjune i četništva, pri kraju rata uhićena i likvidirana od partizana. Istražit će se i rasvijetliti odnos između književnoga lika i samoga autora Nike Bartulovića te pokazati kako se ideologija Orjune manifestirala u romanima Moj prijatelj Tonislav Malvazija i Na prelomu.

- Đure Vilovića, jedne od najkontroverznijih ličnosti hrvatske književnosti 20. stoljeća, pisca desetak knjiga, od kojih pet romana. Osvijetlit će se njegov nesvakidašnji životni put i psihološki profil (u početku katolički svećenik i student filozofije u Beču, potom suplent protestantske škole u Staroj Pazovi, prijatelj i suradnik Nike Bartulovića te apologet četništva), pokušati objasniti okolnosti odlaska iz Splita u četnike i djelovanje u odjelu četničke komande kao bliskog suradnika Draže Mihajlovića, poslijeratno suđenje, izdržavanje kazne i život u Bjelovaru do smrti u prosincu 1958. godine. Iako je orjunaška i četnička ideologija bitno obilježila Vilovićevu životnu sudbinu, nastojat će se pokazati da ona nije determinirala i njegovo književno djelo, snažno povezano s hrvatskom zemljom, a estetski duboko usidreno u tijekove hrvatske međuratne socijalne i psihološke književnosti. Posebno će se analizirati romani Esteta, Majstor duša i Zvono je oplakalo djevicu.

- Mirka Korolije, ideologa i prvog predsjednika Direktorija Orjune, pjesnika ideoloških i agitacijskih stihova, dramskog pisca (Zidanje Skadra, Jugana, vila najmlađa), upravitelja splitskoga i zagrebačkoga kazališta. Istražit će se i osnažiti ideološka motivacija njegova djela.

- Ćire Čičin-Šaina, ideologa Orjune i pisca programskih ideoloških tekstova. Obradit će se njegovi stihovi, putopisi, ideologijom bitno obilježeni dramski rad (Kralj i otadžbina; Sestre) te poslijeratno djelovanje u kulturnom životu.

- Sibe Miličića, pjesnika i pripovjedača, razapeta između utopije ideološkoga jedinstva i postojanih nacionalnih osjećaja, kojemu se u vrtlogu drugoga svjetskoga rata gubi svaki trag. Istražit će se i djelo i djelovanje nekolicine manje poznatih imena, značajnih u oblikovanju književne i ideološke slike vremena (Lahman, Stanojević, Vekarić…). Na kraju, pokušat će se odgovoriti na pitanje zašto su te ideje uporište imale u Splitu.

Zagreb, veljača 2005.

Potpis mentora Potpis voditelja studija Potpis kandidata

 ili zamjenika

Prof. dr. Krešimir Nemec Ivan Bošković, prof.

Fakultetsko vijeće Višeslav Aralica

Filozofskog fakulteta Grižanska 19

Sveučilišta u Zagrebu 10 040 Zagreb

Ivana Lučića 3

10 000 Zagreb

Znanstveno područje: humanističke znanosti

Sinopsis magistarskog rada iz povijesti

MATICA HRVATSKA U NEZAVISNOJ DRŽAVI HRVATSKOJ

1. U historiografskim djelima koja se bave Nezavisnom Državom Hrvatskom redovito se ističe uloga koju je Matica hrvatska igrala pri oblikovanju kulturne politike u NDH. Tako se intelektualci okupljeni u MH smatraju “ustaški usmjerenima” odnosno pripadnicima “domovinske ustaške skupine” (Hrvoje Matković: Povijest NDH, Naklada Pavičić, Zagreb, 1994.). Doista, imena Mile Budaka, Mile Starčevića, Vilka Riegera, Marka Čovića, Tijasa Mortigjije, Blaža Jurišića, Krunoslava Draganovića, Dušana Žanka - da spomenem samo neke – okupljenih oko MH prije stvaranja NDH a koji su na ovaj ili onaj način bili uključeni u strukture vladavine NDH, potvrđuju takve tvrdnje. Matica hrvatska pod predsjedanjem Filipa Lukasa bila je kulturna institucija u koju se novi režim mogao posve pouzdati. Nije stoga slučajno da je “pravo na izdavanje hrvatskoh prijevoda tuđih djela iz lijepe književnosti i poučnog štiva pripala isključivo Matici Hrvatskoj”. Tom je odlukom MH od kulturne ustanove bila praktički uzdignuta na rang cenzorske institucije u NDH. Zbog svega toga u istraživanju kulture u NDH-a i kulturne politike ustaškog režima MH zauzima osobito mjesto.

2. O samoj Matici hrvatskoj u tom razdoblju pisano je malo. Primjera radi, u monografiji Matica hrvatska 1842.–1962. Jakša Ravlić djelatnost MH u te četiri godine obrađuje na svega četiri strane. Matković joj u svojoj monografiji Povijest NDH posvećuje dvije strane, temeljene uglavnom na spomenutoj Ravlićevoj povijesti. U Spomenici Matice hrvatske 1842.–2002., autora Ive Mažurana i Josipa Bratulića, Matici hrvatskoj u razdoblju NDH posvećeno je sveukupno osam strana (str. 49. – 51. i 151. – 157.).

3. Tema magistarskog rada ovdje predstavljena dio je istraživačke teme “Kultura u NDH” koja se provodi u sklopu projekta “Sustav vladavine NDH” na Hrvatskom institutu za povijest pod mentorstvom dr. Nade Kisić Kolanović. Budući je ovdje riječ o pisanju kulturne povijesti odnosno povijesti kulture, držim potrebnim raspraviti o metodološkim postupcima pri razradi ove teme. Povijesti kulture može se prići kao nekakvoj “sekundarnoj” povijesti, svojevrsnome prirepku političke povijesti. Može se reći da se pitanju kulture u NDH tako u pravilu i pristupalo, što je očito u kratkim odjeljcima s naslovom “Kultura” u monografijama koje obrađuju NDH. Na taj se način stječe dojam o kojem sam već govorio, a taj je da je kultura u tome razdoblju bila odvojen segment koja na političke događaje od važnosti, primjerice ratna zbivanja ili previranja unutar samih nosilaca režima, nema značajnijeg utjecaja. Ono što se na taj način previđa jest pokušaj ustaškog pokreta u njegovu sveobuhvatnom stvaranju nove Hrvatske pri čemu je upravo rad na kulturnome polju stavljen u središte tih nastojanja. Mislim ovdje na pokušaj stvaranja jedne ustaške ideologije koja je imala povezati osobu Poglavnika, ustaški pokret i hrvatski narod/državu u jednu cjelinu. Za stvaranje takve ideologije bili su potrebni intelektualci, a ti će se naći upravo među onima okupljenima oko MH.

4. Nacrt strukture rada:

1. Matica hrvatska prije NDH-a (1935.- 1941.)

Budući da povijest MH u NDH počinje ukidanjem komesarijata koji je u MH uvela Banska vlada Banovine Hrvatske, potrebno je objasniti prilike koje su dovele do uvođenja tog komesarijata. Godina kojom to objašnjavanje počinje, 1935., izabrana je jer je upravo te godine Vladko Maček uputio proglas kojim pohvaljuje rad MH i kojim zahtjeva od svih hrvatskih intelektualaca da se u Maticu uključe i kupuju njena izdanja. Što se u MH i oko nje događalo od te godine, koju neki hrvatski intelektualci (T. Mortigjija) navode kao prekretnicu u intelektualnom životu Hrvatske, pa do uspostave NDH, bit će tema ovog uvoda. Tu ću pokušati objasniti kako je MH pod predsjedanjem F. Lukasa postajala okupljalište desne, nacionalističke struje hrvatskih intelektualaca (je li to postajanje naglo ili postepeno); odnos te struje prema ustaškoj emigraciji (veze Lukasa s ustašama) i tzv. domovinskim ustašama (Mile Budak u MH); odnos tih intelektualaca prema ideologijama onog vremena (nacizam, fašizam, komunizam, demokracija); korijeni sukoba s Hrvatskom seljačkom strankom Vladka Mačeka (ideološki sukob – “tolstojevština” nasuprot “modernom” nacionalizmu ?).

2. Matica hrvatska u NDH
Taj dio obrađivat će sljedeće teme:

1. Ustroj MH u NDH

· uprava, odbori, pododbori, ogranci, članstvo

· izdavalačka djelatnost (kvantitativni podaci o tiskovinama: knjigama, časopisima, Tipografija dd)

· MH i druge kulturno-političke institucije (MNP, GRP, Hrv. državni ured za jezik)

2. Intelektualci i njihove sudbine

· iznijeti podatke o mjestima koje su u državnoj upravi zauzimali pojedini intelektualci okupljeni oko MH, te o njihovoj političkoj i kulturnoj djelatnosti

3. Pisci i čitatelji

· o čemu pišu pisci i što se čita (o čitateljima imamo zanimljive izvore iz fonda GRP, a tiču se zapljenjene imovine Židova i Srba u popisu kojih se redovito nalaze izdanja MH) Tu će biti govora o temama koje su zaokupljale intelektualce desne struje u predratno i ratno vrijeme, a čije obrade predstavljaju svojevrsni pokušaj osmišljavanja ideologije onovremenog hrvatskog nacionalizma, njegovo usmjeravanje i smještanje u svjetske ideološke grupacije. U obradi ove teme oslonit ću se prvenstveno na izdanja Male knjižnice i Političko–prosvjetne knjižnice MH, kao i na članke objavljivane u časopisima Hrvatskoj reviji i Kolu.

3. listopada 2005.

Potpis mentora Potpis voditelja studija Potpis kandidata

Prof. dr. Ivo Goldstein prof. dr. Damir Agičić prof. Višeslav Aralica

Fakultetsko vijeće Margareta Matijević

Filozofskoga fakulteta Franza Wagnera 41

Sveučilišta u Zagrebu, 44 250 Petrinja

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskoga rada

DJELOVANJE KOMISIJE ZA VJERSKE POSLOVE NR HRVATSKE U CRKVENO-DRŽAVNIM ODNOSIMA 1944.-1948.

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: nacionalna povijest

 U magistarskom radu namjeravam istraživati djelovanje Komisije za vjerske poslove Narodne Republike Hrvatske od 1944. do 1948. i njenu ulogu u crkveno-državnim odnosima. Želim utvrditi koja je bila svrha djelovanja Komisije, kako je, kojim metodama i s kojim namjerama vlast pristupala religiji i u čemu se taj odnos razlikovao prema pojedinim vjerskim zajednicama, te posebno koja su načela laičke države primjenjivana 1944.-1948? Od pitanja vezanih uz problem dosad je određena pažnja poklonjena političkim odnosima i poslijeratnim suđenjima svećenika, pitanjima vjeronauka i agrarne reforme, a najproduktivnija je u slučaju procesa protiv zagrebačkog nadbiskupa Alojzija Stepinca. Predviđam da ću se koristiti povijesnom, deskriptivnom, komparativnom i konkretizacijskom metodom.

 Uvodno bih se kritički osvrnula na dosadašnju interpretaciju izvora i objavljenu literaturu. Rezultate i moguće spoznaje namjeravam usporediti s rezultatima istraživanja odnosa države i vjerskih zajednica, posebno se oslanjajući na radove Miroslava Akmadže, Katolička crkva u Hrvatskoj i komunistički režim 1945.-1966., Rijeka 2004.; Oduzimanje imovine Katoličkoj crkvi i crkveno-državni odnosi od 1945. do 1966. – primjer Zagrebačke nadbiskupije, Zagreb 2003.; te sa stanjem u historiografiji susjednih zemalja misleći pri tomu osobito na sintezu Radmile Radić, Država i verske zajednice 1945.-1970. Beograd 2002.

 U prvom dijelu rada namjeravam se baviti razlozima osnutka Komisije, te kratkim sažetkom njezina djelovanja na teritoriju koji su kontrolirali partizani prije završetka ratnih operacija. Zatim bih istražila vanjske i unutarnje oblike državne politike prema vjerskim zajednicama. Analizirat ću čimbenike koji su doveli do prisutnosti i prevladavanja određenih pojedinaca. Pokušala bih objasniti društvenu uzročnost nerazumijevanja komunističkih vlasti i vjerskih zajednica. U kontekstu načela laičke države razmatrala bih opravdanost pojedinih pitanja u poslanicama biskupskih konferencija, dopisima pojedinaca i postupcima vlasti. Detaljnije bih se zadržala na historijskoj i sociološkoj, te djelomično pravnoj analizi problema, a izostavila bih teološke aspekte. U posebnom poglavlju namjeravam prikazati ustroj Komisije, njene aktivnosti i način rada te se, koliko mi to arhivska građa bude dopuštala, osvrnuti na osobitosti i razlike u pristupu pojedinim vjerskim zajednicama: katolicima, pravoslavnima, evangelicima, muslimanima, židovima i ostalima.

 Držim da bi mi vrlo korisno mogle poslužiti neke studije sociologije religije, filozofije prava i poznavanje kanonskoga prava. Vjerski i državni tisak također će mi biti važan izvor.

Osnovni izvori kojima ću se koristiti su fond Komisije za vjerske poslove, dio fonda ZAVNOH-a, te osobni fond Svetozar Ritig iz Hrvatskog državnog arhiva.

U Zagrebu, dne 28. listopada 2005.

Mentor: Voditelj studija: Kandidat:

dr. sc. Miroslav Akmadža dr. sc. Damir Agičić Margareta Matijević

Fakultetsko vijeće

Branimir Bunjac

Filozofskog fakulteta

 Stjepana Bencea 30

Sveučilišta u Zagrebu

40 000 Čakovec

Ivana Lučića 3

10 000 Zagreb

Sinopsis magistarskog rada

SVAKODNEVNI ŽIVOT U MEĐIMURJU 1941 – 1945.

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: nacionalna povijest

Tijekom akademske godine 2003/2004. godine, u suradnji sa studentima Visoke učiteljske škole u Čakovcu, organizirao sam prikupljanje svjedočenja o razdoblju Drugog svjetskog rata. Kazivači su bili isključivo stanovnici Međimurja, a svjedočili su putem standardiziranih intervjua podijeljenih na tematske cjeline. Kao krajnji rezultat prikupljena je opsežna građa od devedeset intervjua koji su snimljeni na audio - kasete, a zatim i transkribirani. Upravo se sada svi intervjui digitaliziraju, kako bi zapisi postali trajnoga karaktera, a zatim bili pohranjeni u arhiv. S obzirom na to da sam osmislio i nadzirao prikupljanje građe, smatram da sam i najpozvaniji da obavim preliminarno istraživanje na temelju dobivenih intervjua koji će zasigurno biti predmet analize ne samo ostalih povjesničara, već i znanstvenika srodnih područja.

Teorijski, ovaj rad spada u usmenu povijest koja je relativno nova u svijetu, a kod nas uglavnom postoje pionirski pokušaji, poput radova dr. sc. Suzane Leček koja je presudno utjecala na moj interes za ovo područje. U pogledu samog Međimurja, ovakvo istraživanje još nikad nije provedeno. Zasad su publicirana tek pojedinačna svjedočanstva iz Drugog svjetskog rata i to strogo individualizirana.

Na temelju arhivskih izvora povijest Međimurja od 1941 do 1945. solidno je obrađena u dijelu koji se odnosi na političku i vojnu povijest, a ovaj rad otvorio bi tematski nova područja i na taj način popunio određene praznine u rekonstrukciji povijesne zbilje.

Uže područje rada obuhvaća isključivo intervjue, koji su napravljeni s 55 žena i 35 muškaraca, rođenih u rasponu od 1904. do 1932. godine. Cilj istraživanja jest dobiti potpuniju sliku o Međimurju u vrijeme mađarske okupacije 1941 - 1945. godine i zaključiti u kojoj se mjeri stvarnost po ocjeni kazivača iskazuje drukčijom od stvarnosti koju nam dočarava historiografija. Sigurno je da će ovo istraživanje malo novoga reći o kronološkom slijedu događaja, ali saznat ćemo mnogo o svakodnevici, mentalitetu i području osobnih doživljaja. Indirektni ciljevi ovog rada su: potaknuti daljnja istraživanja usmene povijesti te što realnije shvatiti razdoblje Drugog svjetskog rata u Međimurju i Hrvatskoj.

Metodološki postupci tijekom istraživanja bit će prvenstveno analiza i sinteza intervjua po tematskim cjelinama te komparacija s dosadašnjim rezultatima historiografije.

U samom uvodu na nekoliko kartica namjeravam dati historiografski uvod o Međimurju u Drugom svjetskom ratu, a zatim obraditi tematske cjeline: 1. Domaćinstvo - osnovne obavijesti 2. Mjesto stanovanja - struktura stanovništva 3. Organizacija posla 4. Odijevanje, higijena, bolest 5. Jelo 6. Odnos s roditeljima 7. Braća 8. Obiteljske aktivnosti 9. Ljubav i brak 10. Djeca 11. Dječje slobodno vrijeme 12. Škola 13. Zajednica i društvene klase 14. Religija 15. Politika 16. Rat i stradanja 17. Pojam sreće i završna riječ kazivača. Osim uočavanja samih materijalnih i drugih stradanja, naglasak će tijekom istraživanja biti na uočavanju promjena koje je donio rat, a koje se prvenstveno očituju u prilagodbi stanovništva novoj državi Mađarskoj. Tako namjeravam pratiti kakva je bila opskrba, kakve su bile promjene u obiteljskim prilikama, obrazovanju, religijskim pitanjima, politici, zaposlenosti, prometnoj povezanosti, informiranosti, zdravstvenim prilikama, osjećaju sigurnosti te u nekoj mjeri, prema izjavama kazivača, povezati ta saznanja s ranijim i kasnijim vremenskim razdobljima koja nisu primarno predmet ovog istraživanja.

Vjerujem da je najveći doprinos ovog rada u tome što je istraživanje obavljeno praktički u posljednji trenutak, dok je kazivača još bilo dovoljno da se napravi opsežno istraživanje. Na taj način spašena je vrlo vrijedna građa za buduće naraštaje povjesničara.

Prilikom pisanja ovog sinopsisa konzultirao sam sljedeće profesorice i profesore: prof. dr. Ivu Goldsteina, doc. dr. Tvrtka Jakovinu, dr. sc. Suzanu Leček, prof. dr. Marijana Maticku i prof. dr. Boženu Vranješ-Šoljan.

Sinopsis je lektorirala Melita Mesarić, prof.

11. srpnja 2005.

Potpis mentora

Potpis voditelja studija
Potpis kandidata

 ili zamjenika

Fakultetsko vijeće

Ivan Majnarić

Filozofskog fakulteta Braće Cvijića 26

Sveučilišta u Zagreb 10000 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskog rada

PAPINSKI LEGATI NA ISTOČNOJADRANSKOJ OBALI (1159.–1204.)

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: nacionalna povijest

Papinstvo je tijekom druge polovice XII. stoljeća dominiralo crkvenim prilikama, a sve je veću ulogu igralo i u okviru političkih. Uz postojeću mrežu crkvene organizacije, papa je za izvršenje pojedinih zadaća, često delikatne naravi, koristio posebne poslanike, papinske legate. Kao alter ego pape legati su Kuriji prenosili informacije iz svih krajeva ondašnje Europe, vodeći istovremeno apostolsku brigu o crkvenom učenju i disciplini, te utječući na političke prilike prostora na kojem su djelovali. Sukladno tome, legacije nisu izostale ni na istočnojadranskom prostoru.

U dosadašnjim hrvatskoj medievistici papinski su legati gotovo zanemareni. Ujedno ne postoji ni jedno istraživanje hrvatske historiografije koje neposredno i detaljno obrađuje djelovanje papinskih legata na istočnojadranskom prostoru druge polovice XII. stoljeća. Važnost je istih, međutim, mnogostruka. Osim crkvenih, njihovo djelovanje razotkriva i političke prilike, te daje širi pogled na onodobni opći položaj Dalmacije, Hrvatske i Duklje, a donekle Albanije i Bosne u kontekstu europskih prilika. Također, pruža uvid u do sada manje isticane i poznate detalje vezane uz pojedine legate.

Cilj magistarskog rada jest ispitati djelovanje pojedinih papinskih legata, te izvršavanje njihovih zadaća sagledati u kontekstu ondašnjih dalmatinskih, hrvatskih, dukljanskih i širih europskih crkvenih i političkih prilika između 1159. i 1204. Zbog potreba razumijevanja naglasak će biti stavljen i na položaj institucije papinskih legata u isto vrijeme. Detaljno će se analizirati konkretni slučajevi legacija i pokušati rekonstruirati njihov tijek. Problematski će se raspravljati o pitanjima koja pojedini slučajevi otvaraju, položaju i ovlastima pojedinih legata, njihovom djelovanju kao odrazu opće papinske politike i kao odgovoru na neposredne crkveno–političke probleme na istočnojadranskom prostoru. Koliko slučajevi dopuštaju, usporedit će se djelovanje pojedinih legata. Vremensko je razdoblje istraživanja omeđeno početkom pontifikata Aleksandra III. (1169.–1181.) i degradacijom odnosa pape Inocenta III. (1198.–1216.) i ugarskog i hrvatskog kralja Andrije II, što se preklapa sa završetkom misije legata Ivana de Casamare na širem istočnojadranskom prostoru.

Rad će se temeljiti na kritičkoj analizi izvora i njihovoj interpretaciji, uz primjenu komparativne i deskriptivne metode. Kako je sustavno čuvanje papinskih registara započelo s pontifikatom Inocenta III, dotadašnja papinska registratura (kao i ona prvih godina pontifikata Inocenta III.) velikim je dijelom objavljena. Susljedno tome u potrazi za relevantnim izvorima koristiti će se razne zbirke objavljene građe (npr. J. P. Migne; P. Jaffe; F. A. Potthast; A. Theiner; I. Kukuljević; T. Smičiklas; O. Hageneder; J. Neralić i brojne druge). Također će se koristiti relevantna svjetska literatura, poglavito u analizi crkveno–pravnog položaja institucije papinskih legata (npr. K. Ruess; K. Walf; I. Friedländer; W. Ohnsorge; W. Janssen; R. C. Figueira; R. A. Schmutz; C. I. Kyer i dr.) i opisa europskih prilika druge polovice XII. stoljeća (npr. R. N. Swanson; P. Magdalino; M. Angold; B. Tierney; F. Makk; P. Stephenson i dr.), te za ovu temu, sva neposredno i posredno iskoristiva domaća literatura.

Struktura magistarskog rada uključivati će sljedeće cjeline: uvod s osvrtom na važnost poznavanja legatskih misija na istočnojadranskom prostoru, pregled historiografije i vrela, zbog potreba konteksta kratki osvrt na šire europske prilike druge polovice XII. stoljeća, te analiza tadašnjeg crkveno–pravnog položaja institucije papinskih legata (prvi dio); rekonstrukcija konkretnih djelatnosti pojedinih legata (drugi dio); pitanja i problemi koje pojedini slučajevi otvaraju s obzirom na položaj i ovlasti pojedinih legata, te neposredne crkveno–političke probleme na istočnojadranskom prostoru, legati kao odraz opće papinske politike i zaključak (treći dio); prilozi sa sustavnim pregledom vrela (četvrti dio).

Zagreb, 15. listopad 2005.

Mentor:
Voditelj studija:
Kandidat:

dr. sc. Borislav Grgin
dr. sc. Damir Agičić Ivan Majnarić
Fakultetsko vijeće

Dijana Korać

Filozofskog fakulteta

Hamzići b.b.
Sveučilišta u Zagrebu

BiH - 88265 Čerin
Ivana Lučića 3

HR - 10000 Zagreb

Sinopsis magistarskog rada

VJERSKE PRILIKE U HUMU

OD 13. DO KRAJA 15. STOLJEĆA

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest

U 13. stoljeću vjerske prilike na području Huma znatno su se izmijenile u odnosu na prethodno razdoblje. Naime, prodorom bosanskog bana Stjepana II. Kotromanića u dolinu Neretve i Crkva bosanska širi se na te prostore. Crkvene prilike postaju još složenije nakon uspostave srpske pravoslavne biskupije u Humu. To što su na području Huma djelovale tri Crkve, značilo je da svaka od njih ima i svoje sljedbenike. Važan čimbenik za vjerske prilike u Humu bio je dolazak franjevaca i osnutak Bosanske franjevačke vikarije 1340. godine.

U radu će biti prikazane društveno-političke prilike koje su utjecale na položaj određene Crkve na tom prostoru, kao što je utjecaj rimskoga pape i ugarskoga kralja na vjerske prilike u Humu. Nadalje, bit će utvrđen odnos humske vlastele prema određenim konfesijama, kao i njihovo osobno vjersko opredjeljenje, te brojni čimbenici koji su na to utjecali.

Potrebno je naglasiti da su se vjerske prilike znatno razlikovale u istočnom i zapadnom dijelu Huma, pa ćemo u ovom radu osvijetliti razloge koji su na to utjecali. Cilj istraživanja nije samo unaprjeđivanje spoznaja o vjerskim prilikama na području Huma od početka 13. stoljeća do pada pod Turke, već je cilj i ukazati na razloge koji su uvjetovali takvo stanje, pa će zbog toga biti korištena komparativna metoda, metoda analize i sinteze.

O vjerskim prilikama na području Huma ne postoji kompletna studija. Postojeća literatura donosi samo fragmentarne podatke o pojedinim aspektima ove problematike, pa bi u ovom radu bila sadržana sva dosadašnja istraživanja kao i rezultati ovog istraživanja. Glavna nam je zadaća pružiti zaokružen prikaz najvažnijih događaja potkrijepljen izvorima, te navedeni problem prikazati u svoj njegovoj složenosti.

Rad je strukturiran na sljedeći način: Nakon uvodnih razmatranja bit će obrađen pokušaj prodiranja Pravoslavne crkve prema zapadu i posljedice njezina djelovanja na području Huma. Drugi dio obrađuje položaj i djelovanje Crkve bosanske na spomenutom prostoru, zatim poziciju Katoličke Crkve, rad franjevaca i osnivanje samostana, a također bit će obrađena i crkvena topografija na tom prostoru. Pozornost će biti posvećena i vjerskoj pripadnosti humske vlastele kao i njihovu odnosu prema različitim konfesijama. Na kraju bit će sustavno izloženi zaključci do kojih smo došli u istraživanju.

Za ovu su problematiku od velike važnosti objavljeni izvori: E. Fermendžin, Acta Bosnae potissimum ecclesiastica cum insertis editorum documentorum regestis ab anno 925 usque ad annum 1752, Zagrabiae 1892, u kojima se nalaze papinski dokumenti koji se odnose na vjerske prilike na spomenutom području; skupina ćirilskih dokumenata koju su objavili F. Miklosich, Monumenta Serbica, Viennae 1858, i Lj. Stojanović, Stare srpske povelje i pisma, I.-II., Beograd - Sremski Karlovci 1929.-1934. u kojima se nalaze mnoge isprave od vladara i humskih velikaša upućene crkvama i samostanima, a od velike važnosti je i T. Smičiklas, Codex diplomaticus regni Croatiae, Dalmatiae et Slavoniae, vol. II.-XVI. (1200.-1382.), Zagreb 1904.-1939. U radu ćemo koristiti uz objavljene izvore i relevantnu literaturu vezanu za ovu problematiku, izvornu građu koja se nalazi u Državnom arhivu u Dubrovniku. Što se tiče neobjavljenih dubrovačkih izvora u prvom redu treba spomenuti serije: Testamenta Notarie, (sv. 2-29); Distributiones Testamentorum, (sv. 1-24); Lamenta de Foris, (sv. 1-63); Lettere e comissioni di Levante, (sv. 1-17) i Diversa Cancellariae, (sv. 1-94).

Zagreb, 29. lipnja 2005.

Mentor:

 Voditelj studija:

Kandidat:

prof. dr. Zdenka Janeković Römer
prof. dr. Damir Agičić
Dijana Korać

Fakultetsko vijeće

Egon Kraljević

Filozofskog fakulteta

Trnsko 48/c

Sveučilišta u Zagrebu

Zagreb

Sinopsis magistarskog rada

 IDEOLOŠKE MIJENE U HRVATSKOM ŠKOLSTVU

 1945-1953. GODINE

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest

O školstvu u Hrvatskoj nakon 1945. godine do sada je, u skladu sa u to vrijeme prevladavajućim svjetonazorima, još za vrijeme postojanja Jugoslavije pisao Mihajlo Ogrizović. Nakon 1990. školstvo je istraživala Katarina Spehnjak koja je u svojoj knjizi "Javnost i propaganda; Narodna fronta u politici i kulturi Hrvatske 1945-1952", između ostalog dala i pregledan prikaz glavnih značajki nakon rata ustanovljenog školskog sustava. Nakon pada jednostranačja, o ovoj su temi objavljeni i neki radovi iz pedagoške struke koje, unatoč njihovoj drukčijoj stručnoj usmjerenosti, također treba uzeti u obzir.

Školstvo kao sustav, za povijesna je istraživanja zanimljivo iz razloga što su u njemu vrlo jasno ocrtani osnovni ciljevi kojima teži neka politička zajednica. Stoga svaka raščlamba osnovnih ciljeva školstva uvijek donekle nadilazi analizu usko školskog sustava i zahvaća puno šire, u temeljne političke odrednice nekog društva.

Zadatak ovog rada je izložiti glavne ideološke karakteristike školstva u Hrvatskoj za razdoblje do 1948. godine i naznačiti ideološke mijene kroz koje taj sustav prolazi nakon Rezolucije IB-a i razlaza Jugoslavije sa SSSR-om, sve do 1953. godine kada je u glavnim crtama završeno oblikovanje novog, antistaljinističkog ideološkog sklopa.

U provedbi ovog istraživanja koristit ću se analitičkom metodom (za raščlambu pojedinih dokumenata: nekih školskih programa, raznih izvješća iz škola i sa prosvjetnih savjetovanja, okružnica i uputa o nastavi koje su svojim radom stvorili prosvjetni organi - Ministarstvo prosvjete NRH i njegov slijednik, Savjet za prosvjetu nauku i kulturu NRH - i onovremenih prosvjetno-pedagoških časopisa), te poredbenom metodom kojom ću, u neposrednim poslijeratnim godinama uvedeni sustav vrijednosti, usporediti sa ideologijom koja se razvila kao posljedica sukoba s IB-om.

Glavnina analiziranih dokumenata bit će iz fonda Ministarstva prosvjete NRH i Savjeta za prosvjetu nauku i kulturu NRH koji se čuvaju u Hrvatskom državnom arhivu, a koristit ću se još poslijeratnim dnevnim tiskom, te prosvjetno pedagoškim tiskom (iz fondova Školskog muzeja i Sveučilišne knjižnice).

Struktura magisterija bi obuhvaćala sljedeće sadržajne cjeline:

1. Uvod u kojem bih naveo iskustva iz ratnih partizanskih škola u kojima je, uz toleriranje izvjesnih građanskih elemenata, u osnovi izgrađen model školstva koji će biti primijenjen nakon rata.

2. Glavni dio u kojem bih:

a) izložio osnovne karakteristike školskog sustava u razdoblju 1945. g. do Rezolucije IB-a, u okviru čega bih iznio dosadašnje spoznaje o tom školskom modelu, ali i detaljnije obradio neke do danas samo dotaknute probleme, kao i one potpuno neobrađene;

b) analizirao međurazdoblje od navedene Rezolucije do 1950. g., strukturu ideoloških poruka u školstvu tog vremena i usporedio ih s prethodnim razdobljem;

c) obradio ideološke poruke u završnom razdoblju od 1950. g. do 1953.g. i usporedio ih s vrijednostima afirmiranim u prethodnim razdobljima.

3. Zaključak temeljen na prethodno izvršenim analitičko - poredbenim istraživanjima gradiva.

Zagreb, 25. listopada 2005.

Mentor:

Voditelj studija:

Prof. dr. Marijan Maticka

 Prof. dr. Damir Agičić

Kandidat:

Egon Kraljević

Fakultetsko vijeće

Filozofski fakultet

Sveučilište u Zagrebu

Ivana Lučića 3

10000 Zagreb

 Hrvoje Čapo

Naselje Andrije Hebranga D6/27

35000 Slavonski Brod

Sinopsis magistarskog rada

SVAKODNEVNI ŽIVOT U POŽEGI 1910.-1921.GODINE:

POVIJESNODEMOGRAFSKA ANALIZA

Znanstveno područje: humanističke znanosti

Znanstveno polje: povijest

Predložena magistarska radnja ima za cilj, poglavito na temelju arhivskog gradiva, rekonstruirati životnu svakodnevnicu u Požegi u razdoblju od 1910. do 1921. godine. U središtu istraživanja je grad Požega koji je kao urbana cjelina do kraja Monarhije predstavljao centar gravitacije cijele Požeške doline te ujedno važno gradsko središte Slavonije. Unutar ovakve istraživačke teme težište je stavljeno na proučavanje svakodnevnog života ljudi putem vitalnih događaja kao što su rođenja, vjenčanja i smrt. Na temelju podataka koje pružaju matične knjige te izradom statističkih uzoraka namjeravam izraditi kvantitativno-kvalitativnu analizu povijesnih procesa u Požegi od 1910. do 1921. godine, pri čemu bi se poseban naglasak stavio na razdoblje Prvog svjetskog rata.

Dok se metodološko-teorijske spoznaje u demografskim istraživanjima temelje na relativno bogatoj literaturi, povijesnih radova koji osvjetljavaju razdoblje Prvog svjetskog rata znatno je manje. Ipak, nezaobilazno je djelo Österreich-Ungarns Letzter Krieg, tiskano u 16 svezaka, zatim radovi P. Sljepčevića, P. Blaškovića, A. Messner-Sporšića, B. Krizmana, J. Horvata, H. Matkovića, Lj. Bobana, D. Čuture, a od radova vezanih za povijest grada Požege ističem radove F. Potrebice, I. Mažurana, J. Buturca, I. Karamana, R. Skenderovića, B. Vranješ-Šoljan, i dr.

U metodološkom postupku putem analize matičnih knjiga namjeravam obuhvatiti sve rođene, vjenčane i umrle u gradu Požegi od 1910. do 1921. Te dvije godine izabrane su kao granične jer su tada održani popisi stanovništva s poznatim statističkim podacima koji nam omogućuju određivanje čvrstog okvira rada, ali i njihove usporedbe. U obradi ću se koncentrirati samo na grad Požegu jer je za pretpostaviti da će istraživanje njenog razvoja kao urbane cjeline dati zanimljivije podatke od onih koji bi se dobili istraživanjem šire ruralne sredine. Da bi se postigla veća statistička točnost iznesenih podataka u radu ću koristiti matične knjige katoličke župe, pravoslavne parohije i požeškog rabinata. Obradom, komparacijom i križanjem podataka iz načinjene baze pokušat ću odgovoriti na brojna istraživačka pitanja koja bi u svojoj biti mogla, na određeni način i rekonstruirati požešku životnu svakodnevnicu od 1910. do 1921. godine.

Iako odabrano razdoblje nije vremenski veliko u rasponu, ono može otkriti vrlo zanimljive podatke upravo zbog odvijanja Prvog svjetskog rata. Pri ovom istraživanju kvantitativni podaci iz matičnih knjiga (iako će oni činiti važan dio rada) poslužit će kao izvor za dubinsku analizu i rekonstrukciju načina i oblika svakodnevnog života stanovništva Požege od 1910. do 1921. godine. Pritom želim "otkriti" koja su društvene strukture dominirale u Požegi u tom razdoblju, kako su živjeli njezini stanovnici, tko je činio gradsku elitu, kako su gledali na vitalne događaje, kao što je, primjerice, rođenje ili vjenčanje (opisujući običaje na kumovanjima), zatim tko je činio marginalnu skupinu građana Požege i kakvi su bili njihovi pogledi na rođenja, smrt ili vjenčanje; kako je rat utjecao na rađanje, zakonitost djece; kako je utjecao na zdravstvene prilike u gradu, je li prisustvo rata djelovalo na kriminal; kako su cijene utjecale na životni standard žiteljstva te je li nestašica namirnica dovela do gladi ili epidemija. Ovo su, naravno, samo neka istraživačka pitanja na koja će se pokušati odgovoriti u radu. Osim matičnih knjiga koristit ću i druge relevantne izvore, kao što je vrijedno gradivo Kraljevske kotarske oblasti Požega koje se čuva u požeškom Odjelu Državnog arhiva u Slavonskom Brodu, kao i ostalo gradivo u Hrvatskom državnom arhivu te onodobni tisak.

U uvodu rada objasnit će se znanstveni zadatak, metodološki postupak, ciljevi istraživanja i stanje u historiografiji o tom problemu.

Drugo poglavlje prikazat će povijesni kontekst cjelokupnog istraživanja, s naglaskom na političkom i gospodarskom stanju u Požegi od 1910. do 1921. godine.

U sljedeća tri poglavlja dubinski će se analizirati matične knjige rođenih, vjenčanih i umrlih.

Šesti dio rada obuhvatit će komparaciju dobivenih rezultata.

U Zaključku će se pokušati dati odgovor na postavljena istraživačka pitanja.

U Slavonskom Brodu, 29. 11. 2005.

 Mentor: Voditelj poslijediplomskog studija Kandidat

Prof. dr. Božena Vranješ Prof. dr. Damir Agičić Hrvoje Čapo

Martina Lončar Fakultetsko vijeće

Kukuljevićeva 9 Filozofskog fakulteta

21000 Split Sveučilišta u Zagrebu

Sinopsis magistarskog rada

RANO OTKRIVANJE I PEDAGOŠKI TRETMAN

DJECE NASILNOG PONAŠANJA

Znanstveno područje: Društvene znanosti

Polje: Odgojne znanosti

Grana: Pedagogija

TEORIJSKA OSNOVICA

Svakim danom, u dnevnom tisku i elektronskim medijima, sve više je naslova koji nas upozoravaju na veliki problem u društvu – problem nasilja među djecom. U svijetu se već nekoliko godina govori o ovoj tematici i rade se brojna istraživanja kako bi se otkrili ključni čimbenici koji doprinose pojavi nasilja i njegovoj rasprostranjenosti. U Websterovom riječniku nailazimo na nekoliko objašnjenja pojma nasilja: korištenje sile i moći prema drugome, grubo postupanje koje povrjeđuje i ponižava, ali i nepravedno korištenje moći u smislu uskraćivanja prava.

Školski pedagozi, psiholozi, liječnici i socijalni radnici uz nastavnike i rukovodno osoblje imaju dodatnu odgovornost kao specijalizirani stručnjaci u pravljenju programa ranog otkrivanja, prevencije i suzbijanja nasilja i svih nepoželjnih oblika vladanja. Školi se sve više pridodaje socijalno – pedagoška zadaća prevencije društveno neprihvatljivog oblika ponašanja.

O nasilju među djecom govorimo kada jedno ili više djece uzastopno ili namjerno uznemiruje, napada ili ozljeđuje drugo dijete koje se ne može braniti. Općenito, nasilje među djecom možemo podijeliti u dva glavna oblika: tjelesno i verbalno. U navedenim oblicima nasilja mogu se izdvojiti četiri podvrste: emocionalno, seksualno, kulturalno i ekonomsko. Nasilničko ponašanje može izazvati brojne posljedice koje se odražavaju u daljnjem životu pojedinca.

Broj pedagoških istraživanja u podučju ranog otkrivanja i pedagoškog tretmana djece nasilnog ponašanja općenito je manji nego u drugim područjima. Ovaj rad će se temeljiti na teorijskim radovima o ovoj temi (Olweus, Buljan-Flander, Kocijan-Hercigonja, Gudjons, Miles, Previšić, Pećnik, Petz, Winkel).

UŽE POPDRUČJE ISTRAŽIVANJA

Nasilje je, na žalost, jedno od negativnih obilježja suvremenog doba. Šire se njegovi oblici, a načini manifestiranja sve su savršeniji. Nasilje među djecom je vrlo aktualna društvena pojava. Fenomen nasilja (ugrožavanja tuđih sloboda) je čimbenik koji negativno utječe na kulturu u kojoj živimo. Rano otkrivanje, suzbijanje i prevencija nasilja sve je više predmet pedagoških istraživanja. Ravnatelji, nastavnici i stručni suradnici trebaju biti osposobljeni prepoznati, spriječiti i zaustaviti razne oblike nasilja u školi.

PREDMET I CILJ ISTRAŽIVANJA

Predmet i cilj istraživanja je utvrditi probleme i mogućnosti rane identifikacije i oblike odgojnog rada s djecom nasilnog ponašanja, odnosno utvrditi tretman takve djece u osnovnoj školi. Analizirati radove eminentnih stručnjaka u području nasilja s posebnim osvrtom na identifikaciju i tretman djece nasilnog ponašanja; njihove osnovne stavove i nalaze o tome, te predložiti praktične korake za odgojno-obrazovnu praksu.

METODOLOGIJA RADA

Osim teorijskih interpretacija istraživanje će se usmjeriti na analizu stanja u osnovnim školama Dalmacije. Empirijsko istraživanje će biti provedeno anonimnom anketom za učenike, nastavnike i pedagoge dotičnih škola.

Zadaci će operacionalizirati nasilje, izdvojiti karakteristike nasilnika, utvrditi načine prepoznavanja nasilja kod djece, istražiti značaj adekvatnog rada nastavnika s takvom djecom, istražiti ulogu obitelji u razvoju nasilja, utvrditi odnos društva prema nasilju. Uzimajući u obzir postavljeni cilj istraživanja i zadatke polazi se od slijedeće osnovne hipoteze: Postoji mogućnost odgovarajućeg načina identifikacije djece nasilnog ponašanja i odgovarajući oblici odgojnog rada s njima. Rezultati će se prikazati pomoću frekvencije i postotka na osnovu kojih će se izvršiti kvalitativna i kvanititativna analiza podataka i donjeti odgovarajući prijedlozi i zaključci za praktičan odgojno-obrazovni rad. Kvantitativna obrada neće biti dominantna već kvalitativni prikaz rezultata uz tabelarni prikaz pokazatelja koji su relevantni za problem istraživanja i prijedloge koji će pomoći ublažavanju i otklanjanju ovih pojava u našoj školi.

PRIMJENA REZULTATA

Rezultati će prije svega služiti za opis trenutnog stanja, te za poduzimanje daljnjih koraka u suzbijanju nasilja među djecom u našim školama. Osim toga, usmjerit će moguća kasnija istraživanja na druge važne teme i probleme iz područja ovih i sličnih pojava u školi.

NACRT I STRUKTURA RADA

Uvodni, teorijski dio rada raspravit će relevantna stajališta iz dosadašnjih istraživanja ove teme s daljnjim produbljivanjem definiranog predmeta istraživanja. U empirijskom dijelu, polaženjem od postavljene hipoteze, pokušat će se utvrditi pojavnost, učestalost i važnost adekvatnog pedagoškog tretmana različitih oblika nasliničkog ponašanja među učenicima osnovne škole. Nakon toga zaključno će se ukazati na praktične mjere i pedagoške postupke nastavnika u školoma u odnosu na pojave najčešćih oblika nasilničkog ponašanja među djecom. Slijedi, na samom kraju, preporuka za daljnja stručna i znanstvena istraživanja ove problematike.

Zagreb, 29. studeni 2005. g.

Mentor: Voditelj poslijediplomskog studija: Pristupnica:

Prof. dr.sc. Vlatko Previšić Prof. dr.sc. Vlatko Previšić Martina Lončar

Fakultetsko vijeće Filozofskog fakulteta

Miroslav Bagarić

Sveučilišta u Zagrebu

G. Krkleca 15

Ivana Lučića 3

44000 SISAK

10000 ZAGREB

Sinopsis magistarskoga rada

UTJECAJ ŽIVOTNIH STILOVA NA RIZIČNO PONAŠANJE

SREDNJOŠKOLACA U SLOBODNOM VREMENU

Znanstveno podruČje: društvene znanosti

polje: odgojne znanosti

GRANA: pedagogija

TEORIJSKA PODLOGA

Slobodno vrijeme, životni stilovi i rizična ponašanja teme su koje se u pedagogiji i drugim srodnim znanstvenim disciplinama u novije vrijeme intenzivnije istražuju. Složenost ove problematike i općedruštveni interes također su razlogom njihove učestale prisutnosti u svakodnevnoj praksi odgoja i obrazovanja.

Slobodno se vrijeme danas razmatra kao pedagoški pojam i praksa unutar funkcionalnog odgoja i neformalnog obrazovanja (Previšić, 2000). Kao takav, definira se kao onaj dio vremena koji učeniku ostaje nakon ispunjenja njegovih društvenih, školskih i obiteljskih obveza te životnih fizioloških potreba. Karakterizira ga slobodno biranje aktivnosti kojima učenik zadovoljava potrebu za odmorom, zabavom i osobnim razvitkom. Te aktivnosti ovise o društvenom položaju, obrazovanju, navikama, sposobnostima i jednoj posebnoj kulturi njegova provođenja, ali i aktualnoj ponudi sadržaja, kulturnom nasljeđu okoline itd. (Ilišin, 2000). Slobodno vrijeme učenika istovremeno je i vrijeme izloženosti asocijalnim, ovisničkim i devijantnim pojavama te su pitanja etiologije, opsega, učestalosti i prevencije tih pojava, kao i pitanja terapijskog djelovanja, predmet pedagoških istraživanja i rasprava.

Životni stil, s druge strane, označava relativno stabilne obrasce ponašanja svojstvene pojedincu u svim životnim područjima (Tomić-Koludrović i Leburić, 2002). Relativna stabilnost ukazuje na mogućnost utjecanja na životni stil što odgojnim čimbenicima otvara mogućnost da obogaćivanjem sadržajne ponude u slobodnom vremenu, dobrom organizacijom i odmjerenim vođenjem usmjere u pozitivno ponašanje.

Pojam 'rizična ponašanja' odnosi se na ona ponašanja koja objedinjuju smionost i opasnost, pa i pogibeljnost: uporaba tvari koje izazivaju ovisnost, neodgovoran spolni odnos, delinkvenciju, zanemarivanje ishrane, zdravlje i higijenu, nasilništvo… Karakteristika je mladeži koja prakticira rizična ponašanja da ima nisku percepciju rizika (Kuzman, 2002), te i nije svjesna opasnosti kojoj se tim ponašanjem izlaže.

Teorijski pristup usmjeren je, dakle, na određivanje pojmova i karakteristika (1) slobodnog vremena (Rosić, 2005; Janković, 1969 i drugi), (2) životnih stilova (Čejni, 2003.) i (3) pojedinih oblika rizičnog ponašanja (Schwebel, 1995; Radović, 2005 i drugi).

Istraživanja su usmjerena na (1) otkrivanje količine slobodnog vremena i kvalitete njegova utroška (Ilišin, 2000; Kozjak Mikić i Kovač, 2004; Leburić i Relja, 1999; te drugi), na (2) pitanje utvrđivanja životnih stilova određenih grupacija mladeži (Tomić–Koludrović i Leburić, 2001; Mlinarević, 2004; te drugi) te na (3) zloporabu dokolice kao odsječka vremena za konzumiranje opojnih tvari i droga, delinkventno, nasilničko i vandalsko ponašanje (Miliša i Tolić, 2005; Šavora, 2003; Nazor, 2003; te drugi). U nas još nije, u dovoljnoj mjeri pedagoški istraživana povezanost životnih stilova i oblika rizičnog ponašanja srednjoškolaca u slobodnom vremenu. ŽIVOTNIH STILOVA I NEKIH OBLIKA RIZIČNOG PONAŠANJA SREDNJOŠKOLSKE MLADEŽI SISAČKO-MOSLAVAČKE ŽUPANIJE U SLOBODNOM VREMENU
UŽE PODRUČJE RADA I CILJ ISTRAŽIVANJA

Istraživanje će biti usmjereno na otkrivanje povezanosti i utjecaja životnih stilova mladih u slobodnom vremenu na njihovo rizično ponašanje. Provjerit će se polazna hipoteza da je životni stil, manje ili više, posredan pokazatelj konzumiranja alkohola, pušenja duhana i zloupotrebe droga. Također će se pokušati utvrditi razmjeri navedenih oblika rizičnog ponašanja srednjoškolaca na uzorku srednjih škola Sisačko-moslavačke županije. Žele se, također, istražit mogućnosti i kompetencija nastavnika u prepoznavanje životnih stilova mladeži i njihove povezanosti s rizičnim ponašanjem učenika.

METODOLOŠKI POSTUPCI

Istraživanje će se obaviti anketiranjem oko 550 učenika srednjih škola iz Siska, Kutine, Petrinje, Novske, Gline, Hrvatske Kostajnice i Topuskog odabranih slučajnim izborom. Istodobno će biti proveden i strukturirani intervju s relevantnim nastavnicima, stručnim suradnicima i ravnateljima ovih škola.

Podaci će biti računalno obrađeni i izloženi kroz različite statističke pokazatelje, prikaze i interpretacije, a provjera glavnih hipoteza provest će se pomoću diskriminativne i faktorske analize.

PRAKTIČNA PRIMJENJIVOST SPOZNAJE

Rezultati istraživanja iskoristit će se u odgojnom radu. Spoznaje o mogućoj većoj sklonosti rizičnim ponašanjima mladeži, koja se identificira određenim životnim stilom, mogu precizno usmjeriti odgojne čimbenike na rad s tim grupama i pojedincima te pomoći u izradi operativnih programa u odgojno-obrazovnim ustanovama kao i u rehabilitacijskim udrugama i ustanovama.

NACRT STRUKTURE RADA

U uvodnom dijelu rada naznačit će se osobni motivi, stručna i znanstvena opravdanost te praktična odgojna aktualnost bavljenja ovom temom i ovim istraživanjem. U teorijskom dijelu izložit će se polazišta i osnovni pojmovno-kategorijalni aparat slobodnog vremena, životnih stilova i rizičnih ponašanja te dati pregled dosadašnjih relevantnih istraživanja s posebnim osvrtom na alkoholizam, pušenje duhana i konzumiranje droge. U empirijskom dijelu bit će opisan predmet, cilj i zadaci istraživanja. Prikazat će se zatim uzorak, metode, postupci, instrumenti istraživanja, obrada i interpretacija podataka. U zaključcima ćemo utvrditi hipotetska polazišta; naznačiti osvrt na učestalost rizičnih ponašanja srednjoškolaca u njihovu slobodnom vremenu, te naznačiti praktične implikacije istraživanja za odgojno-obrazovni rad u školama, kao i mogućnosti daljnjih znanstvenih istraživanja ove problematike u pedagogiji.
 Zagreb,15. studenoga 2005. g.
Potpis mentora: Potpis voditelja studija: Potpis kandidata:
Prof. dr. sc. Vlatko Previšić Prof. dr. sc. Vlatko Previšić Miroslav Bagarić
Fakultetsko vijeće

Sofija Konjević

Filozofskoga fakulteta

Hrvatske bratske zajednice 11a

Sveučilišta u Zagrebu

Karlovac

Ivana Lučića 3

10000Zagreb

Sinopsis magistarskoga rada

HRVATSKI ZNANSTVENI I ZNANSTVENO-STRUČNI ČASOPISI U ELEKTRONIČKOME MREŽNOM OKRUŽENJU

Znanstveno područje: Društvene znanosti

Polje: Informacijske znanosti

Grana: Knjižničarstvo

Razvoj novih tehnologija doveo je do promjena u izdavaštvu, što se odnosi i na znanstvene časopise. Danas se, naime, većina znanstvenih časopisa objavljuje u tiskanom i u elektroničkom obliku,. Iako su se prvi časopisi u elektroničkome obliku pojavili još sedamdesetih godina dvadesetog stoljeća, zbog nedostatne dostupnosti nisu bili šire korišteni. Od kasnih devedesetih godina prošloga stoljeća broj dostupnih elektroničkih publikacija, osobito znanstvenih časopisa, neprekidno raste. Većina ih je samo elektronička inačica tiskanoga oblika časopisa i međusobno se gotovo ne razlikuju, ali se javljaju i časopisi koji izlaze isključivo u elektroničkome obliku.

Radi lakšeg pretraživanja i pristupa te boljega upravljanja, veliki su izdavači svoje elektroničke časopise organizirali u posebne servise (ScienceDirect, SpringerLINK, PROLA). Agregatori (poput EBSCO-a, OVID-a), kao i neke nezavisne baze podataka (poput, EZB-a, EJOL-a) organiziraju elektroničke časopise u baze podataka koje putem jedinstvenog sučelja omogućuju pristup naslovima različitih izdavača. Pojedini izdavači su već započeli s retrospektivnom digitalizacijom svojih časopisa. Tako, naprimjer American Physical Society u svom servisu PROLA ima dostupne časopise u elektroničkom obliku od 1893. godine, Institute of Physics od 1874. godine i sl.

Proces informatizacije odrazio se na promjenu strukture knjižničnog fonda u kojemu doduše još uvijek prevladavaju tiskani časopisi, ali su sve zastupljenije i njihove elektroničke inačice.

Trenutačno koegzistiraju tiskani i elektronički oblici časopisa. Nedvojbeno je, međutim, da su elektronički časopisi prihvaćeni od strane korisnika i knjižničara te čine nezaobilazan dio knjižničnog fonda.

Istraživanje hrvatskih znanstvenih i znanstveno- stručnih časopisa provedeno 2002 godine na 223 časopisa čije je objavljivanje u razdoblju od 1995. do 2001. godine sufinanciralo tadašnje Ministarstvo znanosti i tehnologije pokazalo je da hrvatski izdavači još uvijek ne slijede svjetske trendove. Iako je više od polovice časopisa imalo neki oblik elektroničkoga izdanja, još uvijek je mali broj nudio pristup cjelovitom tekstu.

Za potrebe ovoga rada provest će se novo istraživanje koje će komparativnom i deskriptivnom metodom utvrditi zastupljenost hrvatskih znanstvenih i znanstveno popularnih časopisa u mrežnom okruženju (utvrdit će se koji se osnovni podaci o časopisu nalaze na mrežnoj stranici - je li dostupan samo sadržaj, sažetak ili cjelovit tekst). Napravit će se i analiza prema područjima znanosti kako bi se utvrdilo postoje li razlike u mrežnoj zastupljenosti među različitim znanstvenim disciplinama. Usporedna analiza prikupljenih podataka s podacima prethodnog istraživanja trebala bi pokazati je li došlo do porasta broja mrežno dostupnih znanstvenih i znanstveno popularnih časopisa.

Kao polazište poslužit će popis časopisa korišten u prethodnom istraživanju, te podaci o tiskanim i elektroničkim časopisima ISSN ureda za Hrvatsku u Nacionalnoj i sveučilišnoj knjižnici Također bi se koristili podaci iz baze elektroničkih časopisa EJOL, kataloga Nacionalne i sveučilišne knjižnice, te mrežni pretraživači.

Elektroničko izdanje može poboljšati dostupnost časopisa. Pretpostavka je istraživanja da i hrvatski izdavači koriste prednosti tog medija te da korisnicima, uz bibliografske podatke i sažetke, nude i pristup cjelovitom tekstu. Cilj je istraživanja ispitati prisutnost hrvatskih znanstvenih i znanstveno-popularnih časopisa u elektroničkom mrežnom okruženju te predložiti sustavna rješenja koja bi mogla utjecati na djelotvornost njihove mrežne dostupnosti.

Na temelju svega izloženog predlažem sljedeću strukturu rada : Uvod, Cilj i metode istraživanja, Rezultati istraživanja i njihovo tumačenje, Zaključak

Datum 22.11.2005

Potpis mentora

Potpis voditelja studija

Potpis kandidata

 ili zamjenika

Titula, ime i prezime

Titula, ime i prezime

Ime i prezime

dr. sc. Jelka Petrak

prof. dr. sc Aleksandra Horvat
Sofija Konjević

Fakultetsko vijeće

Ljiljana Mokrović

Filozofskoga fakulteta

Ilica 163

Sveučilišta u Zagrebu

Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskoga rada

VOJNOVIĆ I KRLEŽA

Sličnosti i razlike dvaju dramskih triptiha

Znanstveno područje: HUMANISTIČKE ZNANOSTI

Polje: FILOLOGIJA

1. Vojnovićeva «Dubrovačka trilogija» uzorno je djelo hrvatske moderne, a Krležin dramski ciklus o Glembajevima novog realizma. U predloženom radu bavit ću se identificiranjem međusobnih sličnosti i razlika u strukturi tekstova te njihovim su-postavljanjem na nekoliko analitičkih razina, uz osvrt na istovrsne topose u europskoj dramskoj književnosti krajem 19. stoljeća. O tome se u nas na taj način pisalo razmjerno malo i uglavnom esejistički.

2. Teorijsku podlogu radu daje niz književno-teoretskih i kazališno-kritičkih radova o Vojnoviću, odnosno Krleži. Ta su istraživanja, međutim, usmjerena previše monografski, zbog čega je bio zanemaren komparativni pristup u proučavanju određenih segmenata ovih dramskih tekstova, kao i njihov intertekstualni kontekst prema europskoj dramskoj književnosti.

3. Dobiveni rezultati trebali bi na književnom planu jasnije istaknuti njihovu tematsku, kompozicijsku i stilsku slojevitost, a na planu dramaturgije ovako razmotreni suodnosi mogli bi biti korisni i kod glumačkih interpretacija te primjene ili odabira redateljskih postupaka.

4. Uže je područje ovoga rada komparativna analiza dviju hrvatskih dramskih trilogija iz prve polovice XX. st., kod kojih postoje neprijeporne sličnosti, ali i velike razlike. Kontekst će se prpširiti i na europsku književnost pa će se ispitati i koliko te trilogije korespondiraju s Ibsenovim dramama.

5.Cilj je istraživanja naglasiti čvrste veze dviju trilogija na razini forme, sadržaja i strukture te upozoriti na izravna ibsenovska ishodišta.

6. Od metodoloških postupaka primijenit će se filološka analiza djela s obzirom na utvrđivanje pravog teksta koji će se podvrgnuti proučavanju, zatim tekstološka analiza te komparativna metoda, kojom će se izlučiti i staviti u međusobni odnos uočene podudarnosti, a potom će se one relacionirati spram Ibsena, uz osvrt na modernu i novi realizam u hrvatskoj dramskoj književnosti.

7. Struktura rada temeljit će se na nekoliko zasebnih cjelina, u kojima će se usporedno istraživati dramski tekst obaju autora. Nakon kazala i uvoda bit će obrađeni glavni tematski sklopovi i neki važniji motivi, kompozicijske odrednice, odnos vremena i mjesta radnje, problematika glavnih likova, književna, jezična i stilska određenja (modernizam: novi realizam), problem umjetnosti i estetike u Vojnovića i Krleže te Krležin odnos prema Vojnoviću. U zaključku će se dati kratka rekapitulacija i naznačiti mogući smjerovi daljnjeg istraživanja, a u bibliografiji navesti korištena literatura.

U Zagrebu, 25. 11. 2005.

Mentor:

Voditelj studija:

Kandidatat:

prof. dr. Boris Senker prof. dr. Milivoj Solar Ljiljana Mokrović

Fakultetsko vijeće

Tatjana Šepić

Filozofskog fakulteta

F. Belulovića 6

Sveučilišta u Zagrebu

51 000 Rijeka

Ivana Lučića 3

10 000 Zagreb

 Sinopsis magistarskog rada

 ISKUSTVO ŽIVOTA- ISKUSTVO PISANJA

 u

 «Povijest mog života” George Sand

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: romanistika

Uvod

Djelo francuske spisateljice George Sand nakon interesa i popularnosti, ali i žestokih napada i prigovora koje je doživjelo za njezina života, pada u zaborav. Tek posljednjih nekoliko desetljeća G. Sand polako zadobiva mjesto u povijesti francuske književnosti koje joj je bilo nepravedno uskraćeno već za njena života kada je bila stekla priznanje tek rijetkih poput Flauberta i Hugoa. Dugo vremena je bila poznatija po svom «skandaloznom» načinu života nego po svom bogatom književnom opusu. U Hrvatskoj njezino stvaralaštvo je uglavnom poznato kroz prijevode tzv. «seoskih» romana. Predloženi predmet «Povijest mog života» predstavlja ključno djelo bogate spisateljičine autobiografske proze koje je na hrvatski prevedeno i objavljeno u znatno skraćenom izdanju.

Teorijska podloga

 Teorijska podloga bit će aktualne relevantne spoznaje s područja istraživanja auto-

 biografije i autobiografskog diskursa, radovi iz područja sociologije i društvene

 psihologije, te kulturalni i književni kontekst nastajanja djela. Osim toga koristit ću

 se i novijim kritičkim analizama tekstova spisateljice.

Uže područje rada

 Uže područje rada bit će autobiografija G. Sand «Povijest mog života» u

 integralnom francuskom izdanju

Cilj istraživanja

 Cilj istraživanja je pokazati da je ovo autobiografsko djelo napisano u razdoblju od

 1847-1854, premda plod onog vremena, ujedno i izuzetno moderno. Spisateljica je

 ovim djelom utemeljila žanr ženske tj. rodno obojene autobiografije. Povezujući

 osobnu tugu, društvenu nelagodu i književnost, ona već najavljuje osviješteno « pismo

 razlike” karakteristično za većinu spisateljica XX stoljeća, izražavajući osobnu proble-

 matičnu i melankoličnu situaciju u dugoj i upornoj borbi da postane «svoja».

Metodološki postupci

 Metodološki postupci uključivat će uz rad na postojećoj sekundarnoj literaturi, razne

 metode analize i interpretacije.

Struktura rada

 U uvodnom dijelu bit će u glavnim crtama prikazan lik i stvaralaštvo spisateljice

 George Sand s obzirom na povijesne okolnosti i kulturno, tj. književno naslijeđe s

 posebnim osvrtom na autobiografska djela, kako njezinih suvremenika tako i

 književnih prethodnika koji su joj mogli poslužiti kao uzor. Jedno poglavlje bit će

 posvećeno autobiografiji kao žanru, te će se razmotriti «Povijest mog života» u

 svjetlu suvremenih istraživanja, prije svega problema generičke dvostrukosti

 autobiografskog teksta kao književnog, djelomično fikcionaliziranog djela s jedne

 strane, te historiografskog (provjerljivog u stvarnosti) s druge strane, a čiji je odnos

 zapravo kružan. U središnjem dijelu bit će prikazana na temelju «Povijesti mog

 života» interakcija između spisateljičine egzistencije i stvaralaštva, tj. njihovo
 preplitanje i međusobni utjecaj.

 Premda G. Sand nije nikada u nekom zasebnom djelu formulirala ni svoju osobnu

 ni rodnu ars poeticu, neki njezini tekstovi kao npr. preko 30-ak predgovora koje je

 napisala za svoje romane, zatim kritički članci o suvremenim književnicima, te

 korespondencija (npr. s Flaubertom), kao i autobiografska djela «Pisma putnika» i

 «Povijest mog života» obiluju njezinim razmišljanjima o umjetnosti općenito, a

 posebno o književnosti. Analizom i interpretacijom eventualnih dvostruko kodiranih,

 metafikcionalnih ulomaka autobiografije nastojat će se pokazati put kojim je prošla

 Aurore Dupin u svom «dospijeću do pisanja». Kroz inter- i metatekstualne dijelove

 pokazat će se njezina razmišljanja o književnosti, tj. o smislu i prirodi pisanja, te o

 ulozi i funkciji književnosti. Kao i svako pisanje, ono autobiografsko je prvenstveno i

 uvijek traganje za vlastitim identitetom. Zanimljivo će biti promatrati kako G. Sand

 vidi sebe kao spisateljicu svjesnu pripadnosti određenoj kulturi i generaciji s kojom

 dijeli interes za estetičke, socijalne i političke probleme, ali koja je ujedno svjesna

 svoje, za ono vrijeme, anomalne situacije žene- pisca. Ona nipošto ne želi biti samo

 mimetički odraz svoga vremena, već nastoji pronaći svoj osobni autentični

 glas, postići

 da ga se čuje i u recepciji ostvariti ravnopravan položaj sa svojim muškim

 suvremenicima.

 U završnom dijelu, na osnovi sinteze svega gore navedenoga, pokušat će se ocijeniti

 sa suvremenih pozicija značenje i izvornost stvaralaštva G. Sand, kao i njezin utjecaj

 na memoarsku književnost, ali i na književnost općenito u Francuskoj i u Europi.

 Zagreb, 8. prosinca 2005.

 Mentor: Voditelj studija: Kandidat:

 Prof. dr. sc. Ingrid Šafranek Prof. dr. sc. Milivoj Solar Tatjana Šepić

Fakultetsko vijeće

Nives Vidak, prof.
Filozofskog fakulteta

Sustjepanska 6

Sveučilišta u Zagrebu

20000 Dubrovnik

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskoga rada

GLOBALIZACIJA («AMERIKANIZACIJA») TURIZMA I NJEGOVE SOCIJALNE POSLJEDICE: PRIMJER STARE JEZGRE DUBROVNIKA

Znanstveno područje: humanističke znanosti

Američki studiji

1. Uvod
Sveprisutni trend globalizacije u svijetu, koji se u Europi očituje kroz aktualnu temu o ujedinjenoj Europi, specifično se odražava i na značajna turistička središta poput Dubrovnika. U 1990-im godinama, nakon proglašenja neovisnosti RH, u Dubrovniku se intenzivnije počinju odvijati promjene u socijalnoj strukturi stanovništva, kao posljedica procesa globalizacije, odnosno postupno započinje proces stalnog naseljavanja stranih državljana koji ubrzano kupuju nekretnine u staroj jezgri. «Globalizacija» se kao pojam u raspravama javlja iza pojma «amerikanizacija», što je proces kojim se obilježava niz socijalnih, gospodarskih, političkih, ali i turističkih oblika proširivanja jednog – globalizirajućeg modela turizma - na gotovo sve svjetske destinacije. Dubrovnik se u nas pojavljuje kao najisturenija točka takve «globalizacije», odnosno «amerikanizacije» te u tom smislu predstavlja dobar primjer za istraživanje eventualnih promjena, napose u staroj gradskoj jezgri, kao najatraktivnijem dijelu grada. U ovom radu će se stoga analizirati promjene do kojih je u navedenom smislu došlo unutar stare gradske jezgre Dubrovnika kao naše najpoznatije i najisturenije točke «globalnog» i univerzalnog turizma. Naime, upravo stara dubrovačka gradska jezgra ima posebnu povijesnu, nacionalnu i turističku važnost za ovaj svjetski zaštićeni «grad-spomenik» pa je evidentiranje i evaluacija promjena, pa i ranije navedenih, od iznimne važnosti.

2. Teorijska podloga i aktualne relevantne spoznaje
U nas je recentno najvažniji socioekonomski fokus pažnje u Republici Hrvatskoj usmjeren na osiguravanje uvjeta za priključenje zemlje Europskoj zajednicu. Istovremeno, neki teoretičari i mediji usmjeravaju pažnju javnosti i na posljedice procesa globalizacije, odnosno «amerikanizacije» ili čak «europeizacije». Turizam se može u navedenom smislu smatrati prvim stvarnim aspektom univerzalizacije, amerikanizacije i globalizacije. U našem predmetu istraživanja – utjecaju globalizacije turizma na turističku destinaciju Dubrovnika - već su vidljive neke posljedice. «Svijet u malom» sve je – trajnije ili privremenije prisutan i u Dubrovniku u kojem se daju registrirati zanimljive promjene. Relativno rijetke reakcije o navedenim procesima u medijima pokazuju da još ne postoji svijest o navedenim promjenama, o njihovim dimenzijama i eventualnim posljedicama.

3. Praktična primjenjivost spoznaja

Ovaj će rad pomoći stjecanju jasnijih spoznaja o tome koliko se u praksi vodi računa o opsegu navedenih transformacija, o, na primjer, smanjenju broja domaćih stanovnika u staroj gradskoj jezgri Dubrovnika, o izmjeni karaktera turističke ponude, o trajnijoj ili privremenijoj promjeni ukupne strukture stanovnika stare jezgre, te o drugim posljedicama globalizacije turizma na primjeru jednog značajnog prepoznatljivog simbola u nas. Na modelskoj razini koja može postati i aktualna, postavlja se pitanje da li će se stara jezgra Dubrovnika postupno pretvarati u «grad-muzej», u «ispražnjeni grad», ili pak u «apartmanski grad»! Prikupljene spoznaje omogućiti će temeljitije sagledavanje navedenih procesa i sustavnije promišljanje ukupne situacije te poduzimanje eventualnih mjera i regulacije pojedinih aspekata.
4. Uže područje rada

Za realizaciju ovog rada provest će se istraživanje koje će kao predmet analize uzeti gradsku jezgru Dubrovnika, njegovo stanovništvo te promjene koje se mogu registrirati s obzirom na aktivnost stranih ulagača, odnosno kupaca nekretnina. Temeljna pitanja koja će se usmjeriti prema kupcima i prodavateljima nekretnina u jezgri su socio-ekonomski status, razlozi kupnje/prodaje i (pre)namjena prostora. Prikupljanje podataka obavljat će se u dubrovačkim podružnicama državnih institucija povezanih s ciljem ovog istraživanja, kod lokalnih vlasti i institucija, te među istaknutim pojedincima profesionalno vezanim uz ovu tematiku (njihova percepcija problema, te načini rješavanja).

5. Ciljevi istraživanja
Osnovni cilj istraživanja je registriranje i evaluacija najznačajnijih uvida o ukupnoj potencijalnoj promjeni do koje je došlo tijekom proteklih desetak godina (iza 1995. g.) s obzirom na povećani interes stranaca za kupovinom nekretnina u staroj jezgri. Navedena analiza će poslužiti za cjelovitije sagledavanje ukupne situacije i izradu smjernica za ponašanje osnovnih aktera, a u skladu sa željenim ciljevima.
6. Metodološki postupci

U istraživanju će se koristiti nekoliko metoda: promatranje, intervju s različitim predstavnicima populacije (predstavnici lokalnih vlasti i ustanova, pojedinci koji su direktno uključeni u proces - strani ulagači/kupci, lokalno stanovništvo), analizirat će se pisanje lokalnog tjednika u relevantnom periodu (na primjer, podatci o reakcijama i stavu vlasti i lokalnog stanovništva u svezi s kupnjom/prodajom unutar stare gradske jezgre, kvalitativna analiza priloga u tjedniku), te ostala relevantna dokumentacija vezana uz tematiku (statistički podaci, ranije analize, sociološke, gospodarske i turističke studije o Dubrovniku, itd.). Prikupljeni podatci bit će obrađeni kvantitativno i kvalitativno, ovisno o tipu podataka i željenom rezultatu.

7. Načelna struktura rada

Nakon uvodnih razmatranja gdje će se ukrako sumirati događaji i kretanja koji su prethodili i potaknuli promjene u strukturi naseljenosti jezgre, u nastavku rada izvijestit će se o rezultatima istraživanja koje će biti provedeno. U nastavku će se izvijestiti o tome kakve su najrelevantnije promjene registrirane - dolazi li primjerice do smanjenja broja stalnih stanovnika u jezgri, nestaje li stalno stanovništvo i da li se temeljno mijenja struktura stare jezgre čime se povećavaju šanse da se on sve više – povremenije ili stalnije - pretvara u «ispražnjeni grad», odnosno u «grad-muzej». Nadalje, u sljedećem dijelu rada će se prezentirati rezultati istraživanja o tome u kojoj mjeri navedeni problemi postoje, koliko se oni na razina uporavljanja gradom prepoznaju te kakve se posljedice s obzirom na uočene trendove mogu očekivati, a u zaključnom dijelu će se sumirati najvažniji rezultati analize.

U Zagrebu, 7. studenoga 2005.g.

Mentor:

 Voditelj studija: Kandidat:

_____________________ _____________________ _____________________

dr.sc. Ognjen Čaldarović dr.sc. Sonja Bašić Nives Vidak, prof.
[image: image1.png]LJETNA SKOLA

T

FILOZOFSKOGA
FAKULTETA

Fakultetskom vijeću

Filozofskoga fakulteta

Sveučilišta u Zagrebu

IZVJEŠTAJ O RADU LJETNE ŠKOLE

FILOZOFSKOGA FAKULTETA

I. PROGRAMSKI IZVJEŠTAJ
Ove je godine u gradu Rabu organizirano pet programa u sklopu treće Ljetne škole Filozofskog fakulteta Sveučilišta u Zagrebu.

Etnologija i kulturni turizam (4.-12. 4. 2005.)
Program je predložio i sastavio Odsjek za etnologiju i kulturnu antropologiju.

Kao predavači su, osim nekoliko nastavnika s Odsjeka, sudjelovali hrvatski stručnjaci za kulturni turizam iz Ministarstva mora, turizma, prometa i razvitka, Instituta za turizam, Instituta za međunarodne odnose, Hrvatske turističke zajednice, Sektora za turizam Hrvatske gospodarske komore i Hrvatske glazbene mladeži. Izlaganja su održali i inozemni predavači: prof. dr. sc. Nils Gilje i prof. dr. sc. Torunn Selberg s Odsjeka za kulturalne studije i povijest umjetnosti Sveučilišta u Bergenu, te dr. sc. Neil Martin s Odsjeka za keltske i škotske studije Sveučilišta u Edinburghu koji su svojim kolegama i polaznicima prenijeli dragocjena iskustva vezana za kulturni turizam u njihovim sredinama.

U sklopu programa održane su i radionice, okrugli stol, te vrlo plodne diskusije. Studenti su kroz predavanja, radionice i diskusije dobili temeljna znanja o upotrebi etnološkog i kulturno-antropološkog znanja u turizmu, kao i znanja primjenjiva u upravljanju kulturnom baštinom.

Polaznici programa su bili studenti viših godina studija Etnologije (14) i jedna studentica iz Bergena.
Arheološka istraživanja na nalazištu Kaštelina (6.-10. 6. 2005.)

Program je predložio i ostvario Međunarodni istraživački centar za kasnu antiku i srednji vijek Sveučilišta u Zagrebu, a zamišljen je kao dio međunarodnog projekta (voditelj prof. dr. sc. Miljenko Jurković) u kojem sudjeluju prof. dr. Gian Pietro Brogiolo sa Sveučilišta u Padovi, te prof. dr. Javier Arce sa Sveučilišta Lille III.

Tijekom ovogodišnje, prve, kampanje istraživanja izvedeni su sljedeći radovi: rekognosciranje terena, izrada fotodokumentacije te arheološke dokumentacije. Također je otvoreno nekoliko manjih probnih sondi. Na temelju rekognosciranja te preliminarnih rezultata obrade materijala može se pretpostaviti da je na lokalitetu Kaštelina postojala antička vila iz doba kasnoga rimskog carstva koja je potom, najvjerojatnije u vrijeme kasne antike ili ranoga srednjeg vijeka, fortificirana.

Polaznici programa bili su studenti Povijesti umjetnosti i Arheologije (5) te četvero studenata sa Sveučilišta u Lilleu.
Ljetna škola prevođenja za talijaniste (6.-11. 6. 2005.)

Program je predložio i ostvario Odsjek za talijanistiku.

Kandidati prijavljeni za program dobili su zadatak da prevedu oko 25 kartica teksta suvremenih talijanskih pisaca dva mjeseca prije početka programa. Za sudjelovanje u programu odabrano je 17 polaznica (studentica Talijanskog jezika i književnosti) čiji su prijevodi bili najkvalitetniji.

U sklopu programa polaznice su slušale predavanja tematski vezana za suvremeni talijanski jezik i njegove žargone i dijalekte, osobitosti suvremene talijanske proze, hrvatski jezik, uporabu rječnika, stručne literature, izdavaštvo u Hrvatskoj.

U okviru prevodilačke radionice polaznice su zajedno s mentoricama i predavačima izrađivale kolektivni prijevod uvodnih poglavlja Noveove i Scarpine knjige, a svoje su prijevode nastavile usavršavati i tijekom individualnih konzultacija s mentoricama.

U programu je sudjelovao dr. sc. Marco Gargiulo sa Sveučilišta u Cagliariju.

Pitanje identiteta u indijskoj engleskoj književnosti (3.-8. 10.2005.)

Program je vodila prof. dr. sc. Meenakshi Mukherjee sa Sveučilišta u Hyderabadu (Indija) u suradnji s prof. dr. sc. Zdravkom Matišić.

Polaznici su nekoliko mjeseci prije početka programa pročitali nekoliko književnih djela i eseja kako bi mogli aktivno sudjelovati u radu. Problem identiteta u izrazito složenom okružju indijskog potkontinenta i njegova obrada u književnim djelima tamošnjih pisaca koji pišu na engleskom jeziku probudili su živu diskusiju i potakli niz pitanja relevantnih i na našem području koje je slično kao i indijski potkontinent prostor dramatičnih povijesnih zbivanja, ali i sjecište raznih religija i kulturnih utjecaja. Sudionici su pojedinačno iznosili analize kanonskih djela koncentrirajući se na problem identiteta, nakon čega bi slijedila diskusija o problemima kojih se djelo dotiče. To je najčešće problem rodnog, spolnog, kastinskog, nacionalnog i religijskog identiteta, zatim sve izraženiji problem razdvajanja potkontinenta na dvije države, Indiju i Pakistan 1947. godine, i traume koju je razdvajanje prouzročilo. Govorilo se i o problemu pisaca koji pišu u dijaspori i njihovog identiteta, kao i utjecaj okoline, kulturnog i povijesnog konteksta na stvaranje identiteta.
U programu je sudjelovalo 11 studenata dodiplomskog i poslijediplomskog studija Indologije i Anglistike.

Terminologija i terminografija (17.-21. 10 2005.)

Program je predložio Odsjek za romanistiku, a vodili su ga prof. dr. sc. Hans Haller, Universität des Saarlandes, prof. dr. sc. Jean Claude Lejosne, Université de Metz, i mr. sc. Evaine Le Calvé-Ivičević.

Program je imao za cilj uputiti polaznike u osnovne pojmove na kojima počivaju terminologija i terminografija, te ih upoznati s praktičnom primjenom znanja o terminografiji.

Na predavanjima su se polaznici upoznali s osnovnim pojmovima struke, kao što su: terminološko područje i njegovo određivanje, terminološke grane i njihovo povezivanje, izbor i obrada korpusa riječi, stvaranje baze podataka i njeno razvijanje, slušali su o semantičkim pravilima kod redigiranja definicije termina, analizi korpusa i pravilima za izbor relevantnih termina, o informatičkim pomagalima za stvaranje i razvijanje terminološke baze podataka. Polaznici su se ujedno upoznali s terminologijom europskih institucija.

U poslijepodnevnim su se terminima održavale vježbe na kojima su polaznici uz pomoć predavača radili na svojim pojmovnicima. Svaki od njih je trebao izraditi mini-pojmovnik od otprilike 10 riječi o području usko povezanom s europskom problematikom.
U programu je sudjelovalo 16 studenata Francuskog jezika i književnosti.

II. FINANCIJSKI IZVJEŠTAJ

Donatori

za program Ljetna škola prevođenja za talijaniste:

Društvo hrvatskih književnih prevodilaca

Talijanski kulturni institut

za program Pitanje identiteta u indijskoj engleskoj književnosti

Veleposlanstvo RH u Indiji

ICCR

za program Terminologija i terminografija

Veleposlanstvo Francuske u RH

Ministarstvo vanjskih poslova i europskih integracija

RASHODI

PRIHODI

1. Ljetna škola

5.478.80 kn

80.000, 00 kn

 (opća sredstva)

(Grad Zagreb)

Ukupno

5.478,80 kn

80.000,00 kn

2. Po pojedinim programima

RASHODI

PRIHODI

Etnologija i kulturni turizam

28.387,36 kn

11.700,00 kn

Ljetna škola prevođenja

za talijaniste

25.318,70 kn

12.684,00 kn

Arheološka istraživanja

na nalazištu Kaštelina
10.857,50 kn

 39.365,00 kn

Pitanje identiteta u indijskoj

engleskoj književnosti

21.813,50 kn

 7.700,00 kn

Terminologija i terminografija

17.488,00 kn

11.745,00 kn

Ukupno

103.865,06 kn

83.194,00 kn

RASHODI

PRIHODI

Ukupno (1. + 2.)

109.343,86 kn
163.194,00 kn

Voditeljica Ljetne škole FF

Prof. dr. sc. Željka Fink Arsovski

Tajnici Ljetne škole FF

Diana Tomić

Krešimir Jurak

Zagreb, 12. 12. 2005.
Odsjek za germanistiku - Vijeću Filozofskog fakulteta

16. studenoga 2005.

Prijedlog mentora za metodiku nastave njemačkog jezika

za akad. god. 2005/2006.

Osnovne škole
1. Plamenka Bernardi-Britvec, Osnovna škola "J.J. Strossmayer", Varšavska 18

2. Melita Iveković, Osn.škola "Davorin Trstenjak", Krčka 3

3. Sandra Maglov, Osn. škola "Žitnjak", Petruševec 1

4. Katica Merkl-Guzsvany, Osn.šk. Malešnica, Ante Topić Mimare 36

5. Kristina Pilić, Osn. škola «A. Stepinac», Martina Pušteka 1

6. Ivana Vajda, Osn. šk. "Gornje Vrapče", Vrapčanska 188
7. Antonija Buljan, IV. osnovna škola, A. M. Reljkovića 36, Varaždin
Srednje škole, gimnazije

8. Nada Petrović, IV. gimnazija, Avenija Dubrovnik 36, Utrine

9. Ruža Tomljanović, IV. gimnazija, Avenija Dubrovnik 36, Utrine

10. Dalibor Joler, I. gimnazija, Avenija Dubrovnik 36, Utrine, Zagreb

11. Sanja Mihelić-Goglia, I. gimnazija, Avenija Dubrovnik 36, Utrine, Zagreb

12. Đurđica Bastijančić, V. gimnazija, Klaićeva 7

13. Darija Smolčić, IX. gimnazija, Dobojska 12

14. Ljiljana Skenderović, X. gimnazija, Klaićeva 7

15. Esma Kresnik, XIII. gimnazija, Av. Većeslava Holjevca 17

16. Vita Žiborski, XV. gimnazija Jordanovac 8

17. Milica Bračun, XVIII. gimnazija, Mesićeva 35

18. Renata Belušić, Gimnazija Tituša Brezovačkog, Habdelićeva 1

19. Višnja Čutura, Klasična gimnazija, Križanićeva 4A

20. Katarina Mandir, Gimnazija Lucijana Vranjanina, Trg hrvatskih Pavlina b.b.

21. Ljiljana Troskot, Prva ekonomska škola, Medulićeva 33

22. Dunja Ptiček-Lončar, Upravna i birotehnička škola, Varšavska 17

23. Višnja Fabijanić-Čubrilo, Škola za medicinske sestre Mlinarska, Mlinarska 34

24. Ljubica Maljković, Hotelijersko-turistička škola, Frankopanska 8
25. Ljiljana Mikinović, Gimnazija Varaždin, Preradovićeva 14, Varaždin

Dr. sc. Svjetlan Lacko Vidulić, doc.

Pročelnik odsjeka

J16_1 Prijedlog mentora u Odsjeku za psihologiju za šk. god. 2005/2006 (prilog)

C. Mentori studentske prakse
1. Branka Starc, prof. psih. (Dječji vrtić "Cvrčak")

2. Ljubica Duspara, prof. psih. (Dječji vrtić "Radost")

3. Dijana Kovač, prof. psih. (OŠ "Vrbani")

4. Elvira Nimac, prof. psih. (OŠ "Dr. Ante Starčevića")

5. Silva Strnat Jerbić, prof. psih. (OŠ "Tituša Brezovačkog")

6. mr. spec. Tatjana Žižek (Centar za odgoj i obrazovanje Čakovec)

7. Ivana Ćosić, prof. psih (Poliklinika za zaštitu djece grada Zagreba)

8. Renata Ćorić Špoljar, prof. psih. (Poliklinika za zaštitu djece grada Zagreba)

9. Sena Puhovski, prof. psih. (Poliklinika za zaštitu djece grada Zagreba)

10. Andreja Bogdan, prof. psih. (Županijska bolnica Čakovec)

11. Mirjana Zečirević, prof. psih. (Hrvatski zavod za zapošljavanje)

12. Mario Komljenović, prof. psih. (VIPnet d.o.o.)

13. Tanja Pureta, prof. psih. ("Ramiro" - Centar za usavršavanje komunikacije)

14. Martina Bajs, prof. psih. (Belupo d.d.)

15. Meri Đula, prof. psih. (HVB – Splitska banka)

16. Vedrana Grozdanić, prof. psih. (Hrvatski zavod za zapošljavanje-područna služba Karlovac)

17. mr. sc. Jadranka Delač (Creativa d.o.o.)

18. mr. sc. Irena Čorko (Creativa d.o.o.)

19. Mirela Šola, prof. psih. (THT Hrvatske telekomunikacije d.d.)

20. Hrvojka Kutle Medić, prof. psih. (Zvijezda d.d.)

21. Petrunjela Bura, prof. psih. (Ledo d.d.)

22. Marina Štimac, prof. psih. (Okružni zatvor Zagreb)

 ODSJEK ZA TALIJANISTIKU

VIJEĆU FILOZOFSKOG FAKULTETA

PREDMET: Popis mentora za nastavnu praksu studenata talijanistike u ak. god. 2005./2006.

Dostavljamo Vam prijedlog Odsjeka za talijanistiku za izbor mentora koji će pratiti i vrednovati nastavnu praksu iz metodike studenata 3. i 4. godine talijanistike:

Dubravka Novak, OŠ Antuna Gustava Matoša, Aleja A. Augustinčića 12

Blaženka Jugec, OŠ Augusta Šenoe, Selska cesta 95

Mirjana Marković-Marinković, OŠ Vladimira Nazora, Jordanovačke livade 23

XVI. Križanićeva 4 a:

Ivana Skvrce

Davorka Franić

Višnja Golac

Marina Mikac, Klasična gimnazija, Križanićeva 4 a

Linguaforum, Teslina 9:

Branka Pučalka Biffel

Marija Uzun

Snježana Buić

Željka Dermit, Škola talijanskog jezika «Benvenuti», Draškovićeva 14

Centar za strane jezike Vodnikova 12

Dubravka Brunović,

Sandra Kostanarović

Helija Stiegler

Silva Zlatar-Kero

Gordana Remussini

Saša Bjelobaba

Snježana Sikirić

Jasmina Hajdarhodžić-Antić

Gordana Zatezalo, O.Š. Pavleka Miškine, Sveti Duh 24

Sandra Crnković-Kranjčec, X. gimnazija, Klaićeva 7

Martina Majić, Viša škola za menadžment u turizmu, Kordunska 1

Pročelnik:

Dr.sc. Smiljka Malinar. red. prof.

Zagreb, 18.11.2005.

Predmet:
Izvješće Cvjetka Milanje o

korištenju studijske godine

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Akademsku godinu 2004/2005. koristio sam kao studijsku pa sam u to vrijeme obavio sljedeće poslove:

1. Za leksikografski zavod «Miroslav Krleža», u projektu Enciklopedija hrvatske književnosti, izradio sam 22 natuknice (oko 35.ak kartica).

2. Za izdavačku kuću «AltaGama» priredio sam izbor iz pjesništva J. Zamode (oko 300 kartica) i napisao stručnu raspravu (17. kartica) popraćenu izborom iz literature.

3. U okviru znanstvenog projekta (0130540) «Hrvatsko pjesnišvo 20. stoljeća», od kojeg sam već objavio četiri knjige, zgotovio sam drugu knjigu «Hrvatskoga pjesništva od 1900-1950. Novosimbolizam» (400 kartica), te te osamdeset posto prve knjige (iz razdoblja hrvatske moderne, oko 300 kartica, te pripremio uvodni dio četvrte knjige za razdoblje od 1950-2000. («kvorumaši») kao početak rada na toj knjizi (100 kartica).

U Zagrebu, 24. 11. 2005.

Prof. dr. sc. Cvjetko Milanja

Odsjek za kroatistiku

Sveučilište u Zagrebu

Filozofski fakultet

Ivana Lučića 3, 10 000 Zagreb

Telefoni:

01 / 6120 013, 6120 203

(pon – pet od 10 do 13h)

fax: 01 / 6156 879

e-mail: � HYPERLINK "mailto:ljetna-skola@ffzg.hr" ��ljetna-skola@ffzg.hr�

University of Zagreb

Faculty of Philosophy

Ivana Lučića 3, 10 000 Zagreb

Croatia

Telephone:

++385 1 6120 013, ++385 1 6120 203

(mon – fri; 10 am – 1 pm)

++385 1 6156879 (fax)

e-mail: � HYPERLINK "mailto:ljetna-skola@ffzg.hr" ��ljetna-skola@ffzg.hr�

