PAGE
13

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Zagreb, Ivana Lučića 3

KLASA: 602-04/06-11/1

URBROJ: 3804-850-06-4
Zagreb, 18. travnja 2006.

P O Z I V

Na osnovi Statuta Fakulteta sazivam 7. sjednicu Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, koja će se održati u utorak 25. travnja 2006. s početkom u 11,00 sati u Vijećnici fakulteta.

Za sjednicu predlažem sljedeći

DNEVNI RED:

1. Verifikacija zapisnika 6. sjednice Fakultetskog vijeća održane 27. ožujka 2006.

2. Izbor dekana za akad. god. 2006./2007., 2007./2008. i 2008./2009.
A. IZBORI
Prijedlozi za izbor u znanstveno-nastavna, znanstvena, nastavna i suradnička zvanja
3. 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.
Izvještaj za izbor u znanstveno-nastavno zvanje redovitog profesora prihvaćen je na sjednici Fakultetskog vijeća održanoj 21. prosinca 2005.
Odluka Matičnog odbora o izboru dr. sc. Benjamina Čuliga u znanstveno zvanje znanstvenog savjetnika u znanstvenom području društvenih znanosti – polje sociologija, broj: 01-3641/1-2005. od 16. ožujka 2006.

4. Izbor dr. sc. Žarke Vujić u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje informacijske znanosti, na Katedri za muzeologiju na Odsjeku za informacijske znanosti.
Izvještaj za izbor u znanstveno nastavno zvanje izvanrednog profesora prihvaćen je na sjednici Fakultetskog vijeća održanoj 21. prosinca 2005.

Odluka Matičnog odbora o izboru dr. sc. Žarke Vujić u znanstveno zvanje višeg znanstvenog suradnika u znanstvenom području društvenih znanosti – polje informacijske znanosti, broj: 01-3459/1-2005 od 23. veljače 2006.

5. Izbor dr. sc. Daniele Živković u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje informacijske znanosti, na Katedri za bibliotekarstvo na Odsjeku za informacijske znanosti.

Izvještaj za izbor u znanstveno nastavno zvanje izvanrednog profesora prihvaćen je na sjednici Fakultetskog vijeća održanoj 26. siječnja 2006.

Odluka Matičnog odbora o izboru dr. sc. Daniele Živković u znanstveno zvanje višeg znanstvenog suradnika u znanstvenom području društvenih znanosti – polje informacijske znanosti, broj: 01-477/1-2006.

 6. Izbor dr. sc. Nataše Jokić Begić u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje psihologija, na Katedri za zdravstvenu i kliničku psihologiju na Odsjeku za psihologiju.
Izvještaj za izbor u znanstveno-nastavno zvanje izvanrednog profesora prihvaćen je na sjednici Fakultetskog vijeća održanoj 28. veljače 2006.

Odluka Matičnog odbora o izboru dr. sc. Nataše Jokić Begić u znanstveno zvanje višeg znanstvenog suradnika u znanstvenom području društvenih znanosti – polje psihologija, broj: 01-815/1-2006. od 22. ožujka 2006.

7. Izbor dr. sc. Davorke Matić u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju.
Izvještaj za izbor u znanstveno-nastavno zvanje izvanrednog profesora prihvaćen je na sjednici Fakultetskog vijeća održanoj 28. veljače 2006.
Odluka Matičnog odbora o izboru dr. sc. Davorke Matić u znanstveno zvanje višeg znanstvenog suradnika u znanstvenom području društvenih znanosti – polje sociologija, broj: 01-813/1-2006. od 16. ožujka 2006.

8. Izbor dr. sc. Marine Čizmić Horvat u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje informacijske znanosti, na Katedri za bibliotekarstvo na Odsjeku za informacijske znanosti.

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

Odluka Matičnog odbora o izboru dr. sc. Marine Čizmić Horvat u znanstveno zvanje znanstvenog suradnika u znanstvenom području društvenih znanosti – polje informacijske znanosti, broj: 01-1214/3-2005.

Ocjena nastupnog predavanja dr. sc. Marine Čizmić Horvat održanog 13. siječnja 2006.

str. 24
9. Izbor dr. sc. Radovana Vrane u znanstveno nastavno zvanje docenta za područje društvenih znanosti, polje informacijske znanosti, na Katedri za bibliotekarstvo na Odsjeku za informacijske znanosti.
Izvještaj za izbor u znanstveno-nastavno zvanje docenta prihvaćen je na sjednici Fakultetskog vijeća održanoj 21. prosinca 2005.
Odluka Matičnog odbora o izboru dr. sc. Radovana Vrane u znanstveno zvanje znanstvenog suradnika u znanstvenom području društvenih znanosti – polje informacijske znanosti, broj: 01-3456/1-2005.

Ocjena nastupnog predavanja dr. sc. Radovana Vrane održanog 24. siječnja 2006.

str. 25
10. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc.Vjekoslava Afrića u znanstveno-nastavno zvanje redovitog profesora za područje društvenih znanosti, polje sociologija, na Katedri za metodologiju Odsjeka za sociologiju.

str. 26
11. Dopuna izvještaja stručnog povjerenstva 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. 48
12. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Deana Slavića u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje filologija, grana kroatistika, na Odsjeku za kroatistiku.

str. 59
13. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Tomislava Smerića u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju.

str. 68
14. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Jasminke Lažnjak u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju.

str. 76
15. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Branke Boban u znanstveno zvanje višeg znanstvenog suradnika za područje humanističkih znanosti, polje povijest, u Zavodu za hrvatsku povijest.

str. 85
16. Izvještaj stručnog povjerenstva za izbor dr. sc. Dine Milinovića i Gabrijele Rakuljić u suradničko zvanje višeg asistenta za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija na Odsjeku za povijest umjetnosti.

str. 91
17. Izvještaj stručnog povjerenstva za izbor Ane Lukačić i Barbare Stamenković za znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu 0130471, za područje humanističkih znanosti, polje filozofija, grana ontologija, na Odsjeku za filozofiju.

str. 94
18. Izvještaj stručnog povjerenstva za izbor Đilde Pečarić za znanstvenog novaka u suradničkom zvanju asistenta, za rad na znanstvenom projektu 0130471, za područje društvenih znanosti, polje informacijske znanosti, grana informatologija, na Odsjeku za informacijske znanosti.

str. 96
B. MIŠLJENJE FAKULTETSKOG VIJEĆA O IZBORU U ZVANJA PREDLOŽENIKA VISOKIH UČILIŠTA

19. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Romana Ugussia u znanstveno-nastavno zvanje redovitog profesora za područje humanističkih znanosti, polje filozofija, grana estetika, na Filozofskom fakultetu u Puli.

Pristupnici: dr. sc. Romano Ugussi i Ivan Roce.

str. 97
20. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Miljenka Grgića u znanstveno-nastavno zvanje redovitog profesora za područje humanističkih znanosti, polje povijest, na Umjetničkoj akademiji Sveučilišta u Splitu.

str. 104
21. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Alexandera Buczynskog u znanstveno-nastavno zvanje izvanrednog profesora za područje humanističkih znanosti, polje povijest, grana opća povijest, na Hrvatskim studijima Sveučilišta u Zagrebu.

str. 119
22. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Nade Gosić u znanstveno-nastavno zvanje izvanrednog profesora za područje humanističkih znanosti, polje filozofija, grana etika, na Katedri za društvene znanosti Medicinskog fakulteta Sveučilišta u Rijeci.

str. 137
 23. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Nataše Šimić u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje psihologija, grana biološka psihologija, u Odjelu za psihologiju Sveučilišta u Zadru.

str. 148
24. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Vesne Lamza Posavec u znanstveno zvanje znanstvenog savjetnika za područje društvenih znanosti, polje informacijske znanosti, na Institutu društvenih znanosti «Ivo Pilar» u Zagrebu.

str. 154
25. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Ines Sabotič u znanstveno zvanje znanstvenog suradnika za područje humanističkih znanosti, polje povijest, na Institutu društvenih znanosti «Ivo Pilar» u Zagrebu.

str. 175
 26. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Gordane Buljan Flander u znanstveno zvanje znanstvenog suradnika za područje društvenih znanosti, polje psihologija, grana klinička psihologija.

str. 180
27. Mišljenje o izboru mr. sc. Vladimire Velički i mr. sc. Gee Cetinić u nastavno zvanje predavača, višeg predavača ili profesora visoke škole za područje humanističkih znanosti, polje filologija, grana kroatistika, na Učiteljskom fakultetu u Zagrebu.

str. 185
28. Mišljenje o izboru mr. sc. Alemke Kralj Štih u nastavno zvanje višeg predavača za područje humanističkih znanosti, polje filologija, za predmet Engleski jezik i Njemački jezik na Građevinskom fakultetu u Zagrebu.

str. 195
29. Mišljenje o reizboru Darije Omrčen u nastavno zvanje višega predavača za područje humanističkih znanosti, polje filologija, za predmete Engleski i Njemački jezik, na Kineziološkome fakultetu Sveučilišta u Zagrebu.

str. 198
30. Mišljenje o izboru Ane Mamić, Marije Ane Bužan Elie, Tatjane Vukelić, Emi Belušić, Branke Tanić, Marine Lukić, Nelly Bonča i Tatjane Vukadinović u nastavno zvanje predavača ili višeg predavača za područje humanističkih znanosti, polje filologija, za predmet Engleski jezik na Filozofskom fakultetu u Puli.

str. 201
31. Mišljenje o izboru Lidije Milenkov-Ečimović u nastavno zvanje predavača za područje humanističkih znanosti, polje filologija, za engleski i njemački jezik na Metalurškom fakultetu Sveučilišta u Zagrebu.

str. 208
32. Mišljenje o izboru Ivane Carević, Marte Ferković i Barbare Tartaglie u nastavno zvanje predavača za područje humanističkih znanosti, polje filologija, grana anglistika, na Veterinarskom fakultetu u Zagrebu.

str. 210
33. Mišljenje o izboru Andrije Nenadića i Jelene Madunić u naslovno nastavno zvanje predavača za područje društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo, na Pomorskom fakultetu u Splitu.

str. 213
34. Mišljenje o izboru Meire Rusković, Anite Jeličić i Vanje Škrobica u nastavno zvanje predavača za područje društvenih znanosti, polje informacijske znanosti, grana informacijski sustavi i informatologija, na Odjelu za humanističke znanosti Sveučilišta u Splitu.

str. 217
 35. Mišljenje o izboru mr. sc. Marlene Plavšić u naslovno nastavno zvanje predavača za područje društvenih znanosti, polje psihologija, grana posebna psihologija, na Zajedničkom studiju Filozofskog fakulteta u Puli Sveučilišta u Rijeci.

str. 223
36. Mišljenje o izboru Sanje Špoljarić, Nikoline Baršić i Tatyane Butorac u naslovno nastavno zvanje lektora ili višeg lektora za engleski jezik na Učiteljskom fakultetu u Zagrebu.

str. 225
37. Mišljenje o izboru Ane Šenjug, Ivane Rončević i Ksenije Košćak u suradničko zvanje asistenta za područje humanističkih znanosti, polje filologija, grana germanistika na Učiteljskom fakultetu u Zagrebu.

str. 227
C. IZVJEŠTAJI O RADU ZNANSTVENIH NOVAKA
38. Izvještaj o radu Tihane Klepač, znanstvene novakinje na Odsjeku za anglistiku.

str. 229
39. Izvještaj o radu Tomislava Galovića, znanstvenog novaka u Zavodu za hrvatsku povijest.

str. 230
40. Izvještaj o radu Nikoline Maraković, znanstvene novakinje na Odsjeku za povijest umjetnosti.

str. 232
D. STJECANJE DOKTORATA ZNANOSTI
Izvještaji stručnih povjerenstava za ocjenu doktorskog rada
41. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada Maje Anđel pod naslovom Strukturieren von Verbargumenten im konnektionistischen Modell.

str. 234
42. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Dragice Bukovčan pod naslovom Polileksički izrazi u jeziku struke na primjeru njemačkog jezika kriminalistike i kriminologije.

str. 239
43. Izvještaj stručnog povjerenstva za ocjenu doktorskoga rada Ivana Boškovića pod naslovom Ideologija “Orjune” i njezini refleksi na književnost splitskoga književnog kruga između dvaju svjetskih ratova.

str. 243
44. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Mirjane Šagud pod naslovom Obrazovanje odgajatelja kao refleksivnog praktičara.

str. 249
45. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Davora Marijana pod naslovom Jugoslavenska narodna Armija i raspad Socijalističe Federativne Republike Jugoslavije 1987.-1992.

str. 255
E. STJECANJE MAGISTERIJA
46. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Mirne Radišić pod naslovom Učinkovitost metode Total Physical Response u nastavi engleskog kao stranog jezika s učenicima mlađe dobi.

str. 258
47. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Nikoline Uroda pod naslovom Biograd i njegova okolica u antici na temelju neobjavljenog arheološkog materijala.

str. 261
48. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Marka Vučetića pod naslovom Filozofija egzistencije Cornelia Fabra.

str. 265
49. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Petra Šegedina pod naslovom Volja za moć i problem istine.

str. 271
50. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Branke Grbavac pod naslovom Zadarski notari u 13. i 14. stoljeću.

str. 275
51. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Marice Karakaš Obradov pod naslovom Saveznička bombardiranja Nezavisne Države Hrvatske.

str. 280
52. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Tamare Mohorić pod naslovom Kognitivno-emocionalne odrednice akademskog postignuća studenata.

str. 283
53. Izvještaj stručnog povjerenstva za ocjenu stručnoga specijalističkog rada Renate Ozorlić pod naslovom Prijevod s engleskog na hrvatski i s hrvatskog na engleski s osobitim obzirom na područje kulture.

str. 288
54. Izvještaj stručnog povjerenstva za ocjenu stručnoga specijalističkog rada Anđelke Dugonjić-Hercog pod naslovom Prijevod s hrvatskog na engleski jezik i s engleskog na hrvatski jezik s osobitim obzirom na područje ekologije.

str. 291
55. Izvještaj stručnog povjerenstva za ocjenu specijalističkog rada Kristine Pota pod naslovom Znanje i stav liječnika o priopćavanju terminalnih dijagnoza

str. 293
F. PREDMETI S VIJEĆA POSLIJEDIPLOMSKIH STUDIJA

Izvještaji stručnih povjerenstava za odobrenje stjecanja doktorata znanosti izvan

doktorskog studija

56. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Meri Kunčić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Život i djelatnost obrtnika i umjetnika u rapskoj komuni u drugoj polovici 15. stoljeća, mentor: dr. sc. Borislav Grgin, izv. prof.

str. 298

57. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Maje Dragun za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom New Age – ideje i svjetonazor, mentor: dr. sc. Branko Despot, red. prof.

str. 302

58. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Damira Lučanina za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Psihosocijalne odrednice dužine života i zdravlja starijih osoba, mentor: dr. sc. Vladimir Kolesarić, red. prof.

str. 306
59. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Petre Žagar-Šoštarić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Od trivijalne književnosti do pop-književnosti (Von der Trivialliteratur bis zur Popliteratur), mentor: dr. sc. Marijan Bobinac, red. prof.

str. 312
Vijeće Poslijediplomskih studija predlaže prihvaćanje molbe za pisanje rada na njemačkom jeziku s obvezom da studentica 10 dana prije obrane objavi tekst doktorskog rada na hrvatskom jeziku na Internet stranici Fakulteta.

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

60. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Daniela Tolvajčića predviđenih programom Poslijediplomskog doktorskog studija filozofije i prihvaćanje teme pod naslovom Koncept Boga u filozofiji Karla Jaspersa, mentor: dr. sc. Josip Oslić, izv. prof. (Katolički bogoslovni fakultet).

str. 317
Imenovanje stručnog povjerenstva za utvrđivanje uvjeta za stjecanje doktorata znanosti u doktorskom studiju

61. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Leo Rafolt sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti i može li se odobriti tema pod naslovom Dubrovačka ranonovovjekovna tragedija u kontekstu europske tragičke dramaturgije, mentorica: dr. sc. Dunja Fališevac, red. prof.

1. dr. sc. Davor Dukić, izv. prof.

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

3. dr. sc. Lada Čale Feldman, red. prof.

62. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Silvana Ereiz sve uvjete predviđene programom Jednogodišnjeg doktorskog studija književnosti i može li se odobriti tema pod naslovom Tipologija likova u dubrovačkoj komediji osamnaestoga stoljeća, mentor: dr. sc. Nikola Batušić, red. prof. u miru
1. dr. sc. Dunja Fališevac, red. prof.

2. dr. sc. Nikola Batušić, red. prof. u miru
3. dr. sc. Boris Senker, red. prof.
63. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Radojka Kraljević sve uvjete predviđene programom Jednogodišnjeg doktorskog studija psihologjie i može li se odobriti tema pod naslovom Doprinos nekih osobina ličnosti i psihosocijalnih intervencija odabranim pokazateljima mentalnog zdravlja ratom traumatiziranih osoba, mentor: dr. sc. Dean Ajduković, red. prof.

1. dr. sc. Nataša Jokić-Begić, doc.

2. dr. sc. Dean Ajduković, red. prof.

3. dr. sc. Željka Kamenov, doc.

Prijedlozi za odobrenje sinopsisa za izradu magistarskih/specijalističkih radova

64. Marije Stamać Ožanić pod naslovom Neusklađeni pojam o sebi kao osnova za sklonost depresivnosti ili samohendikepiranju osoba s neadaptivnim atribucijskim stilom, mentorica: dr. sc. Željka Kamenov, doc.

str. 322
65. Darije Rovan pod naslovom Provjera nekih postavki modela ciljeva postignuća pri učenju matematike na visokoškolskoj razini, mentorica: dr. sc. Vlasta Vizek-Vidović, red. prof.

str. 324
66. Romane Benić - Brzica pod naslovom Lik svećenika u suvremenom romanu (Meša Selimović: Derviš i smrt i Jiŕi Šotola: Družba Isusova), mentor: dr. sc. Zvonko Kovač, red. prof.

str. 326
67. Jasne Dravec Braun pod naslovom Komparativno scientometrijsko ispitivanje znanstvenih polja matematike, fizike i kemije u Hrvatskoj, mentor: dr. sc. Miroslav Tuđman, red. prof.

str. 328
68. Arijane Rožić Brakus pod naslovom Anđeo Uvodić u kontekstu splitske likovne scene, mentor: dr. sc. Tonko Maroević.

str. 330
69. Ivane Tolušić-Lacković pod naslovom Leksik u osječkom govoru, mentorica: dr. sc. Ljiljana Kolenić.

str. 332
70. Tomislava Zorka pod naslovom Sigurnosne prilike i stvaranje vojno – policijskih snaga Države SHS na prostoru banske Hrvatske, mentor: dr. sc. Ivo Goldstein, red. prof.

str. 335
71. Inge Seme Stojnović pod naslovom Poželjne osobine ravnatelja predškolskih ustanova, mentor: dr. sc. Vladimir Jurić, red. prof.

str. 338

72. Tonka Marunčića pod naslovom Dubrovačke bratovštine sv. Antuna i sv. Lazara: Oblikovanje novog staleža (16. - 19. stoljeće), mentor: dr. sc. Nenad Moačanin, red. prof.

str. 340
Nastavni predmeti

73. Sporazum o suradnji u izvođenju specijalističke prakse na Poslijediplomskom stručnom studiju iz školske i predškolske psihologije, između Specijalne bolnice za zaštitu djece s neurorazvojnim i motoričkim smetnjama, Zagreb i Filozofskog fakulteta u Zagrebu i imenovanje mr. spec. Tatjane Puljiz mentoricom specijalističke prakse

74. Sporazum o suradnji u izvođenju specijalističke prakse na Poslijediplomskom stručnom studiju iz školske i predškolske psihologije, između Centra za odgoj i obrazovanje, Čakovec i Filozofskog fakulteta u Zagrebu i imenovanje mr. spec. Tatjane Žižak mentoricom specijalističke prakse

G. PRIZNAVANJE DIPLOMA
75. Zahtjev Jasne Vuletić za obustavu postupka priznavanja potpune istovrijednosti diplome stečene na Pedagoškom fakultetu Sveučilišta u Mostaru, Bosna i Hercegovina.
H. IMENOVANJE STRUČNIH POVJERENSTAVA
a) Imenovanje stručnih povjerenstava radi davanja mišljenja za izbor
76. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u nastavno zvanje višeg predavača, za predmet Engleski jezik, na Stomatološkom fakultetu Sveučilišta u Zagrebu (pristupnica: mr. sc. Lidija Štefić)

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

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

3. dr. sc. Hrvoje Brkić, red. prof. (Stomatološki fakultet Sveučilišta u Zagrebu)

77. Promjena članova stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za znanstveno-nastavno zvanje docenta do redovitog profesora za područje humanističkih znanosti, polje filozofija, grana estetika, na Filozofskom fakultetu u Puli (pristupnici: dr. sc. Fulvio Šuran i Ivan Roce)
1. dr. sc. Lino Veljak, red. prof.

2. dr. sc. Miroslav Bertoša, red. prof. (Filozofski fakultet u Puli)

3. dr. sc. Danilo Pejović, prof. emeritus

78. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje filozofija, grana etika, na Filozofskom fakultetu u Osijeku
1. dr. sc. Ante Čović, red. prof.

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

3. dr. sc. Milan Polić, red. prof. (Učiteljski fakultet u Zagrebu)

79. 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, na Filozofskom fakultetu u Osijeku (pristupnik: dr. sc. Srečko Jelušić)

1. dr. sc. Daniela Živković, izv. prof.

2. dr. sc. Aleksandar Stipčević, red.prof.

3. dr. sc. Miho Kovač, izv. prof.(Filozofski fakultet u Ljubljani)
80. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno zvanje za područje društvenih znanosti, polje informacijske znanosti, grana komunikologija (pristupnik: dr. sc. Goran Popović)

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

2. dr. sc. Mario Plenković, red. prof. (Grafički fakultet)

3. dr. sc. Stjepan Malović, red. prof. (Sveučilište u Dubrovniku)

81. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženica za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje filologija, grana kroatistika, na Učiteljskom fakultetu u Osijeku (pristupnice: dr. sc. Kata Lučić i dr. sc. Dina Marković)
1. dr. sc. Vlado Pandžić, red. prof.

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

3. dr. sc. Irena Vodopija, doc. (Učiteljski fakultet u Osijeku)

82. 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 odgojne znanosti, grana didaktika, na Filozofskom fakultetu u Splitu (pristupnica: dr. sc. Vesna Kostović-Vranješ)

1. dr. sc. Vladimir Jurić, red. prof.

2. dr. sc. Josip Milat, red. prof.

3. dr. sc. Neven Hrvatić, doc.

83. 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, grana opća povijest, na Učiteljskom fakultetu u Osijeku (pristupnica: dr. sc. Zlata Živaković Kerže)

1. dr. sc. Božena Vranješ Šoljan, red. prof.

2. dr. sc. Petar Korunić, red. prof.

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

84. Promjena imenovanog trećeg člana stručnog povjerenstva dr. sc. Ive Babića, red. prof. u miru za davanje mišljenja o ispunjavanju uvjeta predloženika 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) i prijedlog za novog trećeg člana dr. sc. Vladimira Gossa, red. prof. Filozofskog fakulteta u Rijeci.

 85. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno zvanje višeg znanstvenog suradnika za područje društvenih znanosti, polje psihologija, grana klinička psihologija, na Filozofskom fakultetu u Rijeci (pristupnica: dr. sc. Alessandra Pokrajac–Bulian)
1. dr. sc. Lidija Arambašić, izv. prof.

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

3. dr. sc. Ivanka Živčić Bećirević, izv. prof. (Filozofski fakultet u Rijeci)

86. 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 sociologija, grana posebne sociologije, na Odjelu za sociologiju Sveučilišta u Zadru (pristupnik: dr. sc. Saša Božić)

1. dr. sc. Milan Mesić, red. prof.

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

3. dr. sc. Inga Tomić-Koludrović, izv. prof. (Sveučilište u Zadru)

b) Imenovanje stručnog povjerenstva za utvrđivanje uvjeta za stjecanje doktorata znanosti i odobrenje predložene teme izvan doktorskog studija
87. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Dinka Čuture za stjecanje doktorata izvan doktorskog studija i odobrenje predložene teme pod naslovom Stjepan Sarkotić – časnik, strateg i političar, mentorica dr. sc. Iskra Iveljić, izv. prof.
1. dr. sc. Iskra Iveljić, izv. prof.

2. dr. sc. Božena Vranješ Šoljan, red. prof.

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

88. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Igora Dude za stjecanje doktorata izvan doktorskog studija i odobrenje predložene teme pod naslovom Svakodnevni život i potrošačka kultura u Hrvatskoj 1970-ih i 1980-ih, mentor: dr. sc. Marijan Maticka, red. prof.
1. dr. sc. Marijan Maticka, red. prof.

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

3. dr. sc. Tvrko Jakovina, doc.

89. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Suzane Glavaš Chieppa za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme pod naslovom Život i djelo Luciana Morpurga
1. dr. sc. Mate Zorić, prof. emeritus

2. dr. sc. Ljerka Šimunković, red. prof. (Sveučilište u Zadru)

3. dr. sc. Mladen Machiedo, red. prof.

c) Imenovanje stručnih povjerenstava za ocjenu doktorskog rada
90. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada Biljane Oklopčić pod naslovom Tvorba ženskog identiteta na američkom Jugu: Koncepti sterotipije i/li subverzije u djelima Williama Faulknera i Tennessee Williamsa
1. dr. sc. Sanja Nikčević, doc. (Filozofski fakultet u Osijeku)

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

3. dr. sc. Borislav Berić, doc. (Filozofski fakultet u Osijeku)
91. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Pavla Skoka pod naslovom Temeljni čimbenici kakvoće nastavnog procesa, mentor: dr. sc. Vladimir Jurić, red. prof.

1. dr. sc. Marko Palekčić, red. prof.

2. dr. sc. Vladimir Jurić, red. prof.

3. dr. sc. Anđelka Peko, doc.

d) Imenovanje stručnih povjerenstava za ocjenu magistarskog rada
92. Imenovanje stručnog povjerenstva za ocjenu specijalističkog stručnog rada Martine Koščec pod naslovom Prevođenje s engleskog na hrvatski i s hrvatskog na engleski jezik s osobitim obzirom na područje medicine
1. dr. sc. Vladimir Ivir, red. prof. u miru

2. mr. sc. Jasna Bilinić Zubak, viši lektor u miru

3. mr. sc. Snježana Veselica Majhut, viši lektor

93. Imenovanje stručnog povjerenstva za ocjenu specijalističkog stručnog rada Daine Vasilj pod naslovom Prevođenje s engleskog na hrvatski i s hrvatskog na engleski jezik s osobitim obzirom na područje marketinga

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

2. mr. sc. Jasna Bilinić Zubak, viši lektor u miru

3. mr. sc. Vesna Beli, viši lektor

94. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Filipa Škiljana pod naslovom Javni i kulturni radnici te politički zatvorenici u logorima Jasenovac i Stara Gradiška
1. dr. sc. Marijan Maticka, red. prof.

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

3. dr. sc. Zdravko Dizdar, viši znan. suradnik (Hrvatski institut za povijest)

 95. Imenovanje stručnog povjerenstva za ocjenu specijalističkog rada Ilijane Jelušić pod naslovom Odnos između socijalne podrške i posttraumatskog stresnog poremećaja kod sudionika Domovinskog rata
1. dr. sc. Nataša Jokić Begić, doc.

2. dr. sc. Zvonimir Knezović, red. prof.

3. dr. sc. Ivanka Živčić Bećirević, izv. prof. (Filozofski fakultet u Rijeci)

 96. Imenovanje stručnog povjerenstva za obranu 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)

I. PRIJEDLOZI ZA RASPIS NATJEČAJA I IMENOVANJE STRUČNIH POVJERENSTAVA
97. Raspis natječaja i imenovanje povjerenstva za izbor u nastavno zvanje lektora ili višeg lektora za područje humanističkih znanosti, polje filologija, grana anglistika, na Katedri za engleski jezik na Odsjeku za anglistiku

1. mr. sc. Marija Marušić, viši lektor

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

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

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

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

2. dr. sc. Velimir Piškorec, doc.

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

99. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u naslovno nastavno zvanje predavača ili višeg predavača za područje humanističkih znanosti, polje filologija, grana klasična filologija, za predmet Metodika nastave klasičnih jezika na Odsjeku za klasičnu filologiju

1. dr. sc. Olga Perić, red. prof.

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

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

100. Imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje znanost o umjetnosti, grana filmologija na Odsjeku za komparativnu književnost
1. dr. sc. Ante Peterlić, red. prof.

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

3. dr. sc. Hrvoje Turković, red. prof. (ADU)

101. Imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje književnost, grana kroatistika, na Odsjeku za kroatistiku

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

2. dr. sc. Davor Dukić, izv. prof.

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

102. Imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje filologija, grana kroatistika, na Odsjeku za kroatistiku

1. dr. sc. Stjepan Damjanović, red. prof.

2. dr. sc. Mateo Žagar, izv. prof.

3. dr. sc. Ivan Jurčević, izv. prof. (Filozofski fakultet u Osijeku)

103. Imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje povijest, na Odsjeku za povijest

1. dr. sc.Drago Roksandić, red. prof.

2. dr. sc. Damir Agičić, izv. prof.

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

104. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje psihologija, grana posebna psihologija, u Centru za edukaciju nastavnika
1. dr. sc. Predrag Zarevski, red. prof.
2. dr. sc. Vesna Vlahović Štetić, izv. prof.
3. dr. sc. Vlasta Vizek Vidović, red. prof.
105. Imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje i na radno mjesto docenta za područje humanističkih znanosti, polje filologija, grana romanistika na Odsjeku za talijanistiku

1. dr. sc. Maslina Ljubičić, red. prof.

2. dr. sc. Smiljka Malinar, red. prof.

3. dr. sc. Žarko Muljačić, prof. emeritus

106. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje i radno mjesto docenta za područje humanističkih znanosti, polje filologija, grana slavistika, na Odsjeku za zapadnoslavenske jezike i književnosti, Katedra za poljski jezik i književnost

1. dr. sc. Neda Pintarić, izv. prof.

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

3. dr. sc. Josip Silić, prof. emeritus

107. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u suradničko zvanje i na radno mjesto višeg asistenta za područje humanističkih znanosti, polje filologija, grana slavistika, na Odsjeku za zapadnoslavenske jezike i književnosti, Katedra za slovački jezik i književnost

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

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

3. dr. sc. Katica Ivanković, doc.

108. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u suradničko zvanje i na radno mjesto višeg asistenta za područje humanističkih znanosti, polje etnologija i antropologija, grana etnologija, na Odsjeku za etnologiju i kulturnu antropologiju

1. dr. sc. Milana Černelić, doc.

2. dr. sc. Tihana Petrović Leš, doc.

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

J. NASTAVNI PREDMETI I DRUGO
109. Prijedlog Programa XXXV. seminara Zagrebačke slavističke škole - Hrvatskog seminara za strane slaviste.

str. 342
110. Molba Odsjeka za germanistiku za suglasnost za osnivanje Katedre za nederlandistiku pri Odsjeku za germanistiku.

Pročelnici odsjeka i predstojnici katedri
111. Prijedlog Odsjeka za lingvistiku za imenovanje predstojnika katedri za akademsku godinu 2006/07. i 2007/08.:

Predstojnik Katedre za algebarsku i računalnu lingvistiku: dr. sc. Marko Tadić, izv. prof.

Predstojnica Katedre za opću lingvistiku: dr. sc. Vlasta Erdeljac, doc.

Predstojnik Katedre za poredbenu lingvistiku: dr. sc. Ranko Matasović, red. prof.

Predstojnik Katedre za semiologiju: dr. sc. Dubravko Škiljan, red. prof.

Predstojnik Katedre za primijenjenu lingvistiku: dr. sc.Milorad Pupovac, izv. prof.

112. Prijedlog Odsjeka za hungarologiju, turkologiju i judaistiku za imenovanje predstojnika katedri za akademsku godinu 2006/07. i 2007/08.:

Predstojnik Katedre za turkologiju: dr. sc. Ekrem Čaušević, red. prof.

Predstojnica Katedre za hungarologiju: dr. sc. Orsolya Žagar Szentesi doc.

Predstojnik Katedre za judaistiku: dr. sc. Ivo Goldstein, red. prof.

113. Prijedlog Odsjeka za indologiju i dalekoistočne studije za imenovanje predstojnika katedri za akademsku godinu 2006/07. i 2007/08.:

Predstojnik Katedre za indologiju: dr. sc. Mislav Ježić red. prof.

Predstojnica Katedre za japanologiju: mr. sc. Klara Gönc Moačanin

Predstojnik Katedre za sinologiju: dr. sc. Mislav Ježić red. prof.

114. Prijedlog Odsjeka za arheologiju za izbor predstojnika katedri u akad. god. 2006/07. i 2007/08., kako slijedi:

1. Katedra za arheometriju i metodologiju – dr. sc. Aleksandar Durman, red. prof., predstojnik

2. Katedra za prapovijesnu arheologiju – dr. sc. Tihomila Težak-Gregl, red. prof., predstojnica

3. Katedra za klasičnu arheologiju - dr. sc. Marina Milićević Bradač, red. prof., predstojnica

4. Katedra za antičku provincijalnu i ranokršćansku arheologiju – dr. sc. Mirjana Sanader, red. prof., predstojnica

5. Katedra za opću srednjovjekovnu i nacionalnu arheologiju – dr. sc. Mirja Jarak, doc., predstojnica

Demonstratori
115. Prijedlog za izbor Margarete Futač i Monike Špoljarić za demonstratorice u Središnjoj čitaonici od 01 travnja 2006.

Gostovanja
116. Molba Odsjeka za anglistiku za odobrenje gostovanja prof. Eve Patten od 24. do 28. travnja 2006., a koja bi održala predavanje o suvremenoj irskoj književnosti u utorak, 25. travnja 2006. od 11:30 do 13:00 sati u sobi A-219.

117. Molba Odsjeka za anglistiku za odobrenje gostovanja Conrada Turnera, savjetnika za odnose s javnošću pri američkom veleposlanstvu u Zagrebu, koji će se susresti sa studentima amerikanistike 2. svibnja 2006. u 17:00 u dvorani I.

118. Molba Odsjeka za anglistiku za odobrenje gostovanja prof. dr. sc. Rajke Smiljanić, sa Northwestern University (SAD), koja bi u tjednu između 15. i 19. svibnja 2006. održala predavanje na temu «Production and perception of clear speech in Croatian and English» te na istu temu provela istraživanje sa grupom studenata.

119. Molba Odsjeka za germanistiku za odobrenje gostovanja prof. dr. Paula Michaela University S. Louis, USA, od 4. do 6. lipnja 2006. koji bi održao predavanje Hermann Broch und die Moderne.

120. Molba Odsjeka za germanistiku za odobrenje gostovanja prof. dr. Margarete Schättle sa Sveučilišta u Beču koja će održati dva predavanja, na engleskom 24.4. i na njemačkom jeziku 25.4.2006. na temu Dokumenti europske zajednice.

121. Molba Odsjeka za povijest za odobrenje gostovanja doc. Maksima Kamenjeckog, Sveučilište u Kijevu, radi održavanja predavanja o ukrajinskom nacionalnom pitanju u 19. stoljeću.

122. Molba Odsjeka za južnoslavenske jezike i književnosti za odobrenje gostovanja prof. dr. Mirana Hladnika koji će održati predavanje 11. travnja 2006. za sve studente slovenske književnosti pod naslovom «Pesnik in redaktor – Alojz Gradnik v uredniškem primežu».

123. Molba Odsjeka za arheologiju za odobrenje gostovanja dr. Nikosa Chausidisa s Instituta za povijest umjetnosti i arheologiju Filozofskog fakulteta u Skopju. Tijekom gostovanja, od 15. do 19. svibnja 2006., dr. Chausidis održat će predavanja na Odsjeku za arheologiju.
124. Molba Odsjeka za arheologiju za odobrenje gostovanja dr. sc. Dragog Mitrevskog, izv. prof. Instituta za povijest umjetnosti i arheologiju Filozofskog fakulteta u Skopju. Profesor Mitreski boravit će u Hrvatskoj od 5. do 9. lipnja 2006. godine, a u sklopu svog posjeta održat će predavanja na Odsjeku za arheologiju
125. Molba Odsjeka za anglistiku za odobrenje gostovanja prof.dr. Ricarda Maldonada (Instituto de Investigaciones Filológicas, Universidad Nacional Autónoma de México, Universidad Autónoma de Querétaro, México) u sklopu međunarodne suradnje sa Sveučilištem u Querétaru, od 29.05.2006. do 01.06.2006.

K. DOPUSTI I SLOBODNE STUDIJSKE GODINE
126. Molba dr. sc. Hrvoja Potrebice, doc., za odobrenje plaćenog stručnog dopusta od 8 u .05.2006. do 4.06.2006, radi arheološkog istraživanja na lokalitetu Kaptol-Gradac u sklopu kojeg će se odvijati i terenska nastava za studente arheologije.

127. Molba mr. sc. Zrinke Šimić-Kanaet, asistentice, za odobrenje plaćenog stručnog dopusta od 13. do 18. svibnja 2006. godine, radi sudjelovanja na 2nd International Study Congress on Atique Lighting, koji će se održati u Rumunjskoj.

128. Molba dr. sc. Helene Tomas, doc., za odobrenje plaćenog stručnog dopusta:

- od 5. lipnja do 13. srpnja 2006. godine, radi sudjelovanja u arheološkim istraživanjima u Izraelu;

- od 1. rujna do 6. listopada 2006. godine, radi sudjelovanja u arheološkim istraživanjima u Albaniji u sklopu kojih će se odvijati i terenska nastava za studente arheologije, i na X. međunarodnom kretološkom kongresu u Haniji, Grčka.

129. Molba dr. sc. Gorana Švoba, izv. prof., za plaćeni dopust od 6. do 18. lipnja 2006. radi gostovanja u Kini na Simpoziju Lingvističkog udruženja grada Tianjina.

130. Molba dr. sc. Davora Lauca, docenta, za plaćeni dopust od 6. do 18. lipnja 2006. radi gostovanja u Kini na Simpoziju Lingvističkog udruženja grada Tianjina.
131. Molba Darka Babića, znanstvenog novaka-asistenta, za korištenje službenog dopusta u razdoblju od 24. 04. do 12. 05. 2006. zbog :

- sudjelovanja na znanstvenom skupu The Museum: a World Forume-Sveučilište u Leicesteru , Velika Britanija;

- istraživački rad u Leicesteru i Londonu

- sudjelovanje na događanju Museum & Heritage Show – London, Velika Britanija

132. Molba dr. sc. Davora Dukića, izv. prof. na Odsjeku za kroatistiku, za plaćeni dopust od 26. travnja do 12. lipnja 2006. godine. U tom će vremenu koristiti Humboldtovu istraživačku stipendiju te održati nekoliko predavanja na Institutu za slavensku filologiju Univerziteta u Münchenu.

133. Molba znanstvene novakinje Barbare Kerovac za plaćeni dopust u razdoblju od 1.07. do 31.08.2006. godine radi korištenja stipendije za učenje turskog jezika u Turskoj.
134. Molba Tomislava Galovića, asistenta, za odobrenje plaćenog dopusta od 19. do 27. travnja 2006. radi sudjelovanja na međunarodnom znanstvenom tečaju u Spoletu, Italija.

135. Molba dr. sc. Brune Kuntić-Makvić i Jelene Marohnić za odobrenje plaćenog dopusta od 28. travnja do 6. svibnja 2006. zbog sudjelovanja na terenskoj nastavi Odsjeka za arheologiju u sjevernoj Grčkoj.

136. Molba mr. sc. Kornelije Jurin Starčević za odobrenje plaćenog dopusta od 1. srpnja do 1. rujna 2006. radi studijskog boravka u Republici Turskoj.

137. Molba dr. sc. Zrinke Nikolić za odobrenje plaćenog dopusta od 7. do 15. srpnja 2006. godine zbog sudjelovanja s izlaganjem na međunarodnom znanstvenom skupu International Medieval Congress u organizaciji International Medieval Institute uLeedsu u Velikoj Britaniji.

138. Molba mr. sc. Dubravke Botica za plaćeni dopust od 21. kolovoza 2006. do 31. siječnja 2007. radi korištenja stipendije DAAD na Institut für Kunstgeschichte, Ludwig-Maximilians-Universität u Münchenu.
139. Molba dr. sc. Natalije Vidmarović, izv. prof. na Odsjeku za istočnoslavenske jezike i književnosti, za plaćeni dopust u razdoblju od 10. do 24. svibnja 2006. radi sudjelovanja na međunarodnoj znanstvenoj konferenciji u Velikom Novgorodu (Ruska Fedracija) pod naslovom Duhovne osnove ruske kulture.

140. Molba Suzane Kos, asistentice na Odsjeku za zapadnoslavenske jezike i književnosti, za odobrenje plaćenog dopusta od 15. travnja do 15. srpnja 2006. zbog korištenja CEEPUS-ove stipendije na Karlovu sveučilištu u Pragu (Češka).

141. Molba Maše Kolanović znanstvene novakinje na Odsjeku za kroatistiku za plaćeni dopust od 20. travnja do 1. lipnja 2006. godine radi korištenja Herderove stipendije na Sveučilištu u Beču.
142. Molba dr. sc. Nadežde Čačinovič, red. prof., za odobrenje korištenja slobodne studijske godine u akad. god. 2006./07.

str. 345
 143. Molba dr. sc. Deana Dude, izv. prof. za korištenje slobodne studijske godine u akad. god. 2006./2007.

str. 346
Obavijesti dekana i prodekana
Razno.

Dekan

 dr. sc. Miljenko Jurković, red. prof.

P R I L O Z I

Odsjek za informacijske znanosti

13. siječnja 2006.

Predmet: Ocjena nastupnog predavanja

dr. sc. Marine Čizmić-Horvat

Vijeću Filozofskoga fakulteta

Dr. sc. Marina Čizmić-Horvat održala je 13. siječnja 2006. nastupno predavanje na temu Županova Croatia (1839.-1842.) u službi ilirske ideje. Jednosatno predavanje održano je u sklopu redovite nastave pred četrdesetak studenata i nastavnika s Odsjeka za informacijske znanosti, knjižničara s drugih odsjeka Filozofskoga fakulteta te pred stručnim povjerenstvom u sastavu: dr. sc. Aleksandra Horvat, red. prof., dr. sc. Nada Ivanetić, red. prof. Sveučilišta u Rijeci i dr. sc. Daniela Živković, doc.

Dr. sc. Marina Čizmić-Horvat predaje jasno, razumljivo i kompetentno. Dobar je predavač i uspijeva pobuditi pozornost slušača koje stalno, pitanjima i primjerima, potiče na sudjelovanje u razgovoru o temi. Predavanje je pobudilo zanimanje slušača i zato jer se radi o neopravdano zanemarenoj temi iz područja informacijskih znanosti, kojom se bavi mali broj istraživača. Predavanje je održano uz Powerpoint prezentaciju koja je sadržavala i skenirane stranice novina o kojima je bila riječ.

Prof. dr. sc. Aleksandra Horvat, predsjednica Povjerenstva

Prof. dr. sc. Nada Ivanetić, članica Povjerenstva

Doc. dr. sc. Daniela Živković, članica Povjerenstva

Dr. sc. Tatjana Aparac Jelušić, red. prof.

Dr. sc. Aleksandra Horvat, red. prof.

Dr. sc. Daniela Živković, doc.

Osijek/Zagreb , 12. veljače 2006.

Vijeću Filozofskog fakulteta

Na osnovi Odluke Rektorskoga zbora od 5. listopada 2005. o obliku i načinu provedbe nastupnog predavanja za izbor u znanstveno-nastavna zvanja, nastavna zvanja i umjetničko-nastavna zvanja, Članak 7. a nakon održanog nastupnog predavanja dr. sc. Radovana Vrane, višeg asistenta i rasprave provedene u skladu s člankom 6. Odluke, stručno povjerenstvo daje sljedeće
stručno mišljenje:

U postupku izbora za docenta, za znanstveno područje društvenih znanosti, polje informacijske znanosti, na Katedri za bibliotekarstvo Odsjeka za informacijske znanosti, stručno povjerenstvo predložilo je pristupniku dr. sc. Radovanu Vrani, višem asistentu, tri teme: Upravljanje promjenama, Oblikovanje digitalnih zbirki i Informacijski izvori na World Webu.
Dr. sc. Radovan Vrana, viši asistent odabrao je temu Informacijski izvori na World Webu te održao nastupno predavanje u utorak, 24. siječnja 2006. godine od 15.30 do 16:30 sati u dvorani A-308 Filozofskog fakulteta u Zagrebu, pred Stručnim povjerenstvom, studentima i kolegama. Izlaganje je trajalo 45 minuta, a nakon toga pristupniku su pstavljena tri pitanja na koje je dao zadovoljavajuće odgovore.
Tijekom svog nastupnog predavanja dr. sc. Radovan Vrana, viši asistent, pokazao je kako slijedi:

a) da je stručno kompetentan za temu koju je temeljito i znalački obradio
b) da je njegovo izlaganje pobudilo pažnju i zanimanje studenata za odnosni sadržaj
c) da je način izlaganja bio primjeren i u odnosu na predstavljeno gradivo i u odnosu na pristup problematici koju je obradio s obzirom na godinu studija kojoj je predavanje bilo namijenjeno,
d) da je njegovo izlaganje bilo konzistentno i jasno pri čemu su došle do izražaja njegove govorničke vještine
e) da je koristio primjerena nastavna pomagala,
f) da se temeljito pripremio i znalački predstavio odabrano gradivo.
S obzirom na navedeno ocjenjujemo da je dr. sc. Radovan Vrana, viši asistent, s uspjehom održao nastupno predavanje u postupku izbora u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo na Katedri za bibliotekarstvo Odsjeka za informacijske znanosti,
Dr. sc. Tatjana Aparac Jelušić, red. prof.
Dr. sc. Aleksandra Horvat, red. prof.
Dr. sc. Daniela Živković, doc.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA SOCIOLOGIJU

Ivana Lučića 3, Zagreb

U Zagrebu, 2. travnja 2006. godine

 FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA U ZAGREBU
Predmet: Izvješće stručnog povjerenstva za izbor dr. sc. Vjekoslava Afrića u znanstveno-nastavno zvanje i radno mjesto redovitog profesora (trajno zvanje) za znanstveno područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju (ur. br. 3804-140-06-2 od 12. siječnja 2006).

Na sjednici Vijeća Filozofskog fakulteta od 21. prosinca 2005. godine imenovani 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 sociologija, grana posebne sociologije, pri Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu. Podnosimo Vijeću sljedeći

I Z V J E Š T A J

Na natječaj objavljen u "Vjesniku" 29. prosinca 2005. godine prijavio se samo prof. dr. sc. Vjekoslav Afrić, redoviti profesor na Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu, kao jedini pristupnik.

Osvrt na biografiju pristupnika

Dr. sc. Vjekoslav Afrić je rođen 1950. godine u Bjelovaru. Osnovnu i srednju školu završio je u Splitu, a studij sociologije i filozofije na Filozofskom fakultetu u Zagrebu. Magistrirao je 1980. godine, a 1985. godine doktorirao na Filozofskom fakultetu u Zagrebu.

Od 1977. god. zaposlen na Filozofskom fakultetu Sveučilišta u Zagrebu na Odsjeku za sociologiju. 1987. god. izabran u status docenta, 1992. godine u status izvanrednog profesora, a 2001 godine izabran je u status redovitog profesora na Katedri za metodologiju na Odsjeku za sociologiju, Filozofskog fakulteta Sveučilišta u Zagrebu, gdje je na dodiplomskom studiju predavao: "Socijalnu Antropologiju", "Metode istraživanja I", "Metode istraživanja II" i "Izgradnju simulacijskih modela u sociologiji". Od akademske godine 2005/2006 po reformiranom (Bologna) programu, na Odsjeku za sociologiju predaje kao obvezne predmete «Uvod u znanstveno istraživanje», «Kvalitativne metode istraživanja», «Kvantitativne metode istraživanja», dok kao izborne predmete predaje «Epistemologiju društvenih istraživanja», «Izgradnju modela u sociologiji» i «Socijalnu Antropologiju».
Od 1985. godine osim redovitih nastavnih obveza predaje i na poslijediplomskim znanstvenim studijima Odsjeka za sociologiju, od 1998. godine na poslijediplomskim znanstvenim studijima Odsjeka za informacijske znanosti, od 2003 na poslijediplomskom specijalističkom izvanrednom studiju bibliotekarstva, a od 2005 i na specijalističkom Sveučilišnom poslijediplomskom studiju ljudskih prava Istraživačko-obrazovnog centra za ljudska prava i demokratsko građanstvo Filozofskog fakulteta Sveučilišta u Zagrebu. Na poslijediplomskom studiju na Odsjeku za sociologiju predaje "Simulacijsko modeliranje" i "Civilno društvo i ljudska prava", na poslijediplomskom studiju Odsjeka za informacijske znanosti predaje "Odabrane teme iz epistemologije društvenih znanosti" i "Socioinformatiku", na poslijediplomskom izvanrednom studiju bibliotekarstva predaje “Istraživačke metode u bibliotekarstvu”, a na Sveučilišnom studiju ljudskih prava predaje “Znanstveno tehnološki izazovi ljudskim pravima”.

Akademskih godina 1988/89 i 89/90 bio je pročelnik odsjeka za sociologiju, a od akad. god. 2003/04 do danas pročelnik je Fakultetske katedre za Antropologiju. Kao pročelnik katedre vodio je izradu je novog reformiranog (Bologna) programa studija Antropologije na Filozofskom fakultetu na kojemu predaje obvezni predmet «Socijalna Antropologija». Od akademske godine 2002/2003 voditelj je poslijediplomskog studija Odsjeka za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu.

Osim znanstvene i nastavne djelatnosti obavljao je i mnoge organizacijske poslove na matičnom fakultetu i u stručnim udrugama, od organizacije socioloških skupova do obavljanja funkcije predsjednika Hrvatskog sociološkog društva od 1997 do 2000-te godine.

Stalni je član Hrvatskog sociološkog društva i Hrvatskog filozofskog društva.

Znanstvena djelatnost

Poslijediplomski studij upisao je 1976. godine, a magistrirao 1980. u području sociologije kulture na Filozofskom fakultetu u Zagrebu. Doktorirao je 1985, s temom "Teorija strukturacije u suvremenoj sociologiji" na Sveučilištu u Zagrebu.

Pristupnik je 1987. god. izabran u status docenta, 1992. godine u status izvanrednog profesora, a 2001 godine u status redovitog profesora na Katedri za metodologiju na Odsjeku za sociologiju, Filozofskog fakulteta Sveučilišta u Zagrebu.

Pristupnik je do sada objavio 3 knjige, od čega 2 knjige u koatorstvu te 61 rad (44 adova kategoriziranih kao a1 i a 2) objavljenih u znanstvenim časopisima i zbornicima (kategorizirani i recenzirani), te više od 20 kongresnih priopćenja i predavanja na domaćim i međunarodnim skupovima. Nakon posljednjeg izbora 2001. godine u znanstveno-nastavno zvanje redovitog profesora pristupnik je objavio (vidi bibliografiju u prilogu) dvije knjige u koautorstvu te 18 znanstvenih i stručnih radova u časopisima i zbornicima sa međunarodnom recenzijom.

Bio je voditelj 3 znanstvena projekta. (1) Projekt Izgradnja i multiplikacija modela interdisciplinarnog kurikularnog pristupa suvremene multimedijalne nastave, Institut otvoreno društvo – Hrvatska, u sklopu programa "Edukacija mladih sveučilišnih nastavnika o inovativnim metodama sveučilišne nastave" od 15. 06. 2003. do 31. 12. 2003. (2) Akademske godine 2003/2004. vodio je projekt: Zavoda za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu: Upravljanje intelektualnim kapitalom HEP korporacije koji je naručio Sektor za razvoj HEP grupe, Hrvatske elektroprivrede, a (3) akademske godine 2005/2006 vodi projekt Zavoda za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu Izgradnja strukturalnih uvjeta za upravljanje poslovnim procesima koje je naručio Sektor za razvoj HEP grupe.

Bio je član više istraživačkih projekata na Zavodu za sociologiju Odsjeka za sociologiju Filozofskog fakulteta a danas je član je projektnog tima Projekta: Organizacija informacija i znanja u elektroničkom obrazovnom okruženju - MZT RH - 0130462 u trajanju : 2002. - 2006. ustanova: Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za informacijske znanosti, i član projektnog tima Projekta: Edukacija o ljudskim pravima na Sveučilištu - University Curriculum for Human Rights and Democratic Citizenship, Austrian Ministry of Foreign Affairs UHR & DC PROJECT, uz potporu MZT RH, u trajanju od 2004 -2006.

Sudjelovao je na brojnim znanstvenim skupovima, od čega na 10 međunarodnih (5 nakon posljednjeg izbora) i na 12 domaćih skupova (6 nakon posljednjeg izbora). Nakon posljednjeg izbora održao je deset pozvanih predavanja na domaćim i međunarodnim znanstvenim skupovima. Priopćenja su pripremljena sa suradnicima, održana, a kasnije i tiskana.

Pristupnik je jedan od inicijatora pokretanju studija Antropologije na Filozofskom fakultetu, te je aktivno sudjelovao u izradi inicijalnog programa studija, a kao pročelnik fakultetske Katedre za antropologiju vodio je i izradu novog programa Studija antropologije reformiranog u skladu sa zahtjevima bolonjskog procesa.

Sudjelovao je u brojnim inicijativama unapređenja nastave u sklopu kojih je vodio i organizirao radionice za pripremu novih nastavnih programa, posebno radionice za pripremu nastavnog materijala u elektroničkom obrazovnom okruženju. U Rogaškoj slatini 2003. godine s prof. dr. sc. Jadrankom Lasić Lazić održao je 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. Vjekoslav Afrić tijekom svog znanstvenog djelovanja pokazao iznimno zanimanje za više ključnih područja.

Glavno područje znanstvenog interesa i rada Vjekoslava Afrića jesu tematike znanstvene metodologije, organizacije i upravljanja znanjem u kontekstu socijalnih promjena izazvanih novim tehnologijama, socijalnih uvjeta ostvarenja prava na obrazovanje i odnos znanosti i tehnologije spram ljudskih prava. Tako se i znanstveni radovi mogu svrstati u više tematskih cjelina. To su: a) radovi u području istraživanja znanstvene metodologije, b) radovi na području organizacije, prezentacije i upravljanja znanjem; c) radovi u području obrazovanja, nove tehnologije i novih metoda učenja u informacijskom vremenu.

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

1. Afrić, V.; Delač, T.: An Enterprise in Transition - The Analysis of the Law on Socially-owned Enterprise Transformation in Croatia and of the Amendments to this Law, 1st International Conference on Enterprise in Transition, Faculty of Economics, Split 1995, str. 149-158. U radu se polazi od definicije tranzicije kao zamjene državnog vlasništva privatnim vlasništvom te se tako tranzicija definira kao proces privatizacije koji kreira nove socijalne strukture na temelju kojih je moguće izgraditi demokratizaciju hrvatskog društva. Autori analiziraju zakone i amandmane kojima su regulirani privatizacijski procesi u Hrvatskoj i način na koji ova regulacija djeluje na malog dioničara čija egzistencija je prema autorima garancija da će stvorena vlasnička struktura biti temelj rasta i razvoja demokratskih procesa u Hrvatskoj. Rad je teorijski utemeljena kritika procesa privatizacije u Hrvatskoj, a njegov doprinos ogleda se prije svega u tome što je bio prva kritička valorizacija ovog procesa u Hrvatskoj.

2. Afrić, V.: Kibernetski prostor i virtualna realnost kao društvena upotreba informacijskih i komunikacijskih tehnologija, Revija za sociologiju, Vol. 30. No. 3.-4., 1999, Zagreb, str. 181.-194. Članak definira pojam kibernetski prostor kao prostor koji nastaje upotrebom suvremenih informacijskih tehnologija. Nakon razgraničenja pojmova kibernetski prostor i virtualna realnost, kibernetski prostor se razumijeva kao zadnji stadij u evoluciji Popperovog "Svijeta III», evoluciji koja od društvenog ustroja preko jezika vodi do Kibernetskog prostora. Kibernetski prostor, kao stadij u evoluciji "Svijeta III", kao prostor nove forme komunikacije izvjesno je sasvim nov prostor socijalne interakcije, a samim tim i nov socijalni prostor, dio društvene zbilje. Kao dio društvene zbilje autor ovaj prostor definira kao konceptualni svijet mrežnih interakcija, složeni koloplet različitih tehnologija koje vrlo brzo koevoluiraju stvarajući reprezentacije jezičnog i osijetilnog iskustva, kao stanje uma koje dijele ljudi koji komuniciraju koristeći digitalnu reprezentaciju cjeline ljudske duhovnosti, a upravo zato kao prostor evolucije onog tipa društvene interakcije koji nastaje društvenom upotrebom informacijskih i komunikacijskih tehnologija. Doprinos ovog rada je razumijevanje i definicija kibernetskog prostora što je polazna stanica na putu istraživanja njegove društvene aktualnosti i njegovog značaja za razvoj društva.

3. Afrić, V.: Upotreba evolucijskih algoritama pri konstrukciji simulacijskih modela u sociologiji, Socijalna ekologija, Vol. 8 No. 4. 1999. Zagreb, str. 353.-376. Za razliku od klasičnih socioloških metoda koji nisu posebno podobni za izučavanje društvene dinamike metoda simulacijskih modela omogućuje stvaranje dinamičkih modela društva, na kojima je moguće simulacijom eksperimenata i promatranja objašnjavati i predviđati društvene procese. Simulacijski modeli društvenog razvoja uglavnom su utemeljeni na teoriji evolucije to jest na evolucijskim algoritmima. Evolucijski algoritmi, danas široko rasprostranjeni, uspješno su primijenjeni na brojne probleme iz različitih domena, uključujući optimizaciju, automatsko programiranje, strojno učenje, ekonomiju, istraživačke operacije, ekologiju, populacijsku genetiku, studije evolucije i učenja, i društvene sustave . Čak i u svojoj najjednostavnijoj formi, evolucijski algoritmi su uvjerljive apstrakcije bioloških evolucijskih procesa koji se po analogiji, mogu primijeniti na procese društvenih promjena. Međutim, autor zahtijeva oprez pri njihovom korištenju kao modela društvenih procesa, jer njihovo porijeklo kao instrumentalnih optimizacijskih tehnika može biti nespojivo sa poželjnim obilježjima biološke evolucije poput odsutnosti globalnog znanja i izvanjske teleologije. Ovaj rad predstavlja raspravu o suvremenim metodama u sociologiji i temelj je za daljnja promišljanja simulacijskog modeliranja kao sociološke metode.

4. Afrić, V.: Simulacijski modeli, Polemos, Svezak 2. Broj 3.-4. 1999. Zagreb, str. 95. - 112. Između teorijsko analitičkog pristupa u obuci za profesionalno djelovanje i stvarnog efikasnog profesionalnog djelovanja postoji edukacijski prostor koji u suvremenoj edukaciji pripada modelima i simulacijama. Modeli i simulacije se danas koriste u industriji, znanosti i edukaciji, kao istraživačke ili kao tehnike podučavanja koje reproduciraju aktualna zbivanja i procese pod uvjetima testiranja. Tehnologija za prognoziranje složenih dinamičkih fenomena temelji se na tri tipa unutrašnjeg temeljnog reda u raznim modelima ljudskih i inih složenih interakcija a to su: Unutrašnje varijacije (Invariants), krivulje rasta (Growth Curves), Ciklički valovi (Cyclic Waves). Svaka od ovih različitih formi može prevladavati u pretkazivanju u izvjesnom modelu ili u izvjesnom vremenu. Korištenje simulacijskih tehnika u eksperimentalne svrhe dozvoljava istraživačima da obave egzotične eksperimente ili demonstracije bez korištenja rijetkih materijala ili skupe opreme, a korištenje simulacijskih modela kao edukacijskih tehnika dozvoljavaju studentima da barataju na realističan način sa stvarima od vitalne važnosti ali bez loših posljedica do kojih bi mogle dovesti njihove pogrešne odluke. Problem s modelima jest da njihova konstrukcija nije nikada zaključena, to jest da je njihovo stvaranje jedan beskrajan proces. Modeli se moraju neprestano remodelirati i puniti novim i svježim podacima. Istraživanja edukativnih učinaka simulacija pokazala su da su simulacije efikasnije u prenošenju znanja toliko više koliko su realistična replikacija stvarnih zadataka u stvarnom radnom okruženju. Te tako ako želimo unaprijediti naše edukacijske procese ono što trebamo uvesti nisu simulacijski modeli već metodologija njihove izrade.

5. Afrić, V.: Mikrosimulacije i donošenje odluka u društvenim razvojnim procesima, Zbornik: Tijekovi i mijene mišljenja svijeta i čovjeka, Biblioteka "Razvoj i okoliš", 2000. Zagreb, str. 389.- 406. Autor definira mikrosimulaciju ili mikroanalitičke simulacijske modele kao simulacije društvenog djelovanja općih modela realnih politika, a njihovu svrhu kao predviđanje učinaka konkretnih političkih promjena na strukturu društva u kojem se ove politike provode. Analizirajući mikrosimulacijsku tehniku kao metodu kojom se mogu objašnjavati i predviđati društveni razvojni procesi autor ukazuje da se ona sastoji iz tri međusobno povezane cjeline a to su: relacijska baza entiteta i njihovih atributa, sustav tranzicijskih pravila ili algoritama tranzicijskih vjerojatnosti i inicijalno stanje ili mikro podaci od kojih započinje simulacija društvene tranzicije. U odnosu na pravila s kojima se koristi mikrosimulacijski model može biti statičan ili dinamičan. I statični i dinamični mikrosimulacijski modeli posljednjih desetak godina primjenjuju se u mnogim zemljama svijeta. Autor se zalaže za javnu i besplatnu upotrebu simulacijskih modela, to jest za razvijanje takovih simulacijskih modela koji mogu biti jezgra oko koje se mogu graditi druge mikrosimulacije.

6. V. Afrić, D. Topolčić: Stečaj viđen očima zaposlenih: jedno hrvatsko poduzeće, Društvena istraživanja, Vol. 9 No. 6, 2000, Zagreb, str: 955.- 974. Ovo istraživanje jedno je od rijetkih koja nastoje doprinijeti odgovoru na pitanja kako zaposleni percipiraju radnu sredinu nakon stečaja. U poduzeću koje je nakon stečajnog postupka dobilo novoga vlasnika provedeno je istraživanje u kojem je sudjelovalo 119 zaposlenih, odnosno cjelokupna dostupna populacija zaposlenika. Rezultati su ukazali na vrlo rašireno nezadovoljstvo različitim aspektima posla. Zaposlenici su najmanje zadovoljni plaćom, zatim sigurnošću zaposlenja, dok su nešto zadovoljniji međuljudskim odnosima. Istraživanjem obuhvaćena sociodemografska obilježja zaposlenika nemaju utjecaj na iskazano zadovoljstvo, odnosno nezadovoljstvo ovim aspektima posla. Vrlo je raširen osjećaj nemoći da se svojim trudom pridonese uspjehu poduzeća, a gotovo polovica zaposlenika razmišlja o dobrovoljnom odlasku iz poduzeća. Mišljenja zaposlenika o glavnim uzrocima stečaja koncentriraju se oko dvije točke: s jedne strane apostrofira se nesposobnost staroga rukovodećeg kadra koja se odrazila u lošoj poslovnoj politici i lošoj organizaciji rada, a s druge strane, kao uzroci stečaja ističu se privatni interesi, krađa i "namještaljke" koje su rezultirale namjernim poslovnim krahom u predtranzicijskom razdoblju jednoga od najvećih hrvatskih poduzeća u grafičkoj industriji.

7. EUROMOD – mikrosimulacijom do europske perspektive, Kreativno rješavanje zadataka; Modeliranje u znanosti, tehnici i društvu Četvrti dio, Zagreb 2000, str. 31. - 42. Autor definira mikrosimulaciju kao sredstvo za iznalaženje optimalnih solucija razvojnih problema društva. Statički mikroanalitički simulacijski model u razvoju -EUROMOD europski je simulacijski model društveno ekonomskih procesa. On je paradigmatski primjer upotrebe kompjuterskih simulacijskih modela za pronalaženje takovih perspektiva razvoja društva koje ujedno nude maksimalni prosperitet svake pojedinačne europske zemlje i/ili regije uz maksimalno moguće razvijanje globalne europske perspektive. On je oblikovan za ispitivanje, u jednom konzistentnom komparativnom okviru, utjecaja nacionalnih politika na nacionalne populacije, kao i razlike u utjecaju koordinirane europske politike na individualne države članice zajednice. Premda je EUROMOD utemeljen na teorijskim razmatranjima, on je po autorovom mišljenju općenito nezavisan od pojedinačnih teorijskih perspektiva što osigurava da on može biti od pomoći za evaluaciju širokog raspona političkih prijedloga u mnogim i različitim kontesktima tijekom dužeg perioda vremena. S obzirom na ubrzano stvaranje europskih mikro baza ovaj se model, po autorovu mišljenju, potencijalno može koristiti kao platforma za posebnu analizu promjena ponašanja, jer korisnici EUROMODA nisu prisiljeni prihvatiti neke posebne relacije u ponašanjima, koje bi bile tvrdo ugrađene u model, upravo obratno oni su principijelno u stanju implementirati u model svoje vlastite pristupe. Premda je EUROMOD već pokazao dio svoje simulacijske snage u procjenama učinaka mirovinskih reformi u zemljama članicama Europske Zajednice njegov stvarni potencijal pokazat će se tek u upotrebi 2001 i kasnije. Izričiti cilj projekta je izgradnja jezgre modela koja će se moći koristiti kao radni okvir za izgradnju mnogih drugih simulacijskih modela. U njegovoj izgradnji i nadogradnji i Hrvatska bi morala pronaći svoje mjesto. U tom smislu izgradnja EUROMODA je investicija u izgradnju europske istraživačke infrastrukture.

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 Vjekoslav Afrić objavio je dvije knjige u koautorstvu i 21 znanstveni i stručni rad (prilog bibliografija).

Analitički ćemo prikazati i ocijeniti radove (A1 i A2) koji pristupnika kvalificiraju za zvanje redoviti profesor u trajnom zvanju redovitog profesora (reizbor u znanstveno nastavno zvanje)

1. Afrić, Vjekoslav: Informacijske tehnologije i društvo // Zbornik radova “Težakovi dani” / Tkalec, Slavko; Lasić-Lazić, Jadranka (ur.) Zavod za informacijske studije, 2002, str. 7-21. Poglavlje “informacijsko komunikacijske tehnologije i društvo usmjereno je na istraživanje međudjelovanja informacijsko komunikacijskih tehnologija i društva. Ove tehnologije intenzivno djeluju na suvremenu društvenu zbilju koja potiče razvoj ovih tehnologija. Internet kao svojevrsni kibernetski prostor sastavni je dio općih socijalnih interakcija, čime se briše razlika između virtulnog i stvarnog. Tržišno konzumentski odnosi dominiraju kako društvom tako i Internetom. Centralno obilježje suvremene komunikacijske tehnologije je njena visoka decentraliziranost. U tom smislu Internet je antiideologijski. Međutim, dostupnost informacijsko komunikacijskih tehnologija prijeti novim podjelama, podjelama na digitalizirane građane kojima je omogućena sloboda komuniciranja i one druge koji su ove slobode lišeni. Pitanje nove informacijske paradigme stoga nije tek jedno tehničko tehnološko pitanje već je to prije svega praktično političko pitanje upotrebe tehnologije. Autor smatra da upotreba Interneta, posebno upotreba "hiperlinka" i "hiperteksta" u okviru World Wide Weba neprimjetno mijenja kako poredak naših vrijednosti tako i načine na koje promišljamo svijet, i uvodi nas u novo Informacijsko društvo. Rad je obvezna literatura na studiju bibliotekarstva a njegov glavni doprinos je jasno ukazivanje na međusobno uvjetovani odnos društva i tehnologije.

2. 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 istraživanje i sintezu znanstvenih 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 teorijski razmatra upravljanja znanjem fokusirajući način na koji ove aktivnosti promoviraju učenje i inovacije. U praksi ovaj model obuhvaća prožimanje tehnoloških alata i organizacijskih rutina.

3. Afrić, Vjekoslav; Upravljanje sadržajem učenja i znanja. // Odabrana poglavlja iz organizacije znanja / Lasić-Lazić, Jadranka (ur.). Zagreb: Zavod za informacijske studije, 2004.str. 62-102. Autor polazi od konstatacije da korištenjem novih informacijsko komunikacijskih tehnologija u obrazovnoj praksi nastaje novo obrazovno okruženje, novi oblici komunikacije, u znanosti i obrazovanju koji omogućuju bolju integraciju ne samo znanja već i socijalnih grupa koje sudjeluju u njegovoj produkciji i rasprostiranju. Klasično obrazovno okruženje kao i klasična obrazovna tehnološka sredstva ne mogu najbolje odgovoriti na suvremene zahtjeve za cijelo-životnim obrazovanjem. Ovi društveni izazovi zahtijevaju izgradnju Elektroničkog obrazovnog okruženja koje je utemeljeno na sustavnom pristupu, odnosno, izgradnjom sustava za upravljanje učenjem i znanjem. Sustavi upravljanja učenjem i znanjem su složeni sustavi koji reguliraju različite aspekta učenja i znanja. Sadržaj znanja kojim upravljaju sustavi za upravljanje sadržajem nije statična kategorija, tijekom vremena producira se novo znanje koje zamjenjuje ono staro. Stalno nastajanje i de-aktualiziranje znanja zahtjeva učinkoviti sustav upravljanja znanjem, odnosno, efikasan sustav upravljanja sadržajem kao ključni dio sustava za upravljanje znanjem. Ovaj tekst uspostavlja teorijsko utemeljenje za razmatranje odnosa sustava za upravljanje sadržajem i sustava upravljanja znanjem.

4. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; Badurina, Boris; Dragija Ivanović, Martina; Golub, Koraljka. Qualifications of information specialists: case of library and information students at the Department of Information Science, Faculty of Philosophy, University of Zagreb, Croatia, Human Beings and Information Specialists: future skills, qualifications, positioning, Badovinac, B. ; Svoljšak, S. ; Lesnik, B.; Kowollik, M. ; Fichtner, P. (ur.).Ljubljana: Faculty of Arts, Dept. of Library and Information Science, 2002. 232-240. Rad analizira uspostavljanje socio-profesionalnog identiteta informacijskih specijalista kod studenata na Odsjeku za informacijske znanosti. Rad se temelji na istraživanju zadovoljstva studenata sa studijem informacijskih znanosti i omogućio je unaprjeđenje studija bibliotekarstva.

5. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; 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 strukture objekata učenja na kojima se zasniva repozitorij, te metapodataka za označivanje e-materijala za učenje.

6. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; 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.

7. Afrić, Vjekoslav; Lasić-Lazić, Jadranka: 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. Str. 187-194. Autori u članku (s međunarodnom recenzijom) 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 rezultat istraživanja projekta OIZEOO (Organizacija informacija i znanja u elektroničkom obrazovnom okruženju). Glavni doprinos rada je teorijsko utemeljenje razmatranju odnosa lokalnih i globalnih standarda.

8. Afrić, Vjekoslav, Višković, Alfredo; Upravljanje znanjem i održivi razvoj HEP korporacije /Knowledge management and Sustainable Development of HEP Group, Energija/Journal of Energy, Vol 55. Br. 1, 2006 godine, (referiran u INSPEC) Zagreb str.72-95. Polazeći od činjenice da opstanak i održivi razvoj u suvremenim uvjetima ovisi o sposobnosti kompanije da neprestano inovira svoju proizvodnju i svoju poziciju na tržištu autori analiziraju poziciju HEP korporacije koja je određena, s jedne strane, lokalnim zahtjevima za danje investicije u proizvodnju energije i takovu cijenu energije koja će stimulirati razvoj hrvatskog gospodarstva, a s druge strane, procesom pridruživanja Hrvatske Europskoj uniji. Stvaranjem zajedničkog tržišta električnom energijom i plinom HEP dobiva priliku iskazati se kao lider u regiji. Za postizanje tog cilja HEP nužno mora u cijelosti angažirati svoje intelektualne efektive kako bi se održao i kako bi osigurao održivi razvoj kroz izgradnju svoje regionalne tržišne pozicije. Članak analizira socijalne pretpostavke upravljanja znanjem i pionirski je rad te vrste u Hrvatskoj.

Ocjena znanstvene djelatnosti

Pristupnik prof. dr. sc. Vjekloslav Afrić, objavio je ukupno 3 knjige, od čega 2 knjige u koatorstvu te 61 rad (A1 i A2) objavljen u znanstvenim časopisima i zbornicima, te više od 20 kongresnih priopćenja i predavanja na domaćim i međunarodnim skupovima. Nakon posljednjeg izbora 2001. godine u znanstveno-nastavno zvanje redovitog profesora objavio je dvije knjige u koautorstvu, tri poglavlja u knjizi i 18 znanstvenih i stručnih radova u časopisima i zbornicima sa znanstvenih skupova koji su recenzirani, citirani u LISA-i, SOCIOLOGICAL ABSTRACTS-u, Current Contents-u i INSPEC-u (međunarodnim bazama podataka relevantnim za društvene znanosti polja informacijskih znanosti i sociologije)

Bio je voditelj 3 znanstvena projekta. Sudjelovao je na brojnim znanstvenim skupovima, od čega na 15 međunarodnih (10 nakon posljednjeg izbora). Priopćenja su recenzirana i tiskana (međunarodna recenzija) i 12 na domaćim skupovima (6 nakon posljednjeg izbora). Nakon posljednjeg izbora održao je pet pozvanih predavanja na međunarodnim znanstvenim skupovima. Priopćenja su održana a kasnije i tiskana.

Znanstveni radovi, koji prof. dr. sc. Vjekoslava Afrića kvalificiraju za izbor u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje), ukazuju na pristupnika kao izuzetnog znanstvenika koji je svojim teorijskim i praktičnim radom unaprijedio područja kojima se bavio, 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 vođenja i sudjelovanja u znanstveno-istraživačkim projektima govori o doprinosu i velikom utjecaju koji pristupnik ima u polju sociologije.

Nastavna djelatnost

a) Dodiplomska nastava

Na Odsjeku za sociologiju predaje od akademske godine 1977/78. 1977/78 predavao je "Uvod u sociologiju" koji se predavao kao opći predmet za sve studente Filozofskog fakulteta i "Sociološki praktikum II" što su onda bile svojevrsne vježbe u metodologiji socioloških istraživanja. Od 1977/78 do 1985/86 u svojstvu znanstvenog asistenta vodio je seminare na predmetima: "Politička sociologija", "Sistematska sociologija" i "Socijalna antropologija"

Od 1985. godine nakon izbora u docenta, pa do reforme studija 1998/99, izvodi nastavu iz predmeta "Epistemologija", “Metode istraživanja” i "Socijalna Antropologija" Kao nastavnik Odsjeka za sociologiju više puta je sudjelovao u izradi prijedloga za reformu studija sociologije, te je od 1986/87. godine do 1991/92. godine bio član Odbora za praćenje rezultata reformiranja studija na Odsjeku za sociologiju. Od 1993/1994 godine predaje kolegije Metode istraživanja I, Metode istraživanja II, Socijalnu antropologiju i Izgradnju modela u sociologiji, što su predmeti za koje je napisao plan i program.

Akademske godine 1996/97. sudjelovao je u izradi programa studija informatičkog managementa na Tehničkom Veleučilištu u Zagrebu, za koji je napisao plan i program predmeta "Socioinformatika" koji je i predavao tijekom 2000/2001 i 2001/2002.

Akademske godine 1997/98. bio je jedan od tri glavna koordinatora u izradi plana i programa Studija Antropologije na Filozofskom fakultetu. Plan i program dobili su najviše pohvale i recenzije kako od Svjetskog antropološkog udruženja tako i od nezavisnih recenzenata, inozemnih i domaćih, koje je angažiralo Ministarstvo znanosti.

Na Odsjeku za sociologiju po reformiranom (Bologna) programu predaje kao obvezne predmete Uvod u znanstveno istraživanje, Kvalitativne metode istraživanja, Kvantitativne metode istraživanja, dok kao izborne predmete predaje: Epistemologiju društvenih istraživanja, Izgradnju modela u sociologiji i Socijalnu antropologiju, predmete za koje je napisao plan i program.

Od akademske godine 2003/2004 pročelnik je Fakultetske katedre za Antropologiju, odnosno, voditelj studija Antropologije. Kao pročelnik katedre vodio je izradu novog reformiranog (Bologna) programa studija Antropologije na Filozofskom fakultetu na kojemu predaje obvezni predmet Socijalna antropologija, za koju je izradio plan i program. Tijekom 2003/2004 u okviru predmeta “Suvremene antropološke teorije” predavao je kolegij “Multikulturalna društva”.

b) Poslijediplomska nastava

Od 1985. godine osim redovitih nastavnih obveza predaje i na poslijediplomskim znanstvenim studijima Odsjeka za sociologiju, od 1998. godine na poslijediplomskim znanstvenim studijima Odsjeka za informacijske znanosti, od 2003 na poslijediplomskom specijalističkom izvanrednom studiju bibliotekarstva, a od 2005 i na specijalističkom Sveučilišnom poslijediplomskom studiju ljudskih prava Istraživačko-obrazovnog centra za ljudska prava i demokratsko građanstvo Filozofskog fakulteta Sveučilišta u Zagrebu. Na poslijediplomskom studiju na Odsjeku za sociologiju predaje tijekom akademskih godina 1996/97, 1997/98, 1998/99 "Antropološke aspekte informatičke revolucije" a tijekom 2000/2001 predavao je "Metode simulacije u društvenim znanostima", tijekom 2001/2002, 2002/2003, 2003/2004 predavao je "Simulacijsko modeliranje" i "Civilno društvo i ljudska prava". Na poslijediplomskom studiju Odsjeka za informacijske znanosti predaje "Odabrane teme iz epistemologije društvenih znanosti" i "Socioinformatiku". Na poslijediplomskom izvanrednom studiju bibliotekarstva predaje “Istraživačke metode u bibliotekarstvu”, a na Sveučilišnom studiju ljudskih prava predaje “Znanstveno tehnološki izazovi ljudskim pravima”.

Voditelj je poslijediplomskog studija Odsjeka za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu od akademske godine 2002/2003. do danas.

Akademske godine 2003/2004 bio je gost predavač međunarodnog poslijediplomskog studija Pravnog fakulteta Sveučilišta u Mostaru “Europsko pravo” gdje je održao pozivno predavanje “Ljudska prava i civilno društvo - Poimanje ljudskih prava”. Iste godine bio je i gost predavač poslijediplomskog studija sociologije “Kultura i društvo” Odjela za sociologiju Sveučilišta u Zadru gdje je održao pozivno predavanje “Nacrti istraživanja – validnost i reliabilnost”

Akademske godine 2004/2005 bio je gost predavač na Poslijediplomskom specijalističkom studiju Odsjeka za psihologiju “Upravljanje ljudskim resursima” gdje je održao blok predavanja pod nazivom “Kratki pregled teorije i prakse 'Upravljanja znanjem'”. Iste godine gostovao je, također, i na poslijediplomskom studiju Odsjeka za pedagogiju gdje je održao predavanje pod nazivom “Nove ICT i europska perspektiva u obrazovanju”

c) Unapređenje nastave

Osim aktivnog sudjelovanja u pokretanju novih studija i novih predmeta pristupnik je intenzivno radio na procesima unapređenja nastavnog procesa. Tijekom akademske godine 2003/2004 organizirao je radionice (1) za nastavnike Filozofskog fakulteta pod naslovom “Radionica za izradu multimedijalnih nastavnih jedinica” (2) za nastavnike Hrvatske i Slovenije u sklopu 4 međunarodnog znanstvenog skupa “Informatologija i novi modeli obrazovanja” pod naslovom “Izgradnja i multiplikacija modela interdisciplinarnog kurikularnog pristupa suvremene multimedijalne nastave”. Akademske godine 2004/2005 uspostavio je prototip Baze znanja iz metoda istraživanja na Internet siteu Filozofskog fakulteta, a 2005/2006 organizirao studente u izradi objekata znanja za on-line Bazu znanja metoda istraživanja.

c) Nastavni tekstovi

Za predmet "Izgradnja modela u sociologiji" napisao je akademske godine 1999/2000 multimedijalne skripte "Simulacijski modeli u sociologiji" koje su tiskana kao interni materijal Odsjeka za sociologiju i sastoje se iz dva djela: tiskane skripte i Multimedijalnog CD-ROM-a. Skripte sadrže 214 stranica. Za predmete “Socijalna antropologija” i “Socioinformatika” napisao je akademske godine 2001/2002 multimedijalne skripte “Socijalna antropologije”, Uvod u socioinformatiku” i “K društvu znanja”objavljene na CD-ROM-ovima.

d) Mentorstva

U tijeku svog nastavnog rada, u okviru mentorskog rada pomagao je studentima Sociologije i Antropologije u izradi diplomskih radnji, a velikom broju je bio i mentor (47 diplomskih radnji). Pod njegovim mentorstvom izrađene su tri magistarske radnje (dvije na poslijediplomskom studiju sociologije i jedna na poslijediplomskom studiju informacijskih znanosti). Na Poslijediplomskom studiju sociologije vodi Doktorski program za mr. Armana Srbljinovića, dok na Poslijediplomskom studiju informacijskih znanosti vodi programe Doktorskog studija za mr Tvrtka Ujevića i Alfreda Viškovića, a ko-mentor je (zajedno s prof. D. Borasom) mr. Jasmini Božić za izradu doktorata izvan doktorskog studija.

Bio je mentorom za 47 diplomskih radnji, tri magistarska rada i četiri doktorska rada. Radio je kao predsjednik i kao član mnogih povjerenstava za ocjenu i obranu magisterija i doktorata.

Ocjena nastavne djelatnosti

Nastavni rad pristupnika zaslužuje iznimno visoku ocjenu. Uveo je i izradio nastavne programe za više različitih studija i nastavnih predmeta, a posebno je radio na uvođenju e-učenja i izradio nastavni materijal za učenje u e-okruženju za studente sociologije, antropologije i informacijskih znanosti. Sudjelovao je u radu radionica za poboljšanje kvalitete kao voditelj i učesnik. Održao je i niz predavanja kao gostujući profesor. Pod njegovim mentorstvom obranjeni su diplomski i magistarski radovi, a mentor je i pri izradi više doktorskih radova.

Stručna djelatnost

a) Uredništvo znanstvenih ili stručnih časopisa

Od 1988. god do 1992. godine bio je glavni i odgovorni urednik časopisa "Revija za sociologiju", znanstvenog i stručnog časopisa Hrvatskog sociološkog društva.

b) Članstvo i funkcije u znanstvenim i stručnim društvima

Od 1976 godine član je Hrvatskog sociološkog društva i Hrvatskog filozofskog društva. Od 1997 do 2000-te godine bio je predsjednik Hrvatskog sociološkog društva.

c) Javno stručno djelovanje

Za suradnju s Turističkim Institutom iz Zagreba 1987. godine dobio je povelju Počasnog člana instituta sa zahvalnicom. Kao član međunarodnog projektnog tima Internacionalnog projekt "Turizam, u njegovom sociokulturnom kontekstu, kao faktor promjena" imenovan je Ekspertom Bečkog centra za pitanja Sociologije turizma i izradio dvije recenzije Europskih turističkih projekata (tijekom 1987 i 1988 godine).

Bio je gost više javnih tribina i prezentacija vezanih za razvojne probleme Republike Hrvatske, posebno vezano uz razvoj Informacijskih i telekomunikacijskih tehnologija i ljudskih prava. U sklopu svog javnog djelovanja više je puta u proteklih nekoliko godina nastupio na Hrvatskoj televiziji i Trećem programu hrvatskog radija. Sudjelovao je u radu okruglog stola o razvoju informacijskih i komunikacijskih tehnologija na konferenciji Internetizacija Hrvatske: Izazov sadašnjosti - rješenja budućnosti koju je pod pokroviteljstvom dr. Gorana Granića potpredsjednika i zamjenika predsjednika Vlade Republike Hrvatske organizirao Ericsson Nikola Tesla, 25. listopada 2000. Bio je gost modne linije Focus Varteksa iz Varaždina, te je u klubu Mama u Zagrebu (Preradovićeva) održao javno predavanje pod naslovom "O Internetu i nama".

Od 2000 godine član je Odbora za ljudska prava Vlade Republike Hrvatske, te kao takav stručni savjetnik Vlade republike Hrvatske po pitanjima ljudskih prava, a od iste godine je član Nacionalnog odbora za ljudska prava Republike Hrvatske.

Bio je jedan od glavnih organizatora međunarodne konferencije o ljudskim pravima i demokratizaciji: Multikulturalizam i razvoj civilnog društva» pod visokim pokroviteljstvom Vlade republike Hrvatske, Visoke povjerenice UN-a za ljudska prava i Europske komisije, koja se održala od 8-10 listopada 2001. u Dubrovniku. Kao član Nacionalnog odbora za ljudska prava sudjelovao je u Europskoj inicijativi «Link Diversity» te je kao predstavnik Hrvatske sudjelovao u radu Vijeća Europe u Sarajevu u svibnju 2002.

Od 2004 godine ima novi mandat u Odboru za ljudska prava Vlade Republike Hrvatske, odnosno, kao stručni savjetnik Vlade Republike Hrvatske po pitanjima ljudskih prava.

Od 2002. godine redovito je sudjelovao u radu javnog projekta «Učitelji za Europu» u organizaciji Europe House Zagreb i Srednje škole Dugo Selo, u okviru kojeg je održao više stručnih pozivnih predavanja na okruglim stolovima 2002, 2003, i 2004. godine.

Pozvan je kao gost predavač u više srednjih i osnovnih škola diljem Hrvatske. U prosincu 2005 održao je predavanje Upravljanje znanjem – Obrazovne tehnologije i iskustva u Osnovnoj školi «Ksaver Šandor Đalski» u Zaboku.

Od 2004/2005 godine pokrenuo je suradnju između Corso di Laurea in Scienze Internazionali e Diplomatiche con Facoltà di Scienze Politiche da Gorizia, Italia i Filozofskog fakulteta Sveučilišta u Zagrebu sa svrhom otvaranja zajedničkog preddiplomskog, diplomskog i poslijediplomskog Studija diplomacije u dvorcu Kršan u Istri.

d) Sudjelovanje u radu upravnih i stručnih tijela

Akademskih godina 988/89 i 89/90 bio je pročelnik odsjeka za sociologiju, a od 2003/04 do danas pročelnik je Fakultetske katedre za Antropologiju. Od akademske godine 2002/2003 do danas voditelj je poslijediplomskog studija Odsjeka za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu.

Akademske godine 2002/2003 postao je zamjenik voditelja Istraživačko obrazovnog centra za ljudska prava i demokratsko građanstvo na Filozofskom fakultetu Sveučilišta u Zagrebu.

Član je inicijalne grupe Rektorata Sveučilišta u Zagrebu za pokretanje modularnog Internacionalnog poslijediplomskog specijalističkog i doktorskog studija diplomacije.

Od akademske godine 2003/2004 član je Povjerenstva za preustroj i razvoj sveučilišnih studija Rektorata Sveučilišta u Zagrebu, te koordinator potpovjerenstva za društveno područje.

Ocjena stručne djelatnosti

Stručni rad pristupnika ocjenjujemo iznimnim, jer je aktivno sudjelovao u radu stručnih tijela Nacionalnog odbora za ljudska prava Republike Hrvatske, Vladinog odbora za ljudska prava Vlade Republike Hrvatske, Rektorata Sveučilišta u Zagrebu, Filozofskog fakulteta Sveučilišta u Zagrebu, Hrvatskog sociološkog društava, i Istraživačko obrazovnog centra za ljudska prava i demokratsko građanstvo gdje je svojim radom doprinio ugledu i prosperitetu Republike Hrvatske, Sveučilišta u Zagrebu, Hrvatskog sociološkog društva i Filozofskog fakulteta.

Mišljenje i prijedlog povjerenstva
Na temelju prikaza znanstvenog, stručnog i nastavnog rada Vjekoslava Afrića može se zaključiti da se radi o vrlo uspješnom i angažiranom sveučilišnom nastavniku i znanstveniku, koji svojim cjelokupnim radom, ali i djelovanjem u razdoblju od posljednjeg izbora 2001. ispunjava potrebne uvjete za izbor u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje). Dr. sc. Vjekoslav Afrić 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 pristupnika kvalificiraju za izbor u znanstveno-nastavno zvanje redovitog profesora iz čega je vidljivo da pristupnik ispunjava sve propisane uvijete jer je:

a) objavio 3 knjige i 61 znanstveni rad od kojih 33 u časopisima s međunarodnom recenzijom i s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama, citiranima u međunarodnim sekundarnim publikacijama. Od posljednjega izbora 2001. objavio je 2 knjige u koautorstvu i 21 znanstveni i stručni rad (A1 i A2).

b) održao je 16 priopćenja na znanstvenim međunarodnim skupovima, od čega 10 nakon posljednjeg izbora.

c) izradio je CD multimedijalna skripta i sudjelovao je u izradi nastavnog teksta za učenje u elektroničkom obliku, pripremio je bazu znanja iz metoda istraživanja, skripta i stranice za učenje u elektroničkoj okolini za studente sociologije, antropologije i informacijskih znanosti.

d) sadržajno je i metodički unaprijedio nastavni proces više kolegija, uveo je i izradio program novih predmeta za studije sociologije i antropologije.

e) pod njegovim mentorstvom izrađeno, 47 diplomskih radnji, tri magistarska rada, mentor je za četiri doktorske radnje, a sudjelovao je i kao član i kao predsjednik Povjerenstva za obranu magistarskih i doktorskih radnji.

f) voditelj je i član je istraživačkih projekata

g) voditelj je šest poslijediplomskih kolegija

h) znatno je unaprijedio stručni i istraživački rad u području upotrebe novih tehnologija u edukaciji i ljudskih prava

i) bio je pozvani predavač na pet znanstvenih međunarodnih skupova nakon posljednjeg izbora

Zbog svega navedenog Stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu da prihvati ovo mišljenje i ocjenu ukupne znanstvene, stručne, nastavne i javne djelatnosti prof. dr. sc. Vjekoslava Afrića, redovitog profesora pri Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu te da ga kao jedinog prostupnika na javnom natječaju predloži za izbor u znanstveno-nastavno zvanje i radno mjesto redovitog profesora (trajno zvanje) za znanstveno područje društvenih znanosti, polje sociologija, grana posebne sociologije na Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu.

Povjerenstvo

Ognjen Čaldarović, red. prof., predsjednik

Milan Mesić, red. prof.,član

Ivan Kuvačić, red. prof., član (u mirovini)

A. ZNANSTVENA DJELATNOST – dr.sc. Vjekoslav Afrić

PERIOD 1981. - 1986. god. (prije izbora za docenta).

1. a) Izvorni znanstveni radovi

2. Spoznajni interes i sociološke orijentacije, Naše teme br. 9/1981., Zagreb, str. 1424 - 1437.

3. Konceptualizacija determinanti turizma, Naše teme br. 9/1983, Zagreb, str. 1341 - 1352.

4. Teorijske osnove hermenutike, Revija za sociologiju, Srpanj-prosinac 1984. Vol XIV, No. 3-4,Zagreb, str. 191 - 200.

5. Sociokulturne pretpostavke turizma u Jugoslaviji, Treći program Radio Zagreba, No. 9-10, 1983/84,Zagreb, str. 14 - 20.

6. V. Afrić, M. Dragičević, B. Čemeljić, M. Jilek, N. Košuta, Telišman, P. Tadej: Potencijalni međuutjecaj nuklearne elektrane i turizma u Dalmaciji II dio, Institut za istraživanje turizma, Zagreb 1985.

7. V. Afrić, S. Čolić, D. Čengić, J. Goja, M. Jilek, N. Rašić: Prilozi izučavanju masovne kulture - analiza sadržaja ljubavnih romana i stripova, Institut za društvena istraživanja Sveučilišta u Zagrebu, Zagreb 1986, str. 5 - 8. i 183 - 213.

8. Engelsovo razumijevanje slobode i nužnosti, Filozofska istraživanja, No. 16, 1986, Zagreb, str 155 - 160.

9. Paradigmatske teorije za izučavanje fenomena turizma, Turizam No. 7-8, 1986, Zagreb, str. 209 - 218.

10. Turizam verzus turizam, Zbornik: Suvremeno društvo i sociologija, Uredili O. Čaldarović, J. Gardun i D. Sekulić, Globus, Zagreb 1986, str. 367 - 376.

b) Priopćenja na znanstvenim skupovima

1. V. Afrić, M. Dragičević: Theoretical Approaches in Researching Tourism in its Socio-Cultural Context, as a Factor of Change, Working Conference on International Project: "Tourism, in its Socio-Cultural Context as a Factor of Change" held at Zagreb, Yugoslavia on May 11- 14., 1983.

2. V. Afrić, M. Dragičević, M Jilek: Conceptualisation of methodology; A Review of Working Hypotheses and Respective Indicators Considered, Working Conference on International Project: "Tourism, in its Socio-Cultural Context, as a Factor of Change" held at Birmingham, England on November 3. -7., 1983.

3. V. Afrić, M. Dragičević, M Jilek : General Framework of Desk Research on International Project "Tourism in its Socio-Cultural Context as a Factor of Change", Second General Conference on International Project: Tourism, in its Socio-Cultural Context as a Factor of Change" held at Cordoba, Spain on May 12. -14. 1984.

4. Turizam versus turizam, Savjetovanje povodom proslave dvadesete godišnjice Odsjeka za Sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu održano u Zagrebu u veljači 1984. godine.

PERIOD 1986. - 1992. god. (nakon izbora za docenta).

a) Knjiga

1. Struktura sociološke teorije, Naprijed, Zagreb 1989, str. 179.

b) Izvorni znanstveni radovi:

1. Koncept društvene strukture i strukturalna analiza u sociologiji, Revija za sociologiju No. 1-2, 1987, Zagreb, str 49 - 65.

2. Utjecaj ekološke paradigme na sociološku teoriju, Zbornik: Društvo i ekološka kriza, Uredio I. Cifrić, Biblioteka Revije za sociologiju, Zagreb 1988, str. 29 - 38.

3. Simbolički interakcionizam, Revija za sociologiju No. 1-2, 1988, Zagreb, str. 29 -38.

4. Znanost i ugrožavanje prirodne sredine, Zbornik: Ekološke dileme, Uredio I. Cifrić, Biblioteka revije za sociologiju, Zagreb 1989, str. 31 - 40.

5. V. Afrić, T. Ujević: Analiza sadržaja političkih programa političkih stranaka u Hrvatskoj (Izbori '90.), Revija za sociologiju No. 1, Zagreb 1990, str. 11 - 34.

6. V. Afrić, T. Ujević: Kvalitativno sadržajna razlika između hrvatskih i srbijanskih izvješća glede izbjeglištva - prognaništva, Zbornik: Sociologija i rat, Uredio O. Čaldarović, Biblioteka Revije za sociologiju, 1992.,od str. 125. do 136.

c) Priopćenja na znanstvenim skupovima

1. Utjecaj ekološke paradigme na sociološku teoriju, Sociološka ljetna škola u organizaciji sekcije za Socijalnu Ekologiju Hrvatskog sociološkog društva na temu "Ekologija i društvo" održana u Crikvenici od 8 do 10 rujna 1987.

PERIOD 1993.- 2000 god. (nakon izbora za Izvanrednog profesora).

a) Izvorni znanstveni radovi

1. V. Afrić, T. Delač: An Enterprise in Transition - The Analysis of the Law on Socially-owned Enterprise Transformation in Croatia and of the Amendments to this Law, 1st International Conference on Enterprise in Transition, Faculty of Economics, Split 1995, od str. 149. do 158.

2. Kibernetski prostor i virtualna realnost kao društvena upotreba informacijskih i komunikacijskih tehnologija, Revija za sociologiju, Vol. 30. No. 3.-4., 1999, Zagreb, str. 181.-194.

3. Upotreba evolucijskih algoritama pri konstrukciji simulacijskih modela u sociologiji, Socijalna ekologija, Vol. 8 No. 4. 1999. Zagreb, str. 353.-376.

4. Simulacijski modeli, Polemos, Svezak 2. Broj 3.-4. 1999. Zagreb, str. 95. - 112.

5. Mikrosimulacije i donošenje odluka u društvenim razvojnim procesima, Zbornik: Tijekovi i mijene mišljenja svijeta i čovjeka, Biblioteka "Razvoj i okoliš", 2000. Zagreb, str. 389.- 406.
6. V. Afrić, D. Topolčić: Stečaj viđen očima zaposlenih: jedno hrvatsko poduzeće, Društvena istraživanja, Vol. 9 No. 6/2000, 2000, Zagreb, str: 955.- 974.
7. EUROMOD – mikrosimulacijom do europske perspektive, Kreativno rješavanje zadataka; Modeliranje u znanosti, tehnici i društvu Četvrti dio, Zagreb 2000, str. 31. - 42.
b) Stručni radovi

1. Poduzeće u stečaju - Istraživački izvještaj odnosa prema radu Radnika GZH u tijeku pete godine stečaja i neposredno pred preuzimanje od strane novog vlasnika Školske knjige d.d., Urađeno za naručioca Školsku knjigu d. d., Panacea, Zagreb, 24, travnja 1996. godine.
2. Afrić V, Afrić I i Delač T.: Investing in Croatian Tourism : Guide for investors and business partners - Catalogue of companies and investment possibilities (1997), studija (20 str.) + multimedijalni CD-ROM-a, pri Ministarstvu turizma RH, Zagreb 1997.
3. Afrić V, Afrić I i Delač T.: Investing in Croatian Tourism : Guide for investors and business partners - Catalogue of companies and investment possibilities (1998), studija (22 str.) + multimedijalni CD-ROM-a, pri Ministarstvu turizma RH, Zagreb 1998.
4. Afrić V., Ujević T.: Interaktivne dnevne novine u novonastalim državama srednje Europe - istraživački izvještaj, Vjesnik, Zagreb, 7. ožujka 1999. godine str. 22.

5. Pogovor knjizi Thomasa S. Kuhna: Struktura znanstvenih revolucija, Naklada Jesenski i Turk & Hrvatsko sociološko društvo, (Uredio V. Afrić) Zagreb, 1999. Str. 219.-243.

6. Skripta: Simulacijski modeli u sociologiji, Interno izdanje Odsjeka za sociologiju, 2000, Zagreb 118. stranica + Multimedijalni CD ROM s programima za izradu socioloških simulacijskih modela.
7. Poglavlje: Prometej sa "Sedmog kontinenta" Intelektualni životopis Mira A. Mihovilovića; u knjizi Miro A. Mihovilović: Izabrani radovi, (Uredio V. Afrić) Hrvatsko Sociološko Društvo, 2000 Zagreb. Str XIX. - LIV.

c) Priopćenja na znanstvenim skupovima

1. V. Afrić, T. Delač: An Enterprise in Transition - The Analysis of the Law on Socially-owned Enterprise Transformation in Croatia and of the Amendments to this Law, 1st International Conference on Enterprise in Transition, organised by Faculty of Economics University of Split and held at Split October 4-6, 1995.
2. V.Afrić, V. Šimićić: Investing in Croatian Tourism, ITTF (International Tourist Trade Fair) held in Zagreb, May 7-10., 1997. Organized by Ministry of Tourism Republic of Croatia.
3. Informacijske znanosti i tehničko - tehnološki razvoj, Međudržavni znanstveni skup "Težakovi dani" - "Obrazovanje informacijskih stručnjaka" održan u Tuheljskim toplicama, 24. i 25. lipnja 1999. u organizaciji Odsjeka za informacijske znanosti Filozofskog fakulteta, Leksikografskog zavoda "Miroslav Krleža" iz Zagreba, Hrvatska i Instituta informacijskih znanosti iz Maribora, Slovenija.

4. Mikrosimulacije i donošenje odluka u društvenim razvojnim procesima, Znanstveni skup “Tijekovi i mijene mišljenja svijeta i čovjeka” Zagreb, 24. i 25 veljače 2000. godine u organizaciji Zavoda za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu.
5. EUROMOD – mikrosimulacijom do europske perspektive, Četvrti multidisciplinarni simpozij : "Modeliranje u znanosti, tehnici i društvu", Rijeka, 15 i 16 lipnja 2000. godine u organizacije Akademije tehničkih znanosti, Zagreb.

6. Kulturni kontekst društvene pozicije moći i represija, Okrugli stol: "OGRANIČENJE SLOBODE I UPOTREBA SILE", Vlada Republike Hrvatske, Zagreb, 20. prosinca 2000. godine, u organizaciji Odbora za ljudska prava Vlade Republike Hrvatske..
PERIOD 2001.- 2005 god. (nakon izbora za Redovitog profesora).

a) Poglavlja u knjizi:

1. Afrić, Vjekoslav; Informacijske tehnologije i društvo, // Zbornik radova «Težakovi dani» , Takalec, Slavko; Lasić-Lazić, Jadranka (ur.) Zavod za informacijske studije, 2002. str. 7-21.

2. 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.

3. Afrić, Vjekoslav; Upravljanje sadržajem učenja i znanja. // Odabrana poglavlja iz organizacije znanja / Lasić-Lazić, Jadranka (ur.). Zagreb: Zavod za informacijske studije, 2004.str. 62-102.

b) Skripta i udžbenici

1. Afrić, Vjekoslav. Simulacijski modeli u sociologiji , Zagreb : Filozofski fakultet Sveučilišta u Zagrebu, 2002.

2. Afrić, Vjekoslav. Socijalna antropologija , Zagreb : Filozofski fakultet Sveučilišta u Zagrebu, 2002.

3. Afrić, Vjekoslav. Uvod u socioinformatiku , Zagreb : Filozofski fakultet Sveučilišta u Zagrebu, 2002.

4. Afrić, Vjekoslav. K društvu znanja , Zagreb : Filozofski fakultet Sveučilišta u Zagrebu, 2002.

c) Pozvana predavanja na domaćim i međunarodnim skupovima

1. Afrić, Vjekoslav; Duševni bolesnici i ljudska prava, Savjetovanje «Problemi smještaja kroničnih duševnih bolesnika u svjetlu deinstitucionalizacije psihijatrije» Organizatori: Udruga Socio-medicinskih ustanova Hrvatske i Psihijatrijski odjel županijske bolnice Čakovec, Čakovec, studeni 2001.(pozvano predavanje)

2. Afrić, Vjekoslav: Informacijsko-komunikacijske tehnologije u službi ljudskih prava, Savjetovanje "Međunarodni standardi, nacionalne politike i lokalni resursi u promicanju obrazovanja za ljudska prava", organizatori University Human Rights Centers Network (HRC-NET) Istraživačko obrazovni centar za ljudska prava i demokratsko građanstvo (HR-Focal Point Zagreb) Filozofskog fakulteta Sveučilišta u Zagrebu, listopad 2002., Zadar-Petrčane (pozvano predavanje)

3. Afrić, Vjekoslav ; Obrazovanje za društvo znanja, Savjetovanje "Računalo u školi IV., ICT u obrazovanju", Ministarstvo prosvjete i športa, rujan 2002., Šibenik (pozvano predavanje)

4. Afrić, Vjekoslav; Društvo znanja, Međunarodna konferencija «Informatologija i obrazovanje na daljinu» u organizaciji Hrvatskog komunikološkog društva & Informatologija, Institute for New Media and Distance Education Technologies at the University of Maribor, INMITI, Fakulteta za elektrotehniko, računalštvo in informatiko Univerze v Mariboru, Poslijediplomskog studija iz informacijskih znanosti Odsjeka za informacijske znanosti Filozofskog fakulteta u Zagrebu, Filozofskog fakulteta u Zadru, Grafičkog fakulteta Sveučilišta u Zagrebu, Rogaška Slatina, Slovenija od 6.- 8.12.2002,
5. Afrić, Vjekoslav; Nove informacijsko-komunikacijske tehnologije i mogućnosti obrazovanja za ljudska prava i demokratsko građanstvo na sveučilištu, konferencija: «Promicanje obrazovanja za ljudska prava i demokratsko građanstvo na sveučilištu” u organizirao: Dokumentacijsko-obrazovni centar za ljudska prava UN-a i Vlade Republike Hrvatske, , Zagreb, Kralja Držislava br. 6 , 4. – 6. srpnja, 2002.
6. Afrić, Vjekoslav Novi mediji i budućnost obrazovanja, Konferencija u Zagrebu, Organizatori: Goethe-Institut Zagreb i Institut za globalizaciju i interkulturalno učenje – IGI, Suorganizatori: Školska knjiga d.d. i Učiteljska akademija Sveučilišta u Zagrebu, travanj 2003. (pozvano predavanje).
7. Afrić, Vjekoslav; Nove tehnologije i upravljanje znanjem , Međunarodna konferencija "Informatologija i novi modeli obrazovanja",Univerza v Mariboru, prosinac 2003., Rogaška Slatina (pozvano predavanje).
8. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; Banek Zorica, Mihaela; Divjak, Blaženka. Improving Efficiency and Standards of the Academic Libraries According to Educational Innovations, Proceedings of the 11. International conference "Crimea 2004". (pozvano predavanje, znanstveni rad).
9. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; Stančić, Hrvoje; Banek Zorica, Mihaela. Evaluation of the Library Information System of the faculty 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, Bled, Slovenija, EUNIS 2004. (Pozvano predavanje)
10. Afrić, Vjekoslav; Višeučesnički modeli kao sociološka metoda, AtoS, 02. prosinac 2005. U organizaciji: Swarm Intelligences, Matica hrvatska, Strossmayerov trg 4.Zagreb 2005. (Pozvano predavanje)

d) Radovi u časopisima i zbornicima skupova s međunarodnom recenzijom

1. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; Badurina, Boris; Dragija Ivanović, Martina; Golub, Koraljka. Qualifications of information specialists: case of library and information students at the Department of Information Science, Faculty of Philosophy, University of Zagreb, Croatia, Human Beings and Information Specialists: future skills, qualifications, positioning, Badovinac, B. ; Svoljšak, S. ; Lesnik, B.; Kowollik, M. ; Fichtner, P. (ur.).Ljubljana: Faculty of Arts, Dept. of Library and Information Science, 2002. 232-240 (međunarodna recenzija, znanstveni rad).

2. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; 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, znanstveni rad).

3. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; 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 (međunarodna recenzija, znanstveni rad).

4. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; 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 (međunarodna recenzija, nerazvrstan rad).

5. Afrić, Vjekoslav; Lasić-Lazić, Jadranka; 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. (međunarodna recenzija, znanstveni rad)

6. Afrić, Vjekoslav, Višković, Alfredo; Upravljanje znanjem i održivi razvoj HEP korporacije /Knowledge management and Sustainable Development of HEP Group, Energija/Journal of Energy, Vol 55. Br. 1, 2006 godine, (referiran u INSPEC) Zagreb str.72-95. (međunarodna recenzija, znanstveni rad).

e) Radovi u časopisima, zbornicima i samostalne studije

1. Afrić, Vjekoslav; Kulturni kontekst društvene pozicije moći i represija, Ljudska prava Časopis o ljudskim pravima i demokratizaciji, br 1 /2001. Izdavač: Ured za ljudska prava Vlade Republike Hrvatske, Zagreb, str. 24.- 33.

2. Afrić, Vjekoslav, Uvod u temu: Aktualnost Karla Poppera, Revija za sociologiju 1-2/2003. Zagreb, str. 3.-9.

3. Afrić, Vjekoslav, Ujević, Tvrtko, i Banek Zorica, Mihaela: Snimka stanja upravljanja intelektualnim kapitalom Sektora za razvoj HEP grupe, Studije, Sektor za razvoj HEP, lipanj 2004. Str 50.

4. Afrić, Vjekoslav, Ujević, Tvrtko, Višković, Alfredo, i Bojić, Sonja: Strategija upravljanja znanjem u Hrvatskoj Elektroprivredi, Studije, Sektor za razvoj HEP, studeni 2004. Str 48.

5. Afrić Vjekoslav, Izgradnja i multiplikacija modela interdisciplinarnog kurikularnog pristupa suvremene multimedijalne nastave Institut Otvoreno društvo – Hrvatska, Zagreb 2004. Str 17.

f) Radionice (predavanja s aktivnim sudjelovanjem polaznika)

1. Afrić, Vjekoslav; Radionica za izradu multimedijalnih nastavnih jedinica, Filozofski fakultet, Zagreb 17. Prosinca 2003.

2. Afrić, Vjekoslav : Izgradnja i multiplikacija modela interdisciplinarnog kurikularnog pristupa suvremene multimedijalne nastave, Rogaška, 6. prosinca 2003, Hotel "Sava", Velika sala za sjednice, u okviru 4.međunarodnog znanstvenog skupa Informatologija i novi modeli obrazovanja, Rogaška, Slovenija, od 5.- 7.12.2003 (35 sudionika – međunarodna radionica
Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

U Zagrebu, 10. ožujka 2006.

Svojim dopisom od 31. siječnja 2006. Matični odbor za područje humanističkih znanosti – polje filologija zatražilo je od nas da dopunimo izvještaj za izbor. dr. sc. Slavena Jurića, višega asistenta ovoga fakulteta, u znanstveno zvanje znanstvenoga suradnika, i to tako što ćemo opisati i vrednovati znanstvene radove koji pristupnika kvalificiraju za izbor. Dopunu smo načinili u skladu s uputama, te molimo Vijeće da je prihvati.

Unaprijed zahvaljujemo.

Dr. sc. Zoran Kravar, red. prof.

Dopuna izvještaju

U prethodnom izvještaju opisani su stručni radovi, knjiga, nastavna aktivnost, rad na projektu i sudjelovanje na znanstvenim skupovima pristupnika dr. sc. Slavena Jurića te na zamolbu matičnoga odbora prilažemo zaseban opis i vrednovanje znanstvenih radova.

Kao znanstvene radove koji pristupnika kvalificiraju za izbor u zvanje znanstvenoga suradnika izdvajamo sljedeće, koji svojom kvalitetom iznimno doprinose poredbenom proučavanju hrvatske književnosti i unaprijeđenju teorije stiha. U dopuni slijede opisi svih znanstvenih radova koje je pristupnik objavio od 1996. do 2005. godine.

Skupina a1

1. Akcenatski (dioni) stihovi Augusta Šenoe i Rikarda Jorgovanića, izvorni znanstveni rad, »Umjetnost riječi«, Zagreb, 2-3, XL (1996) str. 101-115.

 Stih s jednakim brojem naglašenih slogova po retku i promjenljivim brojem nenaglašenih slogova potpuna je novost u hrvatkom pjesništvu druge polovice devetnaestoga stoljeća. Nastao je kao poljedica preorijentacije hrvatske versifikacije prema akcenatskom načelu u gradnji stihovnoga ritma i najradikalnija je primjena toga načela u razdoblju kasne romantike. U prethodnim znanstvenim radovima o hrvatskoj versifikaciji pojava dionih stihova vezivala se uz razdoblje moderne, i zapažena je u poeziji V. Vidrića, D. Domjanića i M. Nikolića. U članku se pokazuje da se potpun zaokret hrvatskoga stiha prema akcenatskom ritmu dogodio nešto prije i da se slični stihovi, premda sporadično, nalaze i u pjesničkim opusima Augusta Šenoe i Rikarda Jorgovanića.

2. Tendencije u ranom hrvatskom slobodnom stihu, izvorni znanstveni rad, »Umjetnost riječi«, Zagreb, 1-2, XLVII (2003), str. 107-128.

Hrvatski su pjesnici relativno brzo u odnosu na međunarodna kretanja prešli na novi način formalne izgradnje pjesničkoga teksta. Služeći se komparativnom metodom i suvremenim teoretskim spoznajama o slobodnom stihu u članku se analiziraju tri zbirke manje zapaženih pjesnika (V. Jelovšeka, J. Benešića i B. Lovrića) kako bi se upotpunila slika o nastanku hrvatskoga slobodnog stiha. Formalne analize vode i razotkrivanju implicitnih poetičkih polazišta. Dolazi se do zaključka da još nema konsolidirana verlibrističkog nastupa i da prevladavaju razlike među trojicom pjesnika, ali da dijele povjerenje u poetski ritam kao zajednički temelj hrvatskoga i europskog slobodnog stiha u njegovu formativnom periodu.

3. Slobodni stih u eksplicitnim poetikama, izvorni znanstveni rad, »Književna smotra«, Zagreb, 136-137 (2-3), XXXVII (2005), str. 3-30.

U periodu nastanka i konsolidacije slobodnoga stiha (1885-1925) vodila se živa diskusija o prednostima i nedostacima nove pjesničke forme u gotovo svim sredinama u kojima se slobodni stih pojavio. U članku se osvjetljava razvoj te diskusije na međunarodnom planu kao i posljedice koje je refleksija o novom stihotvornom načelu imala po samorazumijevanje modernista. Kritičko čitanje reprezentativnih tekstova S. Mallarméa, A. Holza, E. Pounda, T. S. Eliota, F. T. Marinettija i A. B. Šimića pokazuje brojne intelektualne i estetičke silnice koje su utjecale na razvoj i izgled europskoga pjesništva u modernizmu. Fleksibilnost nove forme i njezina sposobnost prianjanja uz različite svjetonazorske opcije, kao i svijest protagonista modernizma o zajedničkim nastojanjima oko izmjene tradicionalnoga pjesničkog jezika pridonijeli su uspjehu slobodnoga stiha koji već prije 1930. postaje općeproširen poetski medij.

Navedeni radovi obrađuju dva iznimno važna razdoblja hrvatske versifikacije: akcenatsku reformu hrvatskoga stiha u drugoj polovici devetnaestoga stoljeća i postupni prelazak domaćih modernista na slobodni stih. Dr. sc. Slaven Jurić u tim je radovima prikazao korjenite promjene koje su dovele do potpune strukturalne preobrazbe hrvatskoga stiha u razdoblju od 1870. do 1925., razjasnio poetičke tendencije koje su uzrokovale promjenu i otkrio nove književne veze između hrvatske književnosti njezina međunarodnoga konteksta.

Skupina a2

1. Elegija u hrvatskom romantizmu (profil žanra), izvorni znanstveni rad, u: Hrvatska književnost u doba preporoda : (ilirizam, romantizam)/ [ur. Nikola Batušić... et al.]. - Split, Književni krug, 1998. str. 345-54.
Gotovo cjelokupna devetnaestostoljetna hrvatska lirika pokazuje u većoj ili manjoj mjeri utjecaj predromantičkih i romantičkih koncepcija pjesničkoga jezika. Među ostalim, taj se utjecaj očituje i u žanrovskom opredjeljenju hrvatskih pjesnika koji, osobito u drugoj polovici 19. stoljeća, preuzimaju cijeli spektar lirskih i mješovitih vrsta popularnih u europskom romantičkom pjesništvu i adaptiraju ih prema domaćim potrebama. U radu se prvo definira romantička elegija, a potom klasificira hrvatsko elegijsko pjesništvo i precizira njegova funkcija u kontekstu ostalih lirskih vrsta. Hrvatska se elegija, u rasponu od Kipa Domovine P. Štoosa iz 1831. do Kranjčevićevih Uskočkih elegija iz 1898. razvrstava u četiri skupine: prigodnu, opću patriotsku, ljubavnu i refleksivnu elegiju.

2. Preobraženja glasova u lirici A. B. Šimića, izvorni znanstveni rad, u: Hrvatska književnost i kazalište dvadesetih godina 20. stoljeća, [ur. N. Batušić... et al.]. Split, Književni krug 2003. str. 242-251.
Primarni je predmet analitičkoga interesa status lirskoga subjekta u zbirci Preobraženja A. B. Šimića. Članak se polemički odnosi prema prijašnjim stručnim razjašnjenjima koja narav lirskoga glasa u Preobraženjima preusko vezuju uz instanciju autora i romantičku (ispovjednu) koncepciju lirskoga subjekta. Uzimajući u obzir ustroj zbirke (razvoj kroz cikluse) povezuje se karakter lirskoga subjekta s njegovim kompozicijskim položajem. Inzistiranje na tekstualnim, a ne empirijskim (izvantekstualnim) značajkama glasova u zbirci potvrđuje novije teoretske uvide o intertekstualnoj naravi lirskoga subjekta koju Šimićeva zbirka i tematski aktualizira. Zaključuje se kako je subjekt u Preobraženjima nehomogen, pluralan i emininentno poetski (intertekstualan), što baca novo svjetlo na razumijevanje jedne od najvažnijih zbirki modernoga hrvatskog pjesništva.
3. Šimićev slobodni stih – modernističko (p)osvajanje tradicije, izvorni znanstveni rad, u: Kijevo, Radovi međunarodnoga stručnog i znanstvenog skupa o Antunu Branku Šimiću, ur. S. Matoš et al… 2005. str. 37-60.
Slobodni stih Antuna Branka Šimića često je izazivao pozornost hrvatskih stihologa, a među hrvatskim se stručnjacima (M. Franičević, S. Petrović, J. Kaštelan, I. Slamnig, C. Milanja) vodila i dugotrajna diskusija u vezi s bitnim svojstvima strukture i značenja pojedinih formalnih uzoraka u zbirci Preobraženja. U prvom se dijelu studije rekapituliraju spoznajni doprinosi pojedinih proučavatelja, ali i zablude o Šimićevu slobodnom stihu, dok se u drugom dijelu izlažu bitne odlike Šimićeva formalnoga programa. Rezultati analize pokazuju dubinski utjecaj Matoševa akcenatsko-silabičkog stiha binarne mjere kojega je Šimić prevrednovao u verlibrističkom ključu. Završni dio rada osvjetljava funkciju eufonijskih veza u Šimićevu stihu te se kritički ispituju pjesnikove poetičke teze o ekspresivnom ritmu i prevode u termine znanstvenoga opisa.

Znanstvenim radovima iz ove skupine dr. sc. Slaven Jurić pokazuje kontinuitet rada na temama iz komparativne povijesti hrvatskoga pjesništva i teorije stiha te, s jedne strane, proširuje analize kojima se posvetio u doktorskoj disertaciji, dok se s druge strane, iznimno uspješno bavi drugim komponentama pjesničkoga jezika.

ZAKLJUČAK

Pristupnik Slaven Jurić ima: a) doktorat znanosti; b) 12 objavljenih znanstvenih radova, od toga 3 u časopisima kategorije a1 i 9 u kategoriji a2, c) održao je 8 priopćenja na međunarodnim znanstvenim skupovima; d) 7 je godina istraživač na znanstvenim projektima; e) sudjeluje u izvođenju nastave na dodiplomskom studiju 10 godina; f) pomagao je u izradi diplomskih radova. Temeljem izloženog Povjerenstvo je utvrdilo da pristupnik Slaven Jurić udovoljava uvjetima Zakona o znanstvenoj djelatnosti i visokom obrazovanju (čl. 91 i čl. 32), uvjetima za ocjenu stručne i nastavne aktivnosti propisane Odlukom o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja i nastavna zvanja objavljenom u Narodnim novinama br94/96 i uvjetima koje su utvrdila znanstvena područna vijeća u Narodnim novinama 39/97 za izbor u znanstveno zvanje znanstvenoga suradnika za znanstveno područje humanističkih znanosti, polje filologija, grana teorija i povijest književnosti.

Na temelju istoga kandidat Slaven Jurić ispunjava sve uvjete za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje filologija, grana teorija i povijest književnosti.

Dr. sc. Zoran Kravar, red. prof.

 Dr. sc. Milivoj Solar, red. prof.

 Dr. sc. Mirko Tomasović, red. prof. u miru

Opisi i vrednovanje znanstvenih radova

Skupina a1

1. Akcenatski (dioni) stihovi Augusta Šenoe i Rikarda Jorgovanića, izvorni znanstveni rad, »Umjetnost riječi«, Zagreb, 2-3, XL (1996) str. 101-115.

 Stih s jednakim brojem naglašenih slogova po retku i promjenljivim brojem nenaglašenih slogova potpuna je novost u hrvatkom pjesništvu druge polovice devetnaestoga stoljeća. Nastao je kao poljedica preorijentacije hrvatske versifikacije prema akcenatskom načelu u gradnji stihovnoga ritma oblika i najradikalnija je primjena toga načela u razdoblju kasne romantike. U prethodnim znanstvenim radovima o hrvatskoj versifikaciji pojava dionih stihova vezivala se uz razdoblje moderne, i zapažena je u poeziji V. Vidrića, D. Domjanića i M. Nikolića. U članku se pokazuje da se potpun zaokret hrvatskoga stiha prema akcenatskom ritmu dogodio tri destljeća prije i da se slični stihovi, premda sporadično, nalaze i u pjesničkim opusima Augusta Šenoe i Rikarda Jorgovanića.

2. Tendencije u ranom hrvatskom slobodnom stihu, izvorni znanstveni rad, »Umjetnost riječi«, Zagreb, 1-2, XLVII (2003), str. 107-128.

Hrvatski su pjesnici relativno brzo u odnosu na međunarodna kretanja prešli na novi način formalne izgradnje pjesničkoga teksta. Služeći se komparativnom metodom i suvremenim teoretskim spoznajama o slobodnom stihu u članku se analiziraju tri zbirke manje zapaženih pjesnika (V. Jelovšeka, J. Benešića i B. Lovrića) kako bi se upotpunila slika o nastanku hrvatskoga slobodnog stiha. Formalne analize vode i razotkrivanju implicitnih poetičkih polazišta. Dolazi se do zaključka da još nema konsolidirana verlibrističkog nastupa i da prevladavaju razlike među trojicom pjesnika, ali da dijele povjerenje u poetski ritam kao zajednički temelj hrvatskoga i europskog slobodnog stiha u njegovu formativnom periodu.

3. Slobodni stih u eksplicitnim poetikama, izvorni znanstveni rad, »Književna smotra«, Zagreb, 136-137 (2-3), XXXVII (2005), str. 3-30.

U periodu nastanka i konsolidacije slobodnoga stiha (1885-1925) vodila se živa diskusija o prednostima i nedostacima nove pjesničke forme u gotovo svim sredinama u kojima se slobodni stih pojavio. U članku se osvjetljava razvoj te diskusije na međunarodnom planu kao i posljedice koje je refleksija o novom stihotvornom načelu imala po samorazumijevanje modernista. Kritičko čitanje reprezentativnih tekstova S. Mallarméa, A. Holza, E. Pounda, T. S. Eliota, F. T. Marinettija i A. B. Šimića pokazuje brojne intelektualne i estetičke silnice koje su utjecale na razvoj i izgled europskoga pjesništva u modernizmu. Fleksibilnost nove forme i njezina sposobnost prianjanja uz različite svjetonazorske opcije, kao i svijest protagonista modernizma o zajedničkim nastojanjima oko izmjene tradicionalnoga pjesničkog jezika pridonijeli su uspjehu slobodnoga stiha koji već prije 1930. postaje općeproširen poetski medij.

Skupina a2

4. Elegija u hrvatskom romantizmu (profil žanra), izvorni znanstveni rad, u: Hrvatska književnost u doba preporoda : (ilirizam, romantizam)/ [ur. Nikola Batušić... et al.]. - Split, Književni krug, 1998. str. 345-54.
Gotovo cjelokupna devetnaestostoljetna hrvatska lirika pokazuje u većoj ili manjoj mjeri utjecaj predromantičkih i romantičkih koncepcija pjesničkoga jezika. Među ostalim, taj se utjecaj očituje i u žanrovskom opredjeljenju hrvatskih pjesnika koji, osobito u drugoj polovici 19. stoljeća, preuzimaju cijeli spektar lirskih i mješovitih vrsta popularnih u europskom romantičkom pjesništvu i adaptiraju ih prema domaćim potrebama. U radu se prvo definira romantička elegija, a potom klasificira hrvatsko elegijsko pjesništvo i precizira njegova funkcija u kontekstu ostalih lirskih vrsta. Hrvatska se elegija, u rasponu od Kipa Domovine P. Štoosa iz 1831. do Kranjčevićevih Uskočkih elegija iz 1898., razvrstava u četiri skupine: prigodnu, opću patriotsku, ljubavnu i refleksivnu elegiju.

5. Polimetrija i poliritmija u hrvatskom pjesništvu druge polovice 19. stoljeća, izvorni znanstveni rad, u: Komparativna povijest hrvatske književnosti: (devetnaesto stoljeće)/ [ur. Mirko Tomasović... et al.]. Split, Književni krug, 1999. str. 97-107.

Orijentacija hrvatskih pjesnika prema akcenatskom stihu u drugoj polovici devetnaestoga stoljeća omogućila je raznovrsniju stilizaciju stihovnih kompozicija, što je dovelo i do pojave novih tipova polimetrije kakvi dotada nisu bili zabilježeni u domaćem pjesništvu. Novi polimetrični postupci u članku se uspoređuju sa silabičkom polimetrijom iz razdoblja ilirizma i ranim Šenoinim polimetričnim sastavima. Središnji dio rada donosi klasifikaciju hrvatske polimetrije u razdoblju od 1870. do 1900. te se izdvajaju četiri nova tipa: nepravilni nerimovani stih s periodičnim akcenatskim ritmom koji se pojavljuje u F. Cirakija, A. Kovačića i I. Despota; akcenatske adaptacije klasičnih metara i strofa prisutne u gotovo svih autora toga razdoblja kao i u prijevodima antičkoga pjesništva; individualni logaedski stihovi A. Palmovića i R. Jorgovanića, u kojima se ponavlja identična strofička shema dok je izbor pojedinih redaka slobodan; jampska i trohejska polimetrija A. Šenoe, R. Jorgovanića, Đ. Arnolda i H. Badalića.
6. 4+6 vs 5+6 u hrvatskoj književnosti šezdesetih i sedamdesetih godina devetnaestoga stoljeća, izvorni znanstveni rad, »Mogućnosti«, Split, 10/12, 1999. str. 86-94.
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 talijanski hendekasilab. Smjena se obrazlaže poetičkim spisima I. Trnskoga i A. Vebera Tkalčevića, pri čemu dolazi do izražaja želja onodobnih autora da se i stihovnom formom doprinese uključivanju hrvatske književnosti u europske emancipatorske procese 19. stoljeća.
7. Pjesničke pripovijesti Augusta Harambašića u: Razdoblje realizma u hrvatskoj književnosti i kazalištu. [ur. N. Batušić... et al.]. Split, Književni krug, 2000. str. 18-26.

Analiza Pjesničkih pripovijesti Augusta Harambašića iz 1889. nastoji odgovoriti na pitanje o ulozi stihovane narativne forme u kontekstu hrvatske i europske književnosti toga vremena. Pokazuje se da Harambašić u svoju pjesničku naraciju nastoji unijeti elemente realističke poetike, ali mu to ne uspijeva. Nastale prema sličnim djelima ukrajinskoga pjesnika T. Ševčenka, koje je Harambašić i prevodio, a posredno i prema uzorima iz zapadnoeuropske romantike (njemačko baladno pjesništvo, Byronove »priče u stihu«), Harambašićeve Pripovijesti preuzimaju starije literarne modele pri oblikovanju fabule i motivaciji likova te su indikator slabe razvijenosti realističkih postupaka u hrvatskoj književnosti osamdesetih godina 19. stoljeća. Solidna popularnost Harambašićeva djela svjedoči i o ukusu hrvatske čitalačke publike, koja je nešto sporije recipirala nove literarne koncepcije i »potrošenost« postromantičkih idealizacija i psiholoških simplifikacija u karakterizaciji likova.
8. Čistoakcenatski stih u hrvatskoj moderni u Komparativna povijest hrvatske književnosti : zbornik radova (Moderna), [ur. Mirko Tomasović... et al.]. Split, Književni krug, 2000. str. 115-122.

Članak je svojevrsni nastavak istraživanja započetih na području hrvatske versifikacije druge polovice 19. stoljeća. Rubna pojava stihova s jednakim brojem naglašenih slogova i varijabilnim brojem nenaglašenih zamijećena u pjesničkim opusima A. Šenoe i R. Jorgovanića, u razdoblju moderne postaje redovitom praksom i zaštitnim znakom skupine pjesnika predvođene Vladimirom Vidrićem. U članku se rekonstruira geneza čistoakcenatskoga stiha, propituje eventualna veza s versifikacijom kasne romantike (dionih i ternarnih metara), a potom se na temelju proučavanja strukture Vidrićevih, Domjanićevih i Nikolićevih stihovnih redaka konstatira jasan utjecaj njemačke poezije (Goethe, Heine, baladno pjesništvo) na razvoj i širenje hrvatskoga čistoakcenatskoga stiha. Rezultati analize vode cjelovitijim uvidima u versifikacijski sustav hrvatske moderne i, istodobno, objašnjavaju razloge širenja čistoakcenatskoga stiha.
9. »Sveto proljeće« Bože Lovrića, izvorni znanstveni rad, 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, 2002. str. 76-85.

Zbirka Sveto proljeće pjesnika Bože Lovrića iz 1915. najzanimljive je autorovo djelo u književnopovijesnom smislu, i to iz nekoliko razloga. Tri njezina dijela, Navještenje, Prekaljenje i Razgaljenje, vidljivo su stilski nekoherentna te se u članku pokazuje da je združivanje oštro odijeljenih ciklusa rezultat naknadne autorove konceptualizacije. Analizom zbirke i rekonstrukcijom njezina međunarodnoga konteksta otkrivaju se različite estetičke i svjetonazorske faze (simbolizam, jugonacionalizam, neoprimitivizam i vitalizam) kroz koje je pjesnik prolazio u vrijeme nastanka pojedinih ciklusa. Tako raznovrsnost, pa i eklektičnost Lovrićeva Svetoga proljeća ne otvara samo pogled u razvoj njegove autorske poetike, nego se na primjeru jedne zbirke osvjetljava zaokret hrvatske poezije od esteticizma prema ekspresionizmu ili drugim inačicama estetičkoga ili svjetonazorskaoga iracionalizma u godinama oko I. svjetskog rata.
10. Preobraženja glasova u lirici A. B. Šimića, izvorni znanstveni rad, u: Hrvatska književnost i kazalište dvadesetih godina 20. stoljeća, [ur. N. Batušić... et al.]. Split, Književni krug 2003. str. 242-251.
Primarni je predmet analitičkoga interesa status lirskoga subjekta u zbirci Preobraženja A. B. Šimića. Članak se polemički odnosi prema prijašnjim stručnim razjašnjenjima koja narav lirskoga glasa u Preobraženjima preusko vezuju uz instanciju autora i romantičku (ispovjednu) koncepciju lirskoga subjekta. Uzimajući u obzir ustroj zbirke (razvoj kroz cikluse) povezuje se karakter lirskoga subjekta s njegovim kompozicijskim položajem. Inzistiranje na tekstualnim, a ne empirijskim (izvantekstualnim) značajkama glasova u zbirci potvrđuje novije teoretske uvide o intertekstualnoj naravi lirskoga subjekta koju Šimićeva zbirka i tematski aktualizira. Zaključuje se kako je subjekt u Preobraženjima nehomogen, pluralan i emininentno poetski (intertekstualan), što baca novo svjetlo na razumijevanje jedne od najvažnijih zbirki modernoga hrvatskog pjesništva.
11. 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. 213-230.

Za razliku od proznih i dramskih djela, lirika Ranka Marinkovića ostala je potpuno nepoznata, ne samo čitateljskoj javnosti, nego i užoj stručnoj publici. I sam je Marinković svoje mladenačke pjesme prepustio zaboravu, ne objavivši ih naknadno ni u jednoj prigodi. Pjesme su prvotno objavljene između 1932. i 1940. u različitim publikacijama i dobro pokazuju proces piščeva duhovnog i književnog sazrijevanja. U pjesmama je isprva vidljiv utjecaj francuske simbolističke poezije, dok se u onima nakon 1935. zapažaju modernistički postupci, najvjerojatnije posredovani iskustvima s Ujevićevom i Krležinom lirikom.
12. Šimićev slobodni stih – modernističko (p)osvajanje tradicije, izvorni znanstveni rad, u: Kijevo, Radovi međunarodnoga stručnog i znanstvenog skupa o Antunu Branku Šimiću, ur. S. Matoš et al… 2005. str. 37-60.
Slobodni stih Antuna Branka Šimića često je izazivao pozornost hrvatskih stihologa, a među hrvatskim se stručnjacima (M. Franičević, S. Petrović, J. Kaštelan, I. Slamnig, C. Milanja) vodila i dugotrajna diskusija u vezi s bitnim svojstvima strukture i značenja pojedinih formalnih uzoraka u zbirci Preobraženja. U prvom se dijelu studije rekapituliraju spoznajni doprinosi pojedinih proučavatelja, ali i zablude o Šimićevu slobodnom stihu, dok se u drugom dijelu izlažu bitne odlike Šimićeva formalnoga programa. Rezultati analize pokazuju dubinski utjecaj Matoševa akcenatsko-silabičkog stiha binarne mjere kojega je Šimić prevrednovao u verlibrističkom ključu. Završni dio rada osvjetljava funkciju eufonijskih veza u Šimićevu stihu te se kritički ispituju pjesnikove poetičke teze o ekspresivnom ritmu i prevode u termine znanstvenoga opisa.
FILOZOFSKI FAKULTET U ZAGREBU

ODSJEK ZA KROATISTIKU

Stručno povjerenstvo za davanje mišljenja o

ispunjavanju uvjeta predloženika za izbor

u znanstveno-nastavno zvanje docenta

MATIČNOMU POVJERENSTVU

ZA PODRUČJE HUMANISTIČKIH ZNANOSTI

REKTORSKOGA ZBORA VISOKIH UČILIŠTA

REPUBLIKE HRVATSKE
FAKULTETSKOMU VIJEĆU
FILOZOFSKOGA FAKULTETA U ZAGREBU

PREDMET: Izvješće stručnoga povjerenstva za ocjenu rezultata

 natječaja za izbor u znanstveno-nastavno zvanje i radno

 mjesto docenta za područje humanističkih znanosti, polje

 filologija, grana kroatistika, u Odsjeku za kroatistiku

 Filozofskoga fakulteta u Zagrebu (na Katedri za metodiku

 nastave hrvatskoga jezika i književnosti) i prijedlog da

 se za docenta izabere dr. sc. Dean Slavić.

Na sjednici Fakultetskoga vijeća Filozofskoga fakulteta u Zagrebu održanoj 26. siječnja 2006. imenovani smo u povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje filologija, u Odsjeku za kroatistiku (na Katedri za metodiku nastave hrvatskoga jezika i književnosti) Filozofskoga fakulteta Sveučilišta u Zagrebu. Podnosimo Fakultetskomu vijeću Filozofskoga fakulteta

 IZVJEŠĆE

Na Natječaj objavljen u "Vjesniku" od 31. siječnja 2006. prijavio se dr. sc. Dean Slavić. Na temelju uvida u natječajnu dokumentaciju ističemo da ispunjava natječajne uvjete.

1. Životopis:

Dr. sc. Dean Slavić rođen je 1961. u Rijeci (od oca Vjekoslava i majke Milice Brižan). Po narodnosti je Hrvat, a po konfesiji katolik. Živi i radi u Rijeci. Ako bude izabran za docenta, odmah će se preseliti u Zagreb.

Osnovnu školu završio je u Matuljima, a srednju u Rijeci. Diplomirao je hrvatski jezik i književnost 1986. na Pedagoškome fakultetu u Rijeci. Poslijediplomski studij završio je na Filozofskome fakultetu u Zagrebu obranivši magistarski rad (1997.) te doktorsku disertaciju (2000.).

Predavao je vrlo uspješno hrvatski jezik 1987. u Srednjoj školi u Opatiji, a od 1987. do 1996. vrlo je hvaljeni profesor hrvatskoga jezika i povijesti u Osnovnoj školi Andrije Mohorovičića u Matuljima. Stekao je izniman nastavnički ugled koji mu je donio preporuke za stručna promaknuća.

Godine 1996. imenovan je za savjetnika, odnosno nadzornika za nastavu hrvatskoga jezika u ondašnjem Ministarstvu prosvjete i športa. Radio je na području Istarske, Ličko-senjske i Primorsko-goranske županije. Tijekom desetogodišnjega savjetničkog rada stekao je velika priznanja i dobio mnoge pohvale. Organizirao je četrdesetak stručnih skupova o nastavi hrvatskoga jezika, književnosti, govornoga i pismenoga izražavanja te medijske kulture. Istaknuo se na tim skupovima kao izvrstan predavač. Njegova predavačka iskustva jamče da može izvoditi nastavu (predavanja i seminare) iz svih nastavnih predmeta koji se predaju na Katedri za metodiku nastave hrvatskoga jezika i književnosti: Metodike nastave hrvatskoga jezika, Književnosti u nastavi, Metodike nastave govornoga i pismenoga izražavanja i Metodike medijske kulture. Posebnu potporu zaslužuje njegovo zanimanje za sve te nastavne predmete, ali i treba pohvaliti njegovo obećanje i svojevrsnu prisegu da će bez ikakvih odgoda i komentara predavati te nastavne predmete i vrlo uspješno izvršavati sve druge nastavničke obveze.

Kao nadzornik, savjetnik i viši savjetnik za nastavu hrvatskoga jezika godišnje je pet-šest puta organizirao stručne ispite za učitelje i profesore, te bio ispitivač i predsjednik ispitnih povjerenstava u kojima se nalazio i predstojnik katedre na kojoj bi želio raditi. Dostatna su njegova dosadašnja ispitivačka iskustva da bi mu se povjerili pismeni i usmeni ispiti.

Istodobno sa savjetničkim bavio se stručnim i znanstvenim radom te objavljivao tekstove u uglednim časopisima i zbornicima.

Predloženik dobro poznaje nekoliko stranih jezika: čita, piše i govori engleski, njemački i talijanski jezik. Već desetak godina proučava slovnice i rječnike hebrejskoga i starogrčkog jezika.

Tijekom prvih demokratskih izbora 1990. bio je izabran u gradsko vijeće bivše Općine Opatija na listi Hrvatske kršćanske demokratske stranke. Nakon nekoliko godina prestao se baviti politikom. Hrvatski je branitelj iz Domovinskoga rata, nositelj Spomenice i značke Oluja.

2. Znanstvena djelatnost:

2.1. Dr. sc. Dean Slavić je 1996. završio poslijediplomski studij, smjer književnosti. Obranio je magistarski rad pod naslovom Mitske strukture u pjesništvu Nikole Šopa (na Katedri za noviju hrvatsku književnost Odsjeka za kroatistiku Filozofskoga fakulteta u Zagrebu). Pisao je o primjeni starozavjetnih i novozavjetnih kršćanskih simbola u opusu Nikole Šopa. Povezao je prvo pjesnikovo stvaralačko razdoblje sa Sinom, drugo s Duhom i treće s Ocem. U stilskoj raščlambi pjesama primijenio je semiotičke spoznaje Ch. S. Piercea i Michaela Riffaterrea. Na temelju magistarskoga rada objavljena je knjiga Mit i Nikola Šop (Rijeka, 1998.).

2.2. Doktorsku disertaciju Usporedna raščlamba božanskoga, ljudskoga, animalnoga, biljnoga i mineralnoga svijeta u pjesništvu Nikole Šopa i T. S. Eliota obranio je 2000. (u Odsjeku za komparativnu književnost Filozofskoga fakulteta u Zagrebu). Na šestotinjak kartica primijenio je Fryeeve i Prawerove spoznaje na Eliotovo i Šopovo pjesništvo komparativno dokazujući stilske srodnosti i razlike u pjesničkoj uporabi kršćanskih simbola engleskoga i hrvatskoga pjesnika. Disertacija jasno potvrđuje stalnost udjela hrvatske kulture u zapadnoj civilizaciji.

2.3. Rad Eliotov ranjeni kirurg (Književna smotra, Zagreb, 1998., 108-109, str. 43-50), usmjeren na istraživanje pjesama Thomasa Stearnsa Eliota, čine tri dijela. U prvome su bibliografski podaci o pjesmi o ranjenom kirurgu koja je u središtu Slavićeva interesa. Prikazani su povijesni, literarni te biografski konteksti nastanka umjetničkoga djela. Drugi je dio najopširniji i nastoji protumačiti poruke i značenja same pjesme koja govori o Velikom petku. Treći je dio prikaza posvećen vezama znakova iz ove lirike sa simbolima iz drugih važnih Eliotovih pjesama. Uz izvorni tekst - autor na početku nudi i svoj prijevod. Rad predstavlja značajan doprinos tumačenju simbolike brojeva u Eliotovim pjesmama i pruža poticaje za školsku interpretaciju književnoga djela koje je predviđeno u hrvatskim nastavnim programima.
2.4. U radu Komparacija simbola Krista, Duha i Oca u poeziji Nikole Šopa i T. S. Eliota (Zbornik radova s Međunarodnoga znanstvenog skupa održana u Zagrebu 9. prosinca 2000., Zagreb, 2001., str. 215-228) uspoređuju se načini kojima T. S. Eliot i Nikola Šop tematiziraju osobe iz Svetoga Trojstva. Oslanjajući se na broj i slijed u molitvi pri križanju, Eliot svjedoči o intelektualnom i dominikanskom pristupu metafizici. Rabeći svjetlo i izravno-osjećajan pristup Kristu, Šop pokazuje franjevačku spiritualnost. Rad je važan doprinos komparativnoj raščlambi uporabe kršćanskih simbola u engleskoga i hrvatskog pjesnika.
2.5. Rad Fryeevi modusi smrti
(Umjetnost riječi, Zagreb, 2001., 2, str. 125-149), temelji se na teoriji modusa Northropa Fryea i komparativnom postupku koji S. S. Prawer naziva "placing". Tekst tumači smrt glavnih junaka književnih djela iz različitih modusa, ispitujući pritom razinu junakovih obavijesti i moći, utjecaj na izravno nazočne osobe, korist koju ljudi imaju od smrti, što lik može činiti nakon smrti i kamo konačno odlazi. Rad je zanimljiv dokaz vjerodostojnosti Fryeevih i Prawerovih teorija i značajan doprinos tumačenju književnosti iz srednjoškolskoga programa.

2.6. Traklovi preludiji šutnje (Romanze zur Nacht i Grodek) (Književna smotra, Zagreb, 2002., 123, str. 71-78) zanimljiv je uradak u kojemu se tumače binarne opreke pjesama Romanze zur Nacht i Grodek, austrijskoga književnika Georga Trakla. Interpretacija ističe šutnju ("Das Schweigen"), izraženu stankama te njezinu vezu s bitnim motivima i likovima, a upućuje i na druge srodnosti dvaju tekstova. Rad predstavlja doprinos strukturalističkoj i poststrukturalističkoj interpretaciji Traklove poezije, koja je u Hrvatskoj prevođena, ali nedovoljno poznata.

2.7. U radu Stilski aspekti Starčevićeva teksta Pisma Magjarolacah (Forum, Zagreb, 2002., 11-12, str. 1424-1447) tumače se namjere pisca, opći raspored ključnih simbola i sadržaja, ironija te biblijski intertekst. Rad je vrijedan doprinos proučavanju Starčevićeva stila.
2.8. Tekst Prostor, likovi i zbivanja u prvim četirima romanima J. K. Rowling (Mogućnosti, Split, 2003., 7-9, str. 115-127) donosi sustavnu eksplikaciju likova, zbivanja i prostora u romanima. Autor nalazi u njima modus i narativnu kategoriju romanse kako je objašnjava Frye. Time se tumači uspjeh među čitateljima i locira dijakronijski povratak modusa. Ističu se i intertekstualne veze s Biblijom, Tolkienom i filmovima iz druge polovice 20. stoljeća. Rad je važan doprinos tumačenju romana koji su iznimno popularni među mladim čitateljima, pa i među studentima.

2.9. Tekstom Metodički pristup erotskim i ljubavnim motivima u Eliotovoj Pustoj zemlji (Hrvatski, Zagreb 2003., 1-2, str. 110-134) obraća se poglavito nastavnicima koji rade s učenicima srednjoškolske dobi (uglavnom od sedamnaest do osamnaest godina) i predlaže segmente poeme koji mogu poslužiti za prvi školski susret s tim umjetničkim djelom. Sustavno su opisane motivacije i postupci tumačenja koji obuhvaćaju dramatizaciju i uporabu računala, tako da interpretacija uključuje učenike i istodobno ih upućuje na bit umjetničkog djela. Rad je vrijedan doprinos tumačenju Eliotove pjesme u kontekstu srednjoškolske nastave.

2.10. U raspravi Katabaza i anabaza u Tolkienovu Gospodaru prstenova (Književna smotra, Zagreb, 2004., 130, str. 35-47) prvo se ispituju elementi silaska u donji svijet protagonista kršćanstva, poznatijih mitova te drugih djela mitskoga modusa, a dotiče se i kasnija književnost. Središnji dio tumači podzemni topos i ključne likove Gospodara prstenova. Raščlanjuju se likovi prije silaska: pomoćnici, osobe koje se sreću u podzemlju, te razlog silaska i posljedice na protagonistov kasniji život. Rasprava je važan doprinos proučavanju najčitanijega romana engleske književnosti u 20. stoljeću.

2.11. Rasprava Stilski elementi homogenizacije u Prosenjakovu Divljem konju

(Republika, Zagreb, 2004., 5, str. 73-89) doprinos je tumačenju djela koje je u popisu lektire za osnovnu školu. Istražuju se veze likova i provodni motivi, intertekst svetih i svjetovnih priča, postupak očuđivanja te odnos struktura rečenice i njihova sadržaja. Nalazeći u navedenim simbolima elemente koji pridonose homogenosti romana, autor dokazuje stilsku cjelovitost teksta.

2.12. U tekstu Stilska obilježja Šopovih radiodrama (Književna republika, Zagreb, 2004., 12, str. 52-63) ispituju se odnosi standarda i narječja, prostora i vremena te intertekst i intratekst dramskih djela objavljenih u knjizi Kroz vrevu stećaka. Rad je zanimljiv doprinos proučavanjima njegovih radijskih drama.

2.13. U radu Kasni Montale i kršćanski simboli (Književna smotra, Zagreb, 2005., 135, str. 31-48) istražuju se kristoidni elementi u Montaleovoj poeziji objavljenoj od 1971. do 1981. Opisujući relevantne simbole, Slavić tumači njihove odnose, razvoj, srodnosti i razlike s prijašnjim pjesnikovim stvaralačkim razdobljem, relacije prema stajalištima katoličke teologije te književni postupak "via negativa". Sustavno su interpretirane pjesme Le stagioni (Godišnja doba), Ai tuoi piedi (Do tvojih nogu) te Perseguitati... (Progonjene...). Rad je doprinos proučavanju stilsko-teološkoga kompleksa drugoga dijela opusa toga talijanskog pisca koji je značajno utjecao i na hrvatskoga pjesnika Danijela Dragojevića.

2.14. Dr. sc. Dean Slavić je sudjelovao na četirima međunarodnim znanstvenim skupovima. Naslovi njegovih izlaganja:

 Komparacija simbola Krista, Duha i Oca u poeziji T. S. Eliota i Nikole Šopa (na Međunarodnome znanstvenom skupu u Zagrebu 2000. pod nazivom Religijske teme u književnosti);

 Ispunjene praznine u Šopa, Montalea, Eliota i Trakla (na Međunarodnome znanstvenom skupu u Zagrebu 2004. u organizaciji HAZU);

 Stilska obilježja Šopovih radiodrama (na Međunarodnome znanstvenom skupu u Jajcu /BiH/ 2004.);

 Katabasis and Anabasis in Tolkien’s The Lord of the Rings (na Znanstvenome skupu na Aston University u Birminghamu /Velika Britanija/ održanom 2005. u povodu pedesete obljetnice romana Gospodar prstenova.
3. Stručna djelatnost:
3.1. Deset godina je obavljao poslove savjetnika za hrvatski jezik u Zavodu za školstvo u Rijeci što podrazumijeva i petnaestak predavanja godišnje pred učiteljima, nastavnicima i profesorima hrvatskoga jezika, stalne uvide u nastavu, zatim organizaciju i provedbu stručnih ispita te niz drugih stručnih zadaća u osnovnim i srednjim školama. Pisao je i oblikovao materijale za predavanja te izvješća, što čini oko 1.500 kartica o nastavi hrvatskoga jezika, književnosti, govornome i pismenom izražavanju i medijskoj kulturi. Zbog interdisciplinarnih interesa održao je tri predavanja za nastavnike engleskoga jezika.

Kao savjetnik obavljao je također sljedeće poslove:

- ispite za diplomirane odgajateljice kao član ispitnoga povjerenstva zadužen za hrvatski jezik,

- redovite i posebne uvide u srednjoškolsku i osnovnoškolsku nastavu hrvatskoga jezika,

- uspostavljao komunikaciju sa sveučilišnim profesorima i organizirao njihova predavanja.

Njegov posao podrazumijeva poznavanje ukupnoga školskoga i sveučilišnog sustava.

3.2. Član je uredništva časopisa "Hrvatski" koji izdaje Odjel za teoriju i praksu nastave hrvatskoga jezika, govornoga i pismenoga izražavanja te medijske kulture Hrvatskoga filološkog društva.

3.3. U dnevnom tisku, tjednicima i raznovrsnim časopisima objavio je petnaestak kritika i prikaza te nekoliko prijevoda s njemačkoga jezika.

4. Nastavna djelatnost:

4.1. Pristupnik je gotovo punih deset godina održavao nastavu hrvatskoga jezika u osnovnim i srednjim školama što mu je donijelo ugled istaknutoga predavača i preporuke za nadzornika te višega savjetnika za hrvatski jezik u Zavodu za školstvo Republike Hrvatske u Rijeci. Nakon toga izbora neprekidno je u nastavi gdje prati rad nastavnika hrvatskoga jezika u gradskim i seoskim školama (istarskim, primorskim, gorskokotarskim, otočnim i ličkim). Mnogi ga navode kao stručnjaka koji ponajbolje poznaje današnju nastavnu praksu hrvatskoga jezika, književnosti, govornoga i pismenoga izražavanja te medijske kulture.

4.2. Održao je kao savjetnik za hrvatski jezik stotinjak predavanja za srednjoškolske i osnovnoškolske profesore i učitelje hrvatskoga jezika na mnogim seminarima diljem Hrvatske. Nerijetko je bio glavni organizator tih seminara. Deset godina se bavio permanentnim usavršavanjem nastavnika. Redovito je organizirao stručne ispite za učitelje i profesore hrvatskoga jezika te u tome poslu surađivao s predstojnikom Katedre za metodiku nastave hrvatskoga jezika, govornoga i pismenoga izražavanja te medijske kulture u Odsjeku za kroatistiku.

4.3. Sudjelovao je kao organizator, prosudbenik i ocjenjivač na mnogim učeničkim natjecanjima iz hrvatskoga jezika, književnosti, govornoga i pismenoga izražavanja. Dobio je mnoge pohvale i priznanja za obavljeni posao.

4.4. Tijekom akademske godine 2004./ 2005. te u zimskom semestru 2005./2006. izvodio je kao vanjski suradnik dodiplomsku nastavu iz nastavnih predmeta Književnost u nastavi i Metodika nastave hrvatskoga jezika u okviru obveza Katedre za metodiku nastave hrvatskoga jezika i književnosti u Odsjeku za kroatistiku Filozofskoga fakulteta u Zagrebu. Njegova su predavanja studenti ocijenili najboljim ocjenama. Pokazao je da želi i može izvoditi redovitu nastavu iz svih nastavnih predmeta u okviru katedarskih obveza, ali i dokazao spremnost za održavanje nastave iz svih kolegija predviđenih u sustavnijoj izobrazbi profesora hrvatskoga jezika i književnosti u skladu s Bolonjskom poveljom. Njegova nastavnička motiviranost i požrtvovnost jamče da će spremno i bez dvojbi prihvatiti sve obveze koje će imati kao docent na Katedri za metodiku nastave hrvatskoga jezika i književnosti.

U zimskom semestru akademske godine 2005./2006. izvodio je nastavu i održavao seminare iz izbornoga kolegija Biblijski intertekst u književnosti i metodička primjena u nastavi. Studenti koji su upisali taj kolegij preporučuju ga i u sljedećim akademskim godinama.

Sudjelovao je na pismenim i usmenim ispitima iz nastavnoga predmeta Medodika nastave hrvatskoga jezika, govornoga i pisanoga izražavanja. Bio je šest puta i predsjednik ispitnoga povjerenstva na pismenim ispitima iz toga nastavnog predmeta. U komunikaciji sa studentima bira ugodne i prikladne riječi, ali ne zaboravlja na nastavnički autoritet.

Bio je mentor trojici studenata u izradi diplomskoga rada. Pokazao je smisao za individualan nastavnički pristup, strpljivost i odlučnost u suradnji koja bi trebala donijeti željene rezultate.

5. Završna ocjena i prijedlog:

Uzimajući u obzir ukupan znanstveni, stručni i nastavni rad dr. sc. Deana Slavića, povjerenstvo smatra da udovoljava svim uvjetima Rektorskoga zbora za mjesto na koje se natjecao. Sve navedeno pokazuje da je njegov znanstveni, stručni i nastavni rad raznovrstan i plodan. U skladu s tim povjerenstvo

 PREDLAŽE

Fakultetskomu vijeću da dr. sc. Deana Slavića izabere u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje filologija, u Odsjeku za kroatistiku (na Katedri za metodiku nastave hrvatskoga jezika i književnosti) Filozofskoga fakulteta Sveučilišta u Zagrebu.

 1. ________________________

 dr. sc. Vlado Pandžić, red. prof.

 2. __________________________

 dr. sc. Cvjetko Milanja, red. prof.

 3. ______________________________

 dr. sc. Ana Pintarić, red. prof.

 Filozofskoga fakulteta u Osijeku

U Zagrebu 15. veljače 2006.

Dr. sc. Dean Slavić

 POPIS RADOVA

1. Knjiga:

1.1. Mit i Nikola Šop, Hrvatsko filološko društvo, Rijeka, 1998., 190 str.

2. Znanstveni radovi u časopisima:

1.1. Eliotov ranjeni kirurg, Književna smotra, Zagreb, 1998., 108-109,

 str. 43-50.

1.2. Komparacija simbola Krista, Duha i Oca u poeziji T. S. Eliota i Nikole

 Šopa, Zbornik radova Međunarodnoga znanstvenog skupa Religijske teme

 u književnosti u Zagrebu 2000., Zagreb, 2001., str. 215-228.

1.3. Fryeevi modusi smrti, Umjetnost riječi, Zagreb, 2001., 2, str. 125-149.
1.4. Traklovi preludiji šutnje, Književna smotra, Zagreb, 2002., 123, str. 71-78.
1.5. Stilski aspekti Starčevićeva teksta Pisma Magjarolacah, Forum,

 Zagreb, 2002., 11-12, str. 1424-1447.

1.6. Prostor, likovi i zbivanja u prvim četirima romanima J. K. Rowling,
 Mogućnosti, Split, 2003., 7-9, str. 115-127.

1.7. Metodički pristup erotskim i ljubavnim motivima u Eliotovoj Pustoj

 zemlji, Hrvatski, Zagreb, 2003., 1-2, str. 110-134.
1.8. Katabaza i anabaza u Tolkienovu Gospodaru prstenova,

 Književna smotra, Zagreb, 2004., 130, str. 35-47.

1.9. Stilski elementi homogenizacije u Prosenjakovu Divljem konju,

 Republika, Zagreb, 2004., 5, str. 73-89.

1.10. Stilski aspekti Šopovih radiodrama, Književna republika, Zagreb, 2004.,

 12, str. 52-63.

1.11. Kasni Montale i kršćanski simboli, Književna smotra, Zagreb, 2005.,

 135, str.31-48.

3. Stručni članci, osvrti, prikazi i recenzije:

2.1. Opori dah spoznaje (Luko Paljetak: Životinje iz Brehma i druge pjesme),
 Val, Rijeka, 1984., 176, str. 10.

2.2. Radonjić i Krle Kebrle (Pero Kvesić: Osveta), Val, Rijeka, 1984.,

 177, str. 10.

2.3. Velimir Visković: Mlada proza, Val, Rijeka, 1984., 178-179, str. 13.

2.4. Ljubav, smrt i san (Veljko Barbieri: Odisejev erotikon), Val,

 Rijeka, 1984., 183, str. 183.

2.5. Naznake mogućnosti (Bogdan Arnautović: Polifemov rukopis), Val,

 Rijeka, 1984., 184, str. 6.

2.6. Makovićeve riječi i stvari (Zvonko Maković: Činjenice), Val,

 Rijeka, 1984., 185, str. 9.

2.7. Pravljenje ravnoteže (Nikica Petković: Vile i vilenjaci),

 Val, Rijeka, 1985., 186, str. 9.

2.8. Od lule do vječnosti (Edo Budiša: Klub pušača lula), Val, Rijeka,

 1985., 187, str. 14.

2.9. Kratka priča, Val, Rijeka, 1985., 193, str.15.

2.10. Georg Trakl, Osamljenikova jesen (prijevod s njemačkoga

 s popratnom bilješkom), Marulić, Zagreb, 1993., 2, str. 199-204.

 2.11. Antologija čakavskih stihova (o antologiji čakavskih stihova o Opatiji),

 Hrvatsko slovo, Zagreb, 1996., 42, str. 15.

2.12. Autobiografski Zagreb (o antologiji pjesama o Zagrebu koju je sastavio

 Vinko Brešić), Marulić, Zagreb, 1996., 2, str. 395-396.

FILOZOFSKI FAKULTET U ZAGREBU

Stručno povjerenstvo za ocjenu rezultata natječaja za

izbor u zvanje docenta na Odsjeku za sociologiju

Predmet: Ocjena rezultata natječaja,

pristupnik dr. sc. Tomislav Smerić,

dostavlja.-

Zagreb, dne 20. ožujka 2006. godine

Fakultetskome vijeću Filozofskog fakulteta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, na svojoj sjednici održanoj 26.I.2006. godine, izabralo nas je u sastav Stručnog povjerenstva za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje docenta na području društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu (dopis klasa 640-03/06-03/27 ur. broj 3804-140-06-2 od 9.II.2006. godine). Nakon što smo pomno i podrobno proučili natječajnu dokumentaciju, upoznali se s odgovarajućim zakonskim i drugim primjenjivim propisima te usuglasili stavove, Fakultetskome vijeću podastiremo slijedeći

IZVJEŠTAJ

I. Natječaj i dokumentacija
Filozofski fakultet Sveučilišta u Zagrebu raspisao je natječaj za izbor u izbor u znanstveno-nastavno zvanje docenta na području društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju. Na natječaj, objavljen oglasima u Narodnim novinama (br. 11/06, 30.I.2006.) i Vjesniku (31.I.2006.), javio se jedan pristupnik, dr. sc. Tomislav Smerić koji je svojoj prijavi, podnesenoj 6.II.2006. godine, priložio životopis, presliku doktorske diplome, prikaz znanstvene, nastavne i stručne djelatnosti, popis radova sa sažecima, potvrdu o nastavnoj djelatnosti, potvrdu o usavršavanju u znanstvenom području te preslike objavljenih radova. Spisu je priložena i preslika oglasa natječaja u Vjesniku.
Povjerenstvo utvrđuje da je dokumentacija potpuna i da sadrži sve dijelove spisa potrebne za ocjenu rezultata navedenog natječaja.
II. Životopis pristupnika
Dr. sc. Tomislav Smerić rođen je u Zagrebu 10.XII.1964. godine. Jednopredmetni studij sociologije na Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu upisao je akademske 1984./1985. godine i završio u srpnju 1989. godine. Poslije diplomiranja, 1989.-1990. godine, radi kao honorarni stručni suradnik na Građevinskom institutu - Fakultetu građevinskih znanosti u Zagrebu gdje vodi seminare iz društvene grupe predmeta. Na Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu zaposlen je od 1991. do 1994. kao znanstveni novak na znanstvenoistraživačkom projektu “Socijalnoekološki aspekti društvenog razvoja” (5-06-049, voditelj prof. dr. sc. Ivan Cifrić), te upisuje poslijediplomski studij koji završava 1994. godine obranom magistarskog rada pod naslovom “Nuklearna energija u društvu – socijalni aspekti korištenja nuklearne energije”. Nakon toga zaposlen je u Ministarstvu obrane (1995.-1999. godine). Od akademske 1999.-2000. godine honorarni je predavač izbornog kolegija Sociologija vojske na Studiju sociologije Hrvatskih studija u Zagrebu, a od 2000. godine zaposlen je u Institutu društvenih znanosti «Ivo Pilar» u Zagrebu gdje od 2000. do 2002. godine radi na projektu «Razvojne i psihosocijalne posljedice privatizacije» (0194110, voditelj prof. dr. sc. Ivan Rogić), a od 2002. godine radi na projektu “Razvojni akteri i ekonomska modernizacija hrvatskog društva” (0194202, voditelj dr. sc, Drago Čengić). U studenom 2003. godine doktorirao je na Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu obranivši doktorsku disertaciju pod naslovom “Sociologijski aspekti vojne profesije”. Znanstveno vijeće Instituta društvenih znanosti «Ivo Pilar» izabralo je dr. sc. Tomislava Smerića 26.II.2004. godine u suradničko zvanje višeg asistenta.

U tijeku je postupak izbora dr. sc. Tomislav Smerića u znanstveno zvanje znanstvenog suradnika temeljem javnog natječaja koji je u srpnju 2005. godine raspisao Institut društvenih znanosti «Ivo Pilar». U sklopu tog postupka, Fakultetsko vijeće Filozofskog fakulteta na svojoj je 4. redovitoj sjednici, održanoj 26.I.2006. godine, donijelo odluku kojom se daje pozitivno mišljenje i prijedlog za izbor dr. sc. Tomislava Smerića u znanstveno zvanje znanstvenog suradnika za područje društvenih znanosti, polje sociologija, na Institutu društvenih znanosti «Ivo Pilar» u Zagrebu.

III. Pristupnikovi objavljeni radovi
Pristupnik je objavio jednu knjigu te ukupno trinaest znanstvenih i stručnih radova, od toga četiri znanstvena rada u časopisima koji se referiraju u Current Contents, sedam znanstvenih radova u ostalim znanstvenim časopisima, jedan rad-poglavlje u zborniku i jedan stručni rad.

Knjiga dr. sc. Tomislava Smerića Sparta usred Babilona? Sociologijski aspekti vojne profesije (Zagreb: Hrvatska sveučilišna naklada, 2005., 621 str.) bavi se razmatranjem sociologijskih aspekata vojne profesije primjenom komplementarnih strategija strukturalne, procesne i komparativne analize i predstavlja rodonačelničko djelo moderne sociologije vojske u Hrvatskoj.

Znanstveni radovi dr. sc. Tomislava Smerića objavljeni u časopisima koji se referiraju u Current Contents posvećeni su također sociologiji vojske. U radu «Vojna profesija, korporativne orijentacije i transformacija civilno-vojnih odnosa», Društvena istraživanja 11 (2002.)1, str. 67-88, temeljem razmatranja modela vojne profesije i korporativizma naznačuje se hipotetski okvir za razumijevanje procesa profesionalizacije časničkog zbora i oblikovanja njegove korporativne orijentacije u hrvatskom ratnom i poratnom kontekstu. Pritom se ukazuje na specifičnosti procesa profesionalizacije (ratni i normativno-vrijednosni kontekst, situacijski i naknadni karakter profesionalizacije, utjecaj organizacijskog restrukturiranja i "civilijanizacije") i oblikovanja korporativne orijentacije časničkoga zbora (tendencije "rutinizacije"). Jačanje vojnoga profesionalizma i promjena dominantne korporativne orijentacije časničkoga zbora pridonose stvaranju strukturalnih pretpostavaka promjene "subjektivnoga" oblika civilnog nadzora oružanih snaga koji, neizmijenjen u poratnim uvjetima, može prerasti u prepreku ostvarivanju obrambenih i socijetalnih imperativa. Blisku temu pokriva i rad «Rod, vojna profesija i oružane snage: Porast vojne participacije žena kao emancipacijski trend?» Društvena istraživanja, 14(2005.)1-2, str. 185-206, koji razmatra niz tema vezanih uz transformaciju karaktera vojne participacije žena/rodne integracije uloga u oružanim snagama te problematizira posljedice ovih procesa po status žena u širem društvenom kontekstu.
Ulogu vojne organizacije u širem društvenom kontekstu problematiziraju dva pristupnikova rada objavljena u časopisima koji se referiraju u Current Contents. Rad «Posthladnoratovske teorije civilno-vojnih odnosa i vojni profesionalizam.» Društvena istraživanja, 14(2005.)6, str. 1015-1036, tematizira status vojnog profesionalizma kao ključnog elementa mehanizma ostvarivanja civilnog nadzora oružanih snaga u kontekstu posthladnoratovskih teorija civilno-vojnih odnosa, dok rad «Teorije društvene modernizacije i strukture organiziranog nasilja.» Društvena istraživanja 14(2005.)6, str. 925-946 (u suautorstvu s Zdenkom Zemanom i Gabrijelom Sabol) zastupa se stajalište o potrebi korekcije jedne od od ključnih premisa makrosociologijskih teorija 19. stoljeća – “pacifističke” ideje o progresivnoj eliminaciji nasilja iz života modernog društva. Autori smatraju da tezu treba treba korigirati pristupom koji neće ignorirati perzistirajuću koegzistenciju “organiziranog nasilja», to jest vojne moći i institucija, te modernog društvenog reda odnosno poretka.

Nekoliko pristupnikovih znanstvenih radova objavljenih u ostalim znanstvenim časopisima također je posvećeno sociologijskim raščlambama vojne profesije i sudjelovanja žena u vojnoj organizaciji, a ovoj potonjoj temi posvećen je i jedan pristupnikov stručni rad.

IV. Pristupnikova nastavna djelatnost

Dr. sc. Tomislav Smerić je u akademskoj 1989./1990. godini kao honorarni stručni suradnik vodio seminare iz društvene grupe predmeta na Građevinskom institutu – Fakultet građevinskih znanosti u Zagrebu.

Od akademske 1999./2000. godine do danas kao honorarni predavač sudjeluje u izvođenju nastave jednosemestralnog kolegija Sociologija vojske na Studiju sociologije Hrvatskih studija Sveučilišta u Zagrebu, s po dva sata predavanja tjedno, te vrši konzultacije i ispite.
V. Pristupnikova članstva i dužnosti u akademskim organizacijama
Dr. sc. Tomislav Smerić član je Hrvatskog sociološkog društva. Godine 1992.-1993. bio je član uredništva časopisa Socijalna ekologija, a od 2004. godine član je uredništva Polemosa, časopisa za interdisciplinarna istraživanja rata i mira. Bio je urednik tematskog broja časopisa Društvena istraživanja sv. 14 (2005.) br. 6 – «Društvo i strukture organiziranog nasilja». Član je Hrvatskoga sociološkog društva.
VI. Primjenjivi zakonski i podzakonski propisi i uvjeti za izbor u zvanje docenta

Stručno povjerenstvo utvrđuje da izbor u znanstveno-nastavna znanja uređuje više zakonskih i podzakonskih propisa. Radi boljeg pregleda, navest ćemo te propise

Zakonski propis na snazi koji određuje uvjete za izbor u znanstveno-nastavna zvanja jest Zakon o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine 123/03) koji je stupio na snagu 1.VIII.2003. godine i koji je do časa pokretanja ovog postupka doživio više izmjena i dopuna (Uredba o izmjeni Zakona o znanstvenoj djelatnosti i visokom obrazovanju, Narodne novine 198/03, Zakon o izmjenama i dopunama Zakona o znanstvenoj djelatnosti i visokom obrazovanju, Narodne novine 105/04) te još jedan Zakon o izmjenama Zakona o znanstvenoj djelatnosti i visokom obrazovanju, Narodne novine 174/04). Pročišćeni tekst Zakona o znanstvenoj djelatnosti i visokom obrazovanju koji bi uključivao sve izmjene i dopune do danas nije izdan, no kako kasnije izmjene i dopune nisu mijenjale odredbe izvornog Zakona koje se odnose na uvjete za izbor u znanstveno-nastavno zvanje docenta, povjerenstvo utvrđuje da je primjenjivi zakonski propis sadržan u odredbi članka 93. stavak 1. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine 123/03) koja propisuje da u znanstveno-nastavno zvanje može biti izabrana osoba koja je upisana u Upisnik znanstvenika sa znanstvenim zvanjem stečenim u odgovarajućem polju ili ispunjava uvjete za stjecanje toga znanstvenog zvanja i uvjete u pogledu obrazovnoga, nastavnog i stručnog rada koje propisuje Rektorski zbor, te ako ima potrebne psihofizičke osobine kao i druge uvjete propisane statutom sveučilišta dok se odredbom stavka 2. istoga članka za izbor u zvanje docenta zahtjeva da pristupnik ispunjava uvjet za izbor u znanstveno zvanje znanstvenog suradnika, višeg znanstvenog suradnika ili znanstvenog savjetnika.

Temeljni podzakonski propis na snazi koji određuje uvjete za izbor u znanstveno-nastavna zvanja jest Odluka o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja koju je donio Rektorski zbor (Narodne novine 129/05) i koja je stupila na snagu 31.X.2005. godine s time da se primjenjuje od 1.I.2006. godine, pa s obzirom na nadnevak pokretanja ovog postupka, povjerenstvo utvrđuje da ovaj podzakonski propis treba primijeniti. Prema odredbama točke II. stavak 1. ove Odluke, u znanstveno-nastavno zvanje docenta može biti izabrana osoba koja ispunjava uvjete iz članka 93. Zakona o znanstvenoj djelatnosti i visokom obrazovanju te uz opće mora prema odredbama točke II. stavak 2. ispuniti još i dva od sljedeća četiri uvjeta: (1) da je u suradničkom ili nastavnom zvanju, uključujući i status znanstvenog novaka, računajući razdoblje od pet godina prije datuma pokretanja izbora sudjelovao u izvođenju nastave na nekom visokom učilištu od barem devedeset (90) norma sati; (2) da je pomogao studentima preddiplomskih/diplomskih studija pri izradi završnih/diplomskih radova i pri tome da je objavio barem jedan rad u koautorstvu sa studentom; (3) da se u svom znanstvenom području, struci ili nastavi usavršavao u međunarodno prepoznatim institucijama u zemlji ili inozemstvu u kontinuiranom trajanju od najmanje tri mjeseca; i (4) da je kao autor ili koautor prezentirao najmanje tri rada na znanstvenim skupovima, od kojih jedan na međunarodnom znanstvenom skupu.

Kako je jedan od uvjeta za izbor docenta iz članka 93. stavak 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju da predloženik ispunjava uvjet za izbor u znanstveno zvanje znanstvenog suradnika, potrebno je utvrditi i propise koji određuju uvjete za izbor u znanstvena znanja. Odgovarajuće zakonske odredbe na snazi sadržane su u članku 32. stavak 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju gdje se propisuje da za znanstvenog suradnika može biti izabran istraživač koji ima doktorat znanosti i znanstvene radove koji ga afirmiraju kao priznatog znanstvenika.
Podzakonski propis na snazi koji određuje uvjete za izbor u znanstvena zvanja jest Pravilnik o uvjetima za izbor u znanstvena zvanja koji je donijelo Nacionalno vijeće (Narodne novine 84/05) koji je stupio na snagu 11.VII.2005. godine i koji se primjenjuje od 1.I.2006. godine, pa s obzirom na nadnevak pokretanja ovog postupka, povjerenstvo utvrđuje da ovaj podzakonski propis treba primijeniti. Prema odredbi članka 1. točka 5. podtočka 1. ovog Pravilnika, za izbor u znanstveno zvanje znanstvenog suradnika pristupnik mora imati ukupno šest objavljenih radova, a od toga tri moraju biti objavljeni u međunarodno priznatim časopisima i publikacijama.

Ostali podzakonski propisi na snazi su Statut Sveučilišta u Zagrebu i Statut Filozofskoga fakulteta. Budući da su primjenjive odredbe tih propisa sukladne s odgovarajućim odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju, ovdje ih nećemo posebno razmatrati.

VI. Zaključak i mišljenje

Stručno povjerenstvo zaključuje da dr. sc. Tomislav Smerić kao jedini pristupnik na natječaju za izbor u znanstveno-nastavno zvanje docenta na području društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu ispunjava propisane uvjete za izbor i to:

(1) Pristupnik ima stupanj doktora znanosti te je objavio radove u časopisima i publikacijama s međunarodno priznatom recenzijom koji ga afirmiraju kao priznatog znanstvenika, pa povjerenstvo zaključuje da time ispunjava uvjete za izbor u znanstveno zvanje znanstvenog suradnika propisane odredbama članka 32. stavak 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

(2) Pristupnik objavio ukupno jedanaest znanstvenih radova, od toga četiri u časopisima koji se referiraju u Current Contents, a preostalih sedam u ostalim znanstvenim časopisima, pa povjerenstvo zaključuje da broj, kvaliteta i mjesto objavljivanja pristupnikovih radova višestruko zadovoljavaju uvjete za izbor u znanstveno znanje znanstvenog suradnika propisane odredbama članka 1. točka 5. podtočka 1. Pravilnika o uvjetima za izbor u znanstvena zvanja.
(3) Ispunjavajući sve uvjete za izbor u znanstveno zvanje znanstvenog suradnika (ut supra, točke 1 i 2), pristupnik ispunjava uvjet za izbor u znanstveno-nastavno zvanje docenta koje propisuju odredbe članka 93. stavak 1 i 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju.
(4) Ispunjavajući sve uvjete za izbor u znanstveno-nastavno zvanje docenta iz članka 93. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (ut supra, točka 3), pristupnik ispunjava i temeljni uvjet za izbor u znanstveno-nastavno zvanje docenta prema odredbama točke II. stavak 1. Odluke o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora znanstveno-nastavna zvanja.
(5) Izvodeći nastavu iz jednosemestralnog predmeta Sociologija vojske (2 sata tjedno ili 30 sati godišnje) počevši od akademske 1999./2000. godine, pristupnik je u vremenu od pet godina prije pokretanja postupka za izbor izvodio nastavu u trajanju od 150 sati čime obilato ispunjava uvjet iz točke II. stavak 2. podtočka 1. Odluke o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja

(6) Radeći kao znanstveni novak na Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu (1991.-1994. godine) i u Institutu društvenih znanosti «Ivo Pilar» u Zagrebu (od 2000. godine), surađujući kao znanstveni novak na projektima «Socijalnoekološki aspekti društvenog razvoja», «Razvojne i psihosocijalne posljedice privatizacije» i «Razvojni akteri i ekonomska modernizacija hrvatskog društva», završivši poslijediplomski studij sociologije na te doktoriravši na Filozofskom fakultetu u Zagrebu iz područja društvenih znanosti, polje sociologija, pristupnik se više godina znanstveno usavršavao u međunarodno prepoznatim institucijama u zemlji, čime ispunjava uvjet iz točke II. stavak 2. podtočka 3. Odluke o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja.
(7) Ispunjavajući dva od četiri uvjeta propisana odredbom točke II. stavak 2. Odluke o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno- nastavna zvanja (ut supra, točke 5 i 6), pristupnik ispunjava sve uvjete za izbor u zvanje docenta koji su propisani odredbama točke II. stavak 2. te Odluke.
Stručno povjerenstvo stoga zaključuje da pristupnik dr. sc. Tomislav Smerić ispunjava sve uvjete propisane zakonskim i podzakonskim propisima za izbor u zvanje docenta na području društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu, te je slobodno predložiti Fakultetskome vijeću Filozofskog fakulteta u Zagrebu da se postupak izbora nastavi.

Stručno povjerenstvo:

Dr. sc. Ozren Žunec, red. prof.

Dr. sc. Ivan Cifrić, red. prof.

Dr. sc. Ivan Rogić, znan. savjetnik

Institut društvenih znanosti «Ivo Pilar», Zagreb

Dr.sc. Tomislav Smerić

Popis radova
Knjiga

Smerić, Tomislav (2005). Sparta usred Babilona? Sociologijski aspekti vojne profesije. Hrvatska sveučilišna naklada: Zagreb.

Rad u zborniku radova/knjizi

Smerić, Tomislav (2005). Menadžersko-poduzetnička elita - zadovoljstvo poslom i procjene važnosti aspekata posla. U: Čengić, Drago (ur.) Menadžersko-poduzetnička elita i modernizacija: razvojna ili rentijerska elita? (str.153-168). Institut društvenih znanosti Ivo Pilar: Zagreb.

Znanstveni radovi u CC časopisima

Smerić, Tomislav (2005). Posthladnoratovske teorije civilno-vojnih odnosa i vojni profesionalizam. Društvena istraživanja, 14(6):1015-1036.

Smerić, Tomislav; Zeman, Zdenko; Sabol, Gabrijela (2005). Teorije društvene modernizacije i strukture organiziranog nasilja. Društvena istraživanja 14(6):925--946.

Smerić, Tomislav (2005). Rod, vojna profesija i oružane snage: Porast vojne participacije žena kao emancipacijski trend?. Društvena istraživanja, 14(1-2):185-206.

Smerić, Tomislav (2002). Vojna profesija, korporativne orijentacije i transformacija civilno-vojnih odnosa. Društvena istraživanja, 11(1):67-88.

Znanstveni radovi u ostalim časopisima

Smerić, Tomislav i Žunec, Ozren (2002). Mišljenja hrvatskih časnika o ulasku Hrvatske u političko-vojne integracije. Polemos, 5(1-2):139-155.

Smerić, Tomislav (2001). Društveni ugled časničke profesije u Hrvatskoj - pogled iznutra. Polemos, 4(2):11-31.

Smerić, Tomislav (1993). Osobni strahovi i percepcija opasnih stanja - reakcije na hazardne situacije i stanja. Socijalna ekologija, 2(1):19-28.

Kufrin, Krešimir i Smerić, Tomislav (1992). Odlagalište nisko i srednje radioaktivnog otpada i lokalna zajednica - percepcija opasnosti, uvjeta prihvatljivosti i utjecaja na razvoj. Socijalna ekologija, 1(4):471-483.
Smerić, Tomislav (1992). Napomene uz ponudu teorija etike okoline. Socijalna ekologija, 1(3): 297-307.
Karajić, Nenad i Smerić, Tomislav (1992). Neki sociologijski aspekti odnosa prema prikupljanju i iskorištavanju komunalnih otpadnih tvari. Socijalna ekologija, 1(2):189-201.
Smerić, Tomislav (1990). Čikaška sociološka škola i humana ekologija - pregled osnovnih koncepata. Kulturni radnik, 43(4):111-130.

Stručni radovi

Smerić, Tomislav (2004). Žene u posthladnoratovskim oružanim snagama. Kruh & ruže, 11(23):4-11.

Sažetci u zbornicima međunarodnih skupova

Smerić, Tomislav i Žunec, Ozren (2002). Croatian Officers’ Opinions on Croatia’s Entering Politico-Military Integrations. Wars of Former Yugoslavia: The Sociology of Armed Conflict at the Turn of the Millennium. Hrvatsko sociološko društvo: Zagreb. (str. 54-56).

Neobjavljeno izlaganje na domaćem znanstveno-stručnom skupu

Matić, Renato i Smerić, Tomislav (2004). Sociološki aspekti Hrvatskih osloboditeljskih akcija. 7. znanstveno-stručni skup Vukovar '91 – trinaest godina poslije: Hrvatske osloboditeljske akcije 1991.-1995. - činjenice i predrasude. Institut društvenih znanosti Ivo Pilar u suradnji s Centrom za istraživanje ratnih zločina (Vukovar, 17. studeni 2004.)

FILOZOFSKI FAKULTET SVEUČILIŠTA U ZAGREBU

Stručno povjerenstvo za ocjenu rezultata natječaja za izbor

u znanstveno-nastavno zvanje i na radno mjesto

docenta za područje društvenih znanosti, polje

sociologija, grana posebne sociologije,

na Odsjeku za sociologiju

Predmet: Izvješće Stručnog povjerenstva,

dostavlja.-

Zagreb, dne 11. travnja 2006. godine

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu, na svojoj sjednici održanoj 28. veljače 2006. godine, izabralo nas je u Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje i na radno mjesto docenta za područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju (nastavno: Stručno povjerenstvo). Nakon što smo pomno i podrobno proučili natječajnu dokumentaciju, upoznali se s odgovarajućim zakonskim i drugim primjenjivim propisima te usuglasili stavove, Fakultetskome vijeću podastiremo slijedeći

IZVJEŠTAJ

I. Natječajna dokumentacija
Na natječaj za izbor u znanstveno-nastavno zvanje i na radno mjesto docenta za područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju, objavljen u Narodnim novinama 26/06 od 8. ožujka 2006. godine i u Vjesniku od 10. ožujka 2006. godine, javila se jedna pristupnica, i to dr. sc. Jasminka Lažnjak, docent. Pristupnica je svojoj prijavi na natječaj priložila životopis, Odluku Rudarsko-geološko-naftnog fakulteta o izboru pristupnice u zvanje docenta u području društvenih znanosti, polje sociologija, diplomu o stečenom akademskom stupnju doktora znanosti iz područja društvenih znanosti, polje sociologija, diplomu o završenom postdiplomskom obrazovanju, diplomu o stečenoj visokoj stručnoj spremi, popis objavljenih radova, popis izlaganja na znanstvenim skupovima, preglede više bibliografskih jedinica iz baze IRB, te sažetak jednog rada. Stručno povjerenstvo utvrđuje da temeljem natječajne dokumentacije može podnijeti izvješće o rezultatima natječaja.
II. Životopis i radno iskustvo
Doc. dr. sc. Jasminka Lažnjak rođena je 28. svibnja 1959. godine u Zagrebu gdje je završila osnovnu i srednju školu. Godine 1984. diplomirala je sociologiju kao jednopredmetni studij na Odsjeku za sociologiju Filozofskog fakulteta Sveučilišta u

Zagrebu. Obranivši 1980. godine magistarski rad pod naslovom Profesionalizacija i sekularizacija (mentor prof. dr. sc. Srđan Vrcan) na Odsjeku za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu stekla je akademski stupanj magistra znanosti, a godine 1999. na Odsjeku za sociologiju Filozofskog fakulteta Sveučilišta u Zagrebu obranila je disertaciju Socijalna konstrukcija tehnologije. Sociološki aspekti odnosa tehnologije i društva (mentor prof. dr. sc. Ivan Cifrić).

Od 1985. godine radi na mjestu stručnog suradnika u nastavi na Katedri za društvene znanosti Rudarsko-geološko-naftnog fakulteta Sveučilišta u Zagrebu (nastavno: RGN) gdje izvodi seminarski dio nastave. Godine 1991. izabrane je u zvanje znanstvenog asistetnta na istoj Katerdri za kolegije "Znanost, tehnika, društvo", "Sociologija" i "Industrijska sociologija", te od 1992. godine nastavu iz tih kolegija izvodi samostalno. Godine 2000. izabrana je u zvanje višeg asistenta, a godine 2002. u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje sociologija za kolegije "Znanost, tehnika, društvo", "Sociologija", "Sociologija organizacije" na RGN-u.
Od siječnja do kolovoza 1989. godine boravila je kao "Visiting Scholar" na Indiana University, Bloomington, SAD.

Godine 1988.-1989. bila je koordinatorica međunarodnog znanstvenog seminara "Future of Religion" Interuniverzitetskog centra u Dubrovniku, 1997.-2005. godine sudirektorica međunarodnog znanstvenog seminara "Social Aspects of Sciences" Interuniverzitetskog centra u Dubrovniku, te članica odbora više domaćih i međunarodnih znanstvenih i stručnih skupova.
Dobitnica je nagrade Filozofskog fakulteta u Zagrebu za diplomski rad pod naslovom "Analiza stavova diplomiranih studenata sociologije o studiju sociologije" (1985. godine).

Članica je Hrvatskog sociološkog društva u kojem je od 1986. do 1987. godine obnašala dužnost tjanice, zatim Hrvatskog ekološkog društva, Matice hrvatske te European Association for the Study of Science and Technology. Od 1992. do 1994. godine bila je urednica Biblioteke časopisa Revija za sociologiju.

III. Nastavna djelatnost
Pristupnica je u dodiplomskoj nastavi uvela, izradila programe i izvodila te i sada izvodi nastavu iz novih predmeta "Znanost, tehnika, društvo", "Sociologija organizacije" i "Sociologija" na RGN-u. Izvodila je nastavu iz predmeta "Metodologija znanstvenog rada" na poslijediplomskom odnosno doktorskom studiju (satnica 15+10). Od akademske 2005./2006. godine, prema novom nastavnom programu na preddiplomskom studiju predaje kolegij "Znanost, tehnika, društvo" (obvezatni kolegij, satnica 2+0), a na diplomskom studiju "Sociologija organizacije" (izborni kolegij, satnica 2+1), "Upravljanje ljudskim resursima", (izborni kolegij, satnica 2+1) i "Sociologija rada" (izborni kolegij, satnica 2+1).
IV. Znanstvena i stručna istraživačka djelatnost
Pristupnica je bila suradnica i glavna istraživačica na više znanstvenih projekata izvođenih s potporom nadležnog ministarstva. Od 1989. godine vanjska je suradnica na projektu "Male vjerske zajednice" Instituta za društvena istraživanja Sveučilišta u Zagrebu, od 1992. do 1996. godine suradnica je na projektu Ministarstva znanosti, tehnologije i informatike Republike Hrvatske "Unapređenje sustava zaštite okoliša ugroženog ugljikovodicima", voditelj projekta prof. dr. sc. Branko Salopek, od 1996-2001, suradnica na projektu Ministarstva znanosti, tehnologije i informatike Republike Hrvatske "Društveno vrednovanje znanosti i tehnologije", voditelj projekta doc. dr.sc. Darko Polšek, od 2002. do 2005. godine suradnica je na projektu Ministarstva znanosti, obrazovanja i sporta "Društveno vrednovanje znanosti, visokog školstva i tehnologije", voditelj projekta prof. dr. sc. Darko Polšek, a od 2004. godine glavna je istraživačica odnosno voditeljica projekta Ministarstva znanosti, obrazovanja i sporta "Hrvatska u procesu globalizacije – promišljanje i anticipacija budućnosti" (0254001).

Pristupnica je surađivala i na više stručnih projekata. Tako je 1996. godine surađivala na projektu "Studija utjecaja kamenoloma Voz na okolinu”, 1998. godine na projektu "Studija utjecaja zahvata utiskivanja tehnološke vode u utisnu bušotinu Kal-6 na okolinu” (voditeljica studije prof. dr. sc. N. Gaurina Međimurec), 1999. godine na projektu “Stručna podloga o utjecaju rudarskih objekta na okoliš i načela za njihovo zbrinjavanje odnosno zaštitu. Dionica cjelovite studije o utjecaju na okoliš i sustavu zaštite u naftno-rudarskoj djelatnosti u Republici Hrvatskoj" (voditelj studije dr. sc. B. Muvrin), a 1999. godine na projektu "Studija utjecaja na okoliš: Građevine za prihvat, obradu i odlaganje krutih i tekućih materijala na pogonu Molve-Đurđevac”(voditeljica studije prof. dr. sc. N. Gaurina Međimurec).
V. Objavljeni radovi i sudjelovanja na znanstvenim skupovima
Kako je vidljivo iz priloženog popisa objavljenih radova, pristupnica doc. dr. sc. Jasminka Lažnjak objavila je jednu knjigu (kao suurednica) i 18 radova, od čega četiri izvorna znanstvena rada, šest poglavlja u knjizi, jedno prethodno priopćenje, dva pregledna rada, jedno izlaganje na znanstvenom skupu i tri stručna rada. Četiri rada objavljena su u časopisima za koje Stručno povjerenstvo sukladno odredbi članka 1. točka 5. Pravilnika o uvjetima za izbor u znanstvena zvanja (Narodne novine 84/05) utvrđuje da su međunarodno priznati. U razdoblju od izbora za docenta (2002. godine), pristupnica je objavila pet radova.

Radovi doc. dr. sc. Jasminke Lažnjak objavljeni posljednjih godina posvećeni su u prvom redu društvu znanja i gospodarstvu utemeljenom na znanju. Autorica se pri tome usredotočuje na Hrvatsku, nerijetko uz širu usporednu analizu situacije u drugim tranzicijskim zemljama koje su ušle u članstvo Europske unije. Tako se u radu “Why have not EU accession countries yet accessed knowledge based society: What social sciences cand do? A case of Croatia” (u suautorstvu s J. Švarc; objavljeno 2004. godine, v. popis objavljenih radova pod br. 2) zaključuje da je kretanje prema društvu znanja određeno socijalnim i političkim prilikama te da u Hrvatskoj stanje “polumodernizma” još uvijek priječi priznavanje inovacije i tehnologijske mijene kao glavnog pokretača nove ekonomije. Pri tome se koristi model trostruke spirale (triple helix) koji je predmetom i drugih autoričnih radova (primjerice u radu «Without creative destruction and creative construction? The evolution of Triple helix in Croatia”, u suautorstvu s J. Švarc; objavljeno 2005. godine, v. popis objavljenih radova pod br. 1). U drugim radovima posvećenima sličnim temama istražuju se i s ovim kompleksom povezane teme, primjerice teorijski okviri modernizacije, uloga upravljačkih elita u procesima upravljanja tehnološkim promjenama, funkcioniranje hrvatskoga znanstvenog i sveučilišnog pogona u tim procesima, navlastito povezivanja gospodarstva i proizvodnje znanja, učinak demokratizacijskih procesa u ostvarivanju društva znanja itd.. U svim tim radovima pristupnica snažno i argumentirano pledira za promjene u dosadašnjim institucionlanim politikama kako upravljanja tehnologijskim razvojem tako i znanstvene proizvodnje.

Iz pregleda priloženog ovom izvješću vidljivo je da je doc. dr. sc. Jasminka Lažnjak sudjelovala priopćenjima na 22 domaća i međunarodna znanstvena skupa pri čemu su teme njenih izlaganja, osobito onih posljednjih godina, bile bliske temama njenih objavljenih radova, naime problemima modernizacije, upravljanja tehnologijskim promjenama i stvaranju društva i gospodarstva utemeljenih na znanju.

VI. Zaključak i prijedlog
Prema odredbi članka 93. stavak 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine 128/03, 198/03, 105/04 i 174/04), osoba može biti izabrana u znanstveno-nastavno zvanje docenta ako je upisana u Upisnik znanstvenika i uvjete u pogledu obrazovnog, nastavnog i stručnog rada koje propisuje Rektorski zbor te ako ispunjava uvjete za izbor u znanstveno zvanje znanstvenog suradnika.

Stručno povjerenstvo utvrđuje da je pristupnica upisana u Upisnik znanstvenika (broj 180443).

Uvjeti Rektorskog zbora za izbor u znanstveno-nastavno zvanje docenta propisani su odredbom točke II. Odluke o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja (Narodne novine 129/05) pri čemu se za izbor u znanstveno-nastavno zvanje docenta traži da osoba zadovoljava dva od sljedeća četiri uvjeta: (1) da je u suradničkom ili nastavnom zvanju, uključujući i status znanstvenog novaka, računajući razdoblje od pet godina prije datuma pokretanja izbora sudjelovala u izvođenju nastave na nekom visokom učilištu od barem devedeset (90) norma sati; (2) da je pomagala studentima preddiplomskih/diplomskih studija pri izradi završnih/diplomskih radova i pri tome da je objavila barem jedan rad u koautorstvu sa studentom; (3) da se u svom znanstvenom području, struci ili nastavi usavršavala u međunarodno prepoznatim institucijama u zemlji ili inozemstvu u kontinuiranom trajanju od najmanje tri mjeseca; te (4) da je kao autor ili koautor prezentirala najmanje tri rada na znanstvenim skupovima, od kojih jedan na međunarodnom znanstvenom skupu. Stručno povjerenstvo utvrđuje da pristupnica u potpunosti ispunjava tri od ova četiri zahtjeva (1, 3 i 4).

Temeljem odredbe članka 32. stavak 1. Zakona o znanstvenoj djelatnosti i visokom obrazovanju za znanstvenog suradnika može biti izrabran istraživač koji ima doktorat znanosti i znanstvene radove koji ga afirmiraju kao priznatog znanstvenika. Stručno povjerenstvo utvrđuje da pristupnica ispunjava ove uvjete.

Uvjeti za izbor u zvanje znanstvenog suradnika propisani su i odredbom članka 1. točka 5. Pravilnika o uvjetima za izbor u znanstvena zvanja pri čemu se za izbor u znanstveno zvanje znanstvenog suradnika traži da osoba ima ukupno šest objavljenih radova, od toga tri u časopisima s međunarodnom recenzijom. Stručno povjerenstvo utvrđuje da pristupnica ima dovoljan broj objavljenih radova u odgovarajućim kategorijama časopisa i publikacija te da ispunjava i ove uvjete za izbor u znanstveno zvanje znanstvenog suradnika.

Slijedom navedenoga, Stručno povjerenstvo zaključuje da pristupnica doc. dr. sc. Jasminka Lažnjak ispunjava sve zakonske i podzakonskim propisima utvrđene uvjete za izbor u znanstveno-nastavno zvanje docenta te sukladno odredbi članka 35. stavak 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju daje Fakultetskome vijeću Filozofskoga fakulteta u Zagrebu prijedlog da se pristupnica doc. dr. sc. Jasminka Lažnjak izabere u u znanstveno-nastavno zvanje i na radno mjesto docenta za područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju.
Stručno povjerenstvo

Dr. sc. Ozren Žunec, red. prof.

Dr. sc. Rade Kalanj, red. prof.

Dr. sc. Darko Polšek, izv. prof. Pravnog fakulteta u Zagrebu

Doc. dr sc. Jasminka Lažnjak
POPIS OBJAVLJENIH RADOVA

Knjige

1. Zbornik, 2004. Transition Countries in The Knowledge Society: Socioeconomic analysis", (urednici: Švarc, J., Lažnjak, J., Šporer, Ž., Polšek, D. ur.), Institut "I. Pilar", Zagreb, 498
Članci

1. Lažnjak, J., Švarc, J. , 2005. «Without creative destruction and creative construction? The evolution of Triple helix in Croatia”, 5th Triple Helix Conference “The capitalization of knowledge: cognitive, economic, social & cultural aspects”, Turin, 18-21 May 2005
2. Švarc, J. Lažnjak, J., 2004, "Why EU accession countries have not yet accessed knowledge based society: What can social sciences do? A case of Croatia?" Transition Countries in The Knowledge Society: Socioeconomic analysis", (Švarc, J., Lažnjak, J., Šporer, Ž., Polšek, D. ur.), Institut "I. Pilar", Zagreb, 169-195

3. Švarc, J., Lažnjak, J., 2004, "Knowledge based economy and knowledge society: some starting points", Transition Countries in The Knowledge Society: Socioeconomic analysis", (Švarc, J., Lažnjak, J., Šporer, Ž., Polšek, D. ur.), Institut "I. Pilar", Zagreb, 13-36

4. Švarc, J., Lažnjak, J. 2003, "Nova proizvodnja znanja: Perspektive u Hrvatskoj", Društvena istraživanja, Vol 12:93-114 (prethodno priopćenje)

5. Lažnjak, J., Švarc, J. 2002, "Upravljačke elite za inovativno društvo i ekonomije znanja u Hrvatskoj", Društvena istraživanja, Vol 11:47-65(izvorni znanstveni rad)

6. Lažnjak, J., Švarc, Jadranka, 2001, "Upravljačke elite u inovativnom društvu", Zbornik Upravljačke elite i modernizacija, (ur. D. Čengić, I. Rogić), Institut društvenih znanosti Ivo Pilar, Zagreb, str. 145-165

7. Lažnjak, J., 2000, "Socijalna kontrola i procjena tehnologije", Informatologia, 33, 2000., 1-2, 79-82 (pregledni rad)

8. Lažnjak, J., 1998, “Je li Hrvatska osuđena na tehnološki determinizam? Neki problemi društvene procjene tehnologije”, Zbornik Vidljiva i nevidljiva akademija, (ur. D.Polšek), Institut društvenih znanosti Ivo Pilar, Zagreb, str. 213-223

9. Lažnjak, J., Gaurina Međimurec, N., 1997, “Gender and Career in Mining and Petroleum Engineering”, Automated Systems Based on Human Skill, (ed D. Brandt), IFAC, Kranjska Gora, Slovenia, 17.-19. 09.97., pp 215-218

10. Lažnjak, J., 1997, “Sociologija tehnologije. Kome je potrebna i zašto”, Zbornik Društvo i tehnologija ’97., (ur. J. Plenković), Građevinski fakultet Sveučilišta u Rijeci, Rijeka (pregledni rad)

11. Lažnjak, J., Gaurina Međimurec, N., 1997, “Female Students in in Engineering. Geology, Mining, and Petroleum Engineering Comparison”, Rudarsko-geološko-naftni zbornik, Vol 9:81-84, R-G-N fakultet, Zagreb (izlaganje na znanstvenom skupu)

12. Lažnjak, J., 1995 “Socijalna konstrukcija tehnoloških akcidenata”, Socijalna ekologija, Vol 4:353-360 (pregledni rad)

13. Lažnjak, J., 1997. “Tradicionalna i nova religioznost u postkomunizmu; Promjene u religioznosti studenata 1990-1994”, Društvena istraživanja, Vol 6:49-70 (izvorni znanstveni rad)

14. Lažnjak, J., 1992. “Odnos sustava tehničkih i socijalnih mjera u ekološkom projektu”, Rudarsko-geološko-naftni zbornik, Vol 4:153-155, R-G-N fakultet, Zagreb (izvorni znanstveni rad)

15. Lažnjak, J., 1990. “Znanstvena usmjerenost i opremljenost doktorata iz sociologije”, Revija za sociologiju, Vol XXI, No 3:467-475 (stručni rad)

16. Lažnjak, J., 1990. “Nova ili stara religijska svijest. Tipologija religioznosti studenata”, Sociološki pregled, Vol XXIV, No 1-4:103-117 (izvorni znanstveni rad)

17. Dukić, Z., Lažnjak, J., 1986. “Selektivna bibliografija radova iz područja socijalne strukture i socijalne mobilnosti”, Zbornik Socijalna struktura, (ur. Kalanj, Šporer), Sociološko društvo Hrvatske, Zagreb, str. 185-223

18. Lažnjak, J., 1985. “Selektivna bibliografija radova iz područja primijenjene

sociologije”, Revija za sociologiju, Vol XV, No 1-2:83-89

Izlaganja na znanstvenim skupovima
1. Švarc, J., Lažnjak, J., 2005. “Inovacijska politika u Hrvatskoj: zašto nam je potrebna?”, Annales Pilar 2005, Globalni i lokalni izazovi identitetu i razvoju Hrvatske, 9. prosinca 2005.
2. Lažnjak, J., Švarc, J., 2005., “STS and Innovation Policy in Croatia”, South-Eastern Europe Regional Workshop Science and Technology Studies: Governance of Socio-Technical Change, Plovdiv, November 25-26, 2005
3. Lažnjak, J. 2005., “For and against commercialization of science”, Innovation and Social Development ", Inter-university centre Dubrovnik, 27-29 May 2005.

4. Lažnjak, J., 2004, "Innovation potentials of Croatian research units in area of technology and biotechnology", Innovation and Social Development in The Knowledge Based Society/Economy", Inter-university centre Dubrovnik, 7-9 May 2004

5. Švarc, J., Lažnjak, J., 2003, "Why EU accession countries have not yet accessed knowledge based society: What can social sciences do? A case of Croatia?" Knowledge Based Society: A Challenge for New EU and Accession Countries, Zagreb, 23.-24. October, 2003

6. Lažnjak. J., 2003, "Transformed Science: How Can Science Survive Its Democratization?" Social Aspects of Sciences VII, Re-Evaluation of Life Sciences Through New Technologies", Interuniverzitetski centar Dubrovnik, 12.-17. svibanj 2003.

7. Lažnjak, J., 2002, "Technology Assessment and Social Control of Technology", EASST 2002 Conference: Responsibility under Uncertainty, European Association for the Study of Science and Technology and University of York, UK, 31.07. 03.08. 2002, York, UK
8. Lažnjak, J., 2002. "Transforming Paradigms: The Concept of Technics in Social Studies of Technology", Social Aspects of Sciences VI, Transforming Scientific Paradigms: Concepts of Memory, Interuniverzitetski centar Dubrovnik, 13.-17. svibnja 2002..

9. Lažnjak, J., Švarc, J., 2002, "Uloga nove proizvodnje znanja u izgradnji nacionalnog inovativnog sustava" Šesta multidisciplinarna konferencija "Inovacije i rast hrvatskog gospodarstva", Akademija tehničkih znanosti Hrvatske i Hrvatsko društvo za sustave, Zagreb, 28. veljače, 2002.

10. Lažnjak, J., Švarc, J., 2001, "The Lack of Technology Policy. The State of the Art in Croatia", The 6th Semmering S&T Forum, Rethinking Research Policy in an Enlarging Europe, Lille, France, December 6-8, 2001.

11. Lažnjak, J., 2001., "Sociologija tehnologije - Mogućnosti demokratizacije tehnologije", Novi pravci u suvremenoj sociologiji, Matica hrvatska - Odjel za sociologiju, Zagreb, 19. listopada 2001.

12. Lažnjak, J., 2001, "Social Aspects of Globalizing Technology", Social Aspects of Sciences V, Globalization-End of Utopia?, Interuniverzitetski centar Dubrovnik, 30. travnja - 4. svibnja 2001.

13. Lažnjak, J., 2000, "Technlogy as knowledge and things. The problem of ethical indifference", Social Aspects of Sciences IV, Dialectics of Enlightment in the Age of Globalization. Shaping Scientific Culture for XXI Century, Interuniverzitetski centar Dubrovnik, 26.travnja-1. svibnja 2000.

14. Lažnjak, J., 2000, "Socijalna kontrola i procjena tehnologije", Društvo i tehnologija '2000., Opatija, 28-30. lipnja .2000.

15. Lažnjak, J., 1999., "Technology As a Tool of Social Control", Social Aspects of Sciences III, Science and Social Control, Interuniverzitetski centar Dubrovnik 26.travnja - 1. svibnja 1999

16. Lažnjak, J., 1998., "The Power of Technology. Technological determinism vs. Social Constructivism", Social Aspects of Sciences II, Science, Power, and Technology, Interuniverzitetski centar Dubrovnik, 14.-18. travnja 1998.

17. Lažnjak, J., 1997., "Are We Destined to Technological Determinism", Social Aspects of Sciences I, Science and Modernity, Interuniverzitetski centar Dubrovnik, 14.-21. travnja 1997.

18. Lažnjak, J., 1997., "Sociologija tehnologije. Kome je potrebna i zašto", Društvo i tehnologija '97, Opatija, 28.-30. lipnja, 1997.

19. Lažnjak, J., Gaurina Međimurec, N., 1997, “Gender and Career in Mining and Petroleum Engineering”, IFAC Automated Systems Based on Human Skill, , Kranjska Gora, Slovenia, 17.-19.rujna 1997.

20. Lažnjak, J., 1996., "Sociološki aspekti tehnološkog determinizma", Društvo i tehnologija '96, Selce, 28.-30. lipnja 1996.

21. Lažnjak, J., 1995., "Socijalna konstrukcija tehnoloških akcidenata", Društvo i tehnologija '95, Opatija, 28.-30. lipnja 1995.

22. Lažnjak, J., 1989,"Secularization and Modernization", Future of Religion, Interuniverzitetski centar, Dubrovnik, 24. - 30. travnja 1989.

Dr. Ivo Goldstein, red. prof.

Dr. Božena Vranješ-Šoljan, red. prof.

Dr. Tihomir Cipek, izv. prof.

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 26. siječnja 2006. 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. sc. Branku Boban za izbor u znanstveno zvanje za znanstveno područje humanističkih znanosti, polje povijest, grana opća povijest, u Zavodu za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu te podnosimo slijedeći

Izvještaj

Na natječaj za izbor prijavio se samo jedan kandidat: dr. sc. Branka Boban, znanstveni suradnik.

I. Životopis kandidata

Dr. sc. Branka Boban rođena je 1944. godine u Zagrebu. Gimnaziju je završila u Srijemskoj Mitrovici 1964. godine i diplomirala na Filozofskom fakultetu u Zagrebu (smjer psihologije i sociologije) 1968. godine. Nakon desetmjesečnog rada u Centru za kulturu Radničkog sveučilišta "Moša Pijade" (1969-1970) prekinula je radni odnos zbog obiteljskih razloga. Na Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu magistrirala je s radnjom "Mjesto i uloga radničke klase u koncepciji seljačke demokracije (Prema programu Hrvatske seljačke stranke između dva rata)" 1977. godine, te stekla stupanj magistra iz područja sociologije

U Centru za povijesne znanosti, OOUR Institut za hrvatsku povijest zaposlena je od 1976. godine. Prateći sudbinu Instituta, a kasnije Zavoda za hrvatsku povijest, od 1987. godine je u stalnom radnom odnosu na Filozofskom fakultetu u Zagrebu.

Na Odsjeku za povijest Filozofskog fakultetu u Zagrebu je 1997. godine obranila doktorsku disertaciju Demokratski nacionalizam u ideologiji Stjepana Radića, te stekla stupanj doktora humanističkih znanosti, znanstveno polje povijest. U zvanje višeg znanstvenog asistenta izabrana je 1998. godine, a u zvanje znanstvenog suradnika 2002. godine.

II. Znanstvena djelatnost

Od izbora za znanstvenog suradnika kandidatkinja je objavila jednu knjigu, potom osam znanstvenih radova te jedan stručni rad.

Ovom izvještaju prilažemo prikaz knjige te kraće prikaze znanstvenih radova:

Knjiga (a3):
Stjepan Radić u Prvom svjetskom ratu (2006.), 496 str., Zagreb: Allinea - 53,5 a. a. x 1 = 53,5 bodova

Ovo je knjiga ponajprije o stavovima i djelovanju Stjepana Radića tijekom Prvoga svjetskog rata, ali to je i panoptikum u kojem se ogleda i djelovanje Sabora, pa i saborskih zastupnika, bana, vlade i stranaka. Istovremeno se radi o tekstu koji čitatelja iscrpno obavještava o političkim, gospodarskim, socijalnim i kulturno-prosvjetnim prilikama toga, ratnoga razdoblja, istovremeno i godina raspada stoljetnog imperija Austro-Ugarske monarhije.

Radićeva se djelatnost iščitava iz njegova djelovanja u Hrvatskom saboru te na njegovim tekstovima u tjedniku Dom, glasilu HPSS-a, koje je najvećim dijelom sam pisao, uređivao i izdavao.

Autorica je Radićeva shvaćanja i djelovanja stavila u kontekst međunarodnih odnosa, stanja na ratištu, borbe Jugoslavenskog odbora za spašavanje hrvatske obale Jadrana od talijanskih pretenzija, te prilika u zemlji i djelovanja ostalih političkih snaga u Banskoj Hrvatskoj.

U hrvatskoj historiografiji je razdoblje Prvoga svjetskoga rata jedno od najslabije istraženih tema. I oni historičari koji su se bavili tim razdobljem, obrađivali su uglavnom politička događanja te ponajviše 1917. i 1918. godinu. Historijska znanost ima vrlo malo uvida u socijalne i gospodarske prilike u Hrvatskoj u to doba. Knjiga Branke Boban u tom je smislu dragocjeno vrelo podataka i solidan temelj za daljnja istraživanja. Autorica je, naime, morala analizirati socijalno i gospodarsko stanje kako bi ocrtala sustav Radićeva razmišljanja i djelovanja. Radi se ovdje i o Radićevim idejama i njegovoj ideologiji, ali i političkoj strategiji i taktici te silnom temperamentu koji je svakome njegovom nastupu davao poseban pečat. Bilo je to doba u kojem idejni sustav Stjepana Radića i njegovo praktično djelovanje malo-pomalo dobivaju značajno mjesto na hrvatskoj (potom i jugoslavenskoj) društvenoj sceni.

Radić je tijekom rata, prije negoli drugi političari, shvatio da stari sustav načela i vrijednosti na kojima se temeljila međunarodna i unutarnja politika neumitno propada. Uočio je da Austro-Ugarska i njezina državna uprava nisu sposobne zaustaviti naglo pogoršanje uvjeta života najširih slojeva, posebno seljaštva: od oskudice hrane pa i pojave gladi u nekim krajevima, do izrabljivanja starih i novih ratnih bogataša i korumpiranih činovnika. Radić je shvatio da Austro-Ugarska tone u kaos iz kojeg joj nema povratka.

Austro-Ugarska se do početka Prvoga svjetskog rata (Velikog rata) nije uspjela konstituirati kao moderna država jer je njezin pravni sustav bio mješavina priznatih privilegija feudalaca i kralja, i vladavine zakona, sa svim karakteristikama tzv. ancient régime, uz vrlo ograničena građanska prava i ograničeno pravo glasa (u austrijskom dijelu opće pravo glasa radi korporativnog sustava nije bilo i jednako) koji je osiguravao snažan utjecaj nekadašnjih feudalnih gospodara i očuvanje feudalnog mentaliteta državne uprave.

Iako je Radić zapažao da je ruska boljševička revolucija izazvala vrtlog nesagledivih i često vrlo negativnih zbivanja, koja se tada nisu mogla predvidjeti, točno je zapazio da je ona utjecala, posebno u slavenskim zemljama Austro-Ugarske, na podizanje samosvijesti najširih slojeva o njihovom značaju u društvu i njihovu želju da se sruši država u kojoj su oni bili pijuni u igri elita koje su donosile odluke bez veze s realnošću i bez odgovornosti za sudbine onih kojima vladaju. No, to veliko nezadovoljstvo, ni u Hrvatskoj ni u drugim zemljama, najčešće nije bilo povezano s jasnim predstavama o tome čime treba zamijeniti dotadašnje stanje.

Kako je sam bio protivnik komunizma, Radić je nastojao buntovno raspoloženje najširih slojeva, posebno seljaštva, usmjeriti tako da rješenje svojih problema traže u demokratskim reformama koje će u Hrvatskoj položaj običnih ljudi učiniti sličan onom u SAD, o kome se ljudi u Hrvatskoj dosta znali, jer su tamo imali veliki broj iseljenih rođaka i poznanika, a da borbu za prava hrvatskog naroda na samoodređenje zasnuju prije svega na Wilsonovim mirovnim inicijativama i izjavama da SAD ulazi u rat ne radi svojih interesa, nego radi borbe za ostvarenje određenih načela: prava naroda na samoodređenje svih, pa i najmanjih naroda, zaključenja pravednog i trajnog mira među državama, ali i pružanja mogućnosti svim narodima da izgrade pravedniji demokratski poredak unutar država.

Većina Radićevih inicijativa i ideja nije polučila nikakav vidljiviji rezultat, ali je u Hrvatskoj poslije rata došlo do značajne promjene odnosa i mentaliteta. Osim toga, izgradio se i sam Radić: on je od autora jedne zaokružene ideologije i vođe male agrarne stranke prije rata, za vrijeme rata prerastao u političara koji je na inventivan način povezivao teorijske spoznaje s praktičnim djelovanjem i iskustvima, da bi nakon njega postao nacionalni vođa za kojim je krenula većina hrvatskog naroda.

Knjiga „Stjepan Radić u Prvom svjetskom ratu“ Branke Boban je napisala temeljit rad, pun novih pojedinačnih činjenica, ali i širih zaključaka o Stjepanu Radiću i razdoblju Prvoga svjetskoga rata u Hrvatskoj. Time je kandidatkinja napravila važan, odnosno daleko najvažniji rad koji je kvalificira za zvanje višeg znanstvenog suradnika.

Rasprave i članci u časopisima i zbornicima:

1. "Materinsko carstvo" - zalaganje Stjepana Radića za žensko pravo glasa i ravnopravan položaj u društvu, u Žene u Hrvatskoj/Ženska i kulturna povijest, priredila Andrea Feldman, Institut "Vlado Gotovac" - Ženska infoteka, Zagreb, 2004., 191. - 209. - 1,6 boda

Pristupnica je u ovom radu pokazala kako je Stjepan Radić bio jedan od prvih hrvatskih političara koji se zalagao za prava žena, tako i za njihovo pravo glasa, a kao i mnogi je držao da će njihov ulazak u javni i politički život bitno poboljšati društvene odnose i osigurati trajni mir u svijetu.
2. Političke stranke i grupe iz Hrvatske prema stvaranju jugoslavenske države

1918., "Dijalog istoričara - povjesničara" 5., Friedrich Neumman Stiftung, Zagreb 2002., str. 323. - 340. - 1 a.a. x 1=1 bod

Autorica pokazuje, na temelju uvida u literaturu i raznovrsne izvore, kako su političke stranke i grupe u Hrvatskoj imale u vrijeme Prvoga svjetskoga rata različite ideologije i različit razvoj te su, sukladno tome, imale i različit odnos prema Austro-Ugarskoj te stvaranju jugoslavenske države. Međutim, mnogi su ih razlozi navodili da postupno, pri kraju rata, zaključe kako je za Hrvate i Hrvatsku ponajbolje ući u zajedničku državu sa Crnom Gorom i Srbijom.

3. Socijalni problemi i njihov utjecaj na raspoloženje najširih slojeva u Banskoj Hrvatskoj prema stvaranju jugoslavenske države 1918., "Dijalog povjesničara - istoričara" 6., Friedrich Neumman Stiftung, Zagreb 2002., str. 211. - 228. - 1 a.a. x 1=1 bod

U ovom je tekstu autorica nastojala uočiti povezanost sve teže socijalne situacije u Banskoj Hrvatskoj tijekom Prvoga svjetskoga rata sa činjenicom da su najširi slojevi gubili vjeru u smisao ratovanja, kao i vjeru u postojeću državu Austro-Ugarsku. S druge strane, uočila je da većina hrvatskih političkih stranaka i političara nije shvaćala značaj problema i njihov utjecaj na raspoloženja stanovništva.

4. Dalmacija između jugoslavenstva i hrvatstva 1920. - 1923., (u svjetlu
splitskog dnevnika "Novo Doba"), "Dijalog istoričara - povjesničara" 7., Friedrich Neumman Stiftung, Zagreb 2003., str. 127. - 145. - 1 a.a .x 1=1 bod
U ovom je tekstu autorica pomaknula svoj interes prema prvim poslijeratnim godinama: u njemu je pokazala, prvenstveno na primjeru splitskoga dnevnika „Novo doba“ kako je tekao proces nacionalne integracije u Dalmaciji. Taj se proces odvija u društvu opterećeno velikim problemima – odgađanje i nedosljedna provedba agrarne reforme, potom monokulturizam, veliko siromaštvo, zaostalost (prvenstveno Zagore), na što se nadovezuju raširena pothranjenost, pa i glad. U Dalmaciji tada dominantna liberalna „unitarnojugoslavenski orijentirana inteligencija“ nije bila niti spremna, a niti sposobna uhvatiti se ukoštac s tim problemima. Velika pobjeda Radićeve Hrvatske republikanske seljačke stranke na izborima 1923. pokazuje promjenu raspoloženja širokih slojeva.
5. Sabor Kraljevina Hrvatske, Slavonije i Dalmacije o problemima prehrane
tijekom I. svjetskog rata, Zbornik Mire Kolar-Dimitrijević, Zagreb 2003., str. 315. - 328. - 1 a.a. x 1=1 bod

U ovom radu autorica je pokazala kako je svjetski rat uzrokovao oskudicu hrane i potrebu uvođenja njene racionalne distribucije, ali da vlasti nisu uspijevale spriječiti sve veću oskudicu pa i pojavu gladi u nekim krajevima, a da sve političke stranke nisu shvaćale ozbiljnost problema.
6. Sudski progoni prvaka HSS 1945.-1948., "Dijalozi povjesničara -istoričara"

8., Zagreb 2003., str. 239. - 260. - 1 a.a. x 1=1 bod
Branka Boban istražuje na temelju arhivskih fondova hapšenja i suđenja vodećim osobama u poslijeratnom HSS-u, ponajprije u odnosu na uvjerenje HSS-ovaca da su i dalje najveća i najjača politička snaga u hrvatskom narodu.
7. Stjepan Radić o odgoju i naobrazbi, Radovi ZHP, br. 34 - 35 - 36, Zagreb
2001. - 2004., str. 135. - 156. - 2,5 a.a. x 1 = 2,5 bodova

U radu autorica na temelju Radićevih tekstova pokazuje kako je Radić držao da je odgoj jednako važan kao i obrazovanje, a da njegove ideje o reformi školstva nisu izgubile na aktualnosti ni danas.

8. Stjepan Radić i Europa, Dijalog istoričara - povjesničara 9., Fridrich
Naumann Stiftung, ured. Igor Graovac, Zagreb 2005., 133. - 153. - 1 a.a. x 1=1 bod

U ovom tekstu autorica pokazuje na koji je način Stjepan Radić konstruirao svoju ideologiju: shvaćanja o naciji, državi, socijalnim pravima seljaka i radnika, ustavnosti, demokraciji te pravima i slobodama čovjeka i građana izgrađivao je na iskustvima različitih europskih zemalja. Želio je na taj način stvoriti simbiozu racionalnih europskih shvaćanja i težnji za djelovanjem na temelju vječnih moralnih normi koje je pripisivao slavenskom svijetu.

III. Stručna djelatnost

Od izbora za znanstvenog suradnika kandidatkinja je sudjelovala na I. kongresu hrvatskih povjesničara, na više “Dijaloga povjesničara/istoričara u organizaciji Friedrich Naumann Stiftung” u Hrvatskoj te Srbiji te na još nekoliko znanstvenih i stručnih skupova. Recenzirala je neke radove za tisak. Držala je nastavu i pojedina predavanja na dodiplomskom i postdiplomskom studiju na Odsjeku za povijest i Odsjeku za pedagogiju Filozofskog fakulteta i bila mentor i član povjerenstava za obranu diplomskih i mentor pri izradi jedne magistarske radnje.

IV. Zaključno mišljenje i prijedlog

U ocjeni znanstvene, nastavne i stručne djelatnosti kandidata naglašavamo da dr. sc. Branka Boban, znanstveni suradnik, ispunjava minimalne uvjete Znanstvenoga područnog vijeća humanističkih znanosti za izbor u znanstveno-nastavno zvanje višeg znanstvenog suradnika.

Dr. sc. Branka Boban objavila je jednu knjigu, osam izvornih znanstvenih radova te jedan pregledni članak.

Nadalje, pristupnica Branka Boban ispunjava minimalne uvjete Rektorskog zbora za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstvena i nastavna zvanja (NN br. 94/1996., str. 4097-4098).

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, specijaliziranog u razdoblju prvih desetljeća hrvatske povijesti 20. stoljeća.

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. Branka Boban izabere za višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje povijest, na Zavodu za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu.

U Zagrebu, 24. ožujka 2006.

Dr. Ivo Goldstein, red. prof.

Dr. Božena Vranješ-Šoljan, red. prof.

Dr. Tihomir Cipek, izv. prof.

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za povijest umjetnosti

Broj:01-06-12/2

Zagreb, 3. travnja 2006.

 FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

Fakultetsko vijeće na sjednici održanoj 28. veljače 2006. imenovalo nas je u Stručno povjerenstvo za ocjenu Natječaja objavljenog u Vjesniku i Narodnim novinama 10. ožujka 2006. godine za izbor u suradničko zvanje i na radno mjesto višeg asistenta za područje humanističkih znanosti, polje povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija. Na Natječaj su se pravovremeno prijavila dva kandidata, te Povjerenstvo - pregledavši materijale i ne našavši formalnih primjedbi - u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju, podnosi Vijeću slijedeće

I Z V J E Š Ć E

1. Dne. 14. ožujka zaprimljena je prijava Gabrijele Rakuljić, diplomirane povjesničarke umjetnosti i profesorice engleskog jezika, s diplomom Sveučilišta u Zadru o stečenoj stručnoj spremi sedmog (VII / I) stupnja iz 2004.g. Iz drugih dokumenata proistječe da je hrvatska državljanka, rođena u Omišu 23. 12. 1979., gimnaziju jezičnog smjera završila u Splitu a radno iskustvo stekla zaposlenjem na privatnim školama kao profesor likovne umjetnosti na gimnaziji, odnosno engleskog jezika na osnovnoj školi u Zagrebu. Ujedno je honorarno sudjelovala u dva programa jezičke nastave. Osim jezika kojeg je studirala na fakultetu, navela je da aktivno vlada njemačkim te da zna osnove talijanskog i španjolskog. Svladala je rad osobnim računalom a u biografiji se predstavlja «ambicioznom, savjesnom, metodičnom i komunikativnom osobom». Molbi je priložila dvije afirmativne preporuke nastavnika povijesti umjetnosti i engleskog jezika s Filozofskog fakulteta Sveučilišta u Zadru, a objavljenih radova ili drugih pokazatelja svojih stručnosti ili znanstvenih zanimanja nema.

2. Dne. 17. ožujka zaprimljena je prijava Dina Milinovića, doktora znanosti iz znanstvenog područja humanističkih znanosti, polje povijest umjetnosti, od kraja 2001. godine stalno zaposlenog na Filozofskom fakulteta Sveučilišta u Zagrebu. On je hrvatski državljanin, rođen 14.10.1959. u Zagrebu, gdje je nakon završene Klasične gimnazije diplomirao arheologiju i povijest umjetnosti 1984. g. na našem fakultetu. Poslijediplomski studij je nastavio u Parizu, na sveučilištu Sorbonne i stekao doktorat trećeg ciklusa, koji je u Zagrebu nostrificiran kao magisterij humanističkih znanosti. Iz istih je obranio doktorat na Filozofskom fakultetu 2005. godine. U međuvremenu je od 1992. do 1998. radio u državnoj upravi, kao tajnik Hrvatske komisije za suradnju s UNESCO-om, zatim 1999.-2001. u veleposlanstvu RH u Francuskoj kao savjetnik za kulturu. U dva navrata bio je stipendist Ecole francaise de Rome, počevši se aktivnije baviti znanstvenim radom. Nastavničko iskustvo je stjecao u Zagrebu, najprije kao suradnik prof. dr. Radoslava Katičića akademske godine 1996/97. i 1997/98. na Hrvatskim studijima, a od akademske godine 2001/02 u svojstvu znanstvenog novaka na Odsjeku za povijest umjetnosti Filozofskog fakulteta vodi kolegije iz predmeta Ikonologije i Umjetnost antike. Od 2002. predavao je i u okviru poslijediplomskog studija povijesti umjetnosti na našem fakultetu. Bio je mentor nekolicini diplomanata, gost predavač na fakultetu u Rijeci. Također je uključen u znanstveno-istraživačke projekte prof. dr. Igora Fiskovića. Dosad je sudjelovao na sedam znanstvenih, međunarodnih ili domaćih skupova, a objavio 8 znanstvenih radova na hrvatskom i francuskom jeziku, te više stručnih priloga. Uredio je i jedan zbornik s tematikom iz kulturne prošlosti, a ogledao se u književnom radu s jednim romanom i nekoliko dramskih tekstova. Aktivni je član više stručnih društava, a za doprinos u razvoju suradnje RH s UNESCO-om 1996. primio je državno odličje reda Danice hrvatske.

Ocjenjujući rezultate Natječaja, iz navedenih podataka ovo je povjerenstvo utvrdilo da kandidatkinja Gabrijela Rakulić ne ispunja uvjete
-čl. 43., stav.6. Zakona o znanstvenoj djelatnosti i visokom obrazovanju jer nije obranila doktorat;

-čl. 97. st. 2. istog Zakona jer nije sudjelovala u provođenju dijela nastavnog procesa.

Dr.sc. Dino Milinović, pak, odgovara tim istim uvjetima

-čl. 43. stav. 6. Zakona o znanstvenoj djelatnosti i visokom obrazovanju jer je u roku četiri godine doktorirao (2005. godine);

-čl. 97. st. 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju jer je sudjelovao u provođenju dijela nastavnog procesa i provjeri znanja na predmetima Ikonologija i Umjetnost antike, jer ima višestruka osvjedočenja svojeg znanstvenog rada kao i iskustva u obrazovnoj djelatnosti na Sveučilištu.

Povjerenstvo se stoga slaže predložiti Fakultetskom vijeću da dr. sc. Dina Milinovića unaprijedi u zvanje višeg asistenta, a napominje da kandidat ispunjava i uvjete za viša zvanja.

Stručno povjerenstvo:

dr. sc. Igor Fisković, redoviti profesor

predsjednik

dr. sc. Miljenko Jurković, redoviti profesor

član

dr. sc. Predrag Marković, docent

član

dr. sc. Dino Milinović

Znanstveni radovi:

1. Bjelokosni plenarij – prilog poznavanju najstarije povijesti Riznice zagrebačke katedrale, u Radovi Instituta za povijest umjetnosti, 29, 2005., str. 29-42;

2. Uznesenje Ilijino: starozavjetni proroci i Sunčeva kola u ranokršćanskoj umjetnosti, u Ivan Šporčić (ur.), Stari zavjet, vrelo vjere i culture. Zbornik radova znanstvenog simpozija (Rijeka, 5.-6. prosinca, 2003.), Zagreb, 2004., str. 611-619;

3. Delectare, Movere, Docere. Quelques reflexions sur la justification des images dans le décor des édifices cultuels chrétiens, u Hortus Artium Medievalium, 9, 2003., str. 241-246;

4. Ikonografski program mozaika u središnjoj apsidi Eufrazijeve bazilike u Poreču: Carsko pokroviteljstvo i uloga Bogorodice, u Prilozi povijesti umjetnosti u Dalmaciji, 38, 1999.-2000., str. 73-88;

5. Le programme iconographique de la mosaique de l'abside centrale de la basilique d'Euphrasius de Poreč en Croatie: le patronage de l'empereur et le rôle de la Theotokos, u Romanité et cité chrétienne, Mélanges en l'honneur d'Yvette Duval, Paris, 2000., str. 359-370;

6. L'origine de la scène de la Nativité dans l'art paléochrétien (d'après les sarcophages d'Occident), u: Antiquité tardive, 7, 1999., str. 299-329;

7. Izvori prikaza Muke u ranokršćanskoj umjetnosti, u: Dino Milinović, “Muka kao nepresušno nadahnuće kulture”, Zbornik radova I. Međunarodnog znanstvenog simpozija, Pasionska baština, (Hvar-Korčula, 26.-29. ožujka, 1998.), Zagreb, 1999., str. 73-83;

8. Images de la naissance du Christ chez les premiers chrétiens, u: Nenad Cambi, Emilio Marin (ur.), Radovi XIII. Međunarodnog kongresa za starokršćansku arheologiju, III, Citta del Vaticano – Split, 1998, str. 523-530;

Stručni radovi:

1. Biblija kao izvor kršćanske umjetnosti, u: Vesna Rapo (ur.), Biblija – izvor religija i kultura, Zagreb, 1998., str. 159-177;

2. Analiza ikonografije Seusova pladnja, u: Mogućnosti, XLIV, 1-3, 1997, str. 72-96;

3. Dubrovnik – Ragusium. Prilog viđenju nastanka i razvitka grada na kraju kasne antike, u: Dubrovnik, N.s., VIII, 4, 1997., str. 124-142;

FILOZOFSKI FAKULTET
ODSJEK ZA FILOZOFIJU

Stručno povjerenstvo

PREDMET: ocjena rezultata natječaja za izbor znanstvenog novaka u suradničkom zvanju asistenta

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 28. veljače 2006.

imenovani smo u stručno povjerenstvo za ocjenu rezultata natječaja za izbor znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu 0130471, za područje humanističkih znanosti, polje filozofija, grana ontologija. Razmotrivši natječajnu dokumentaciju, podnosimo Vijeću slijedeće

IZVJEŠĆE

Na natječaj, koji je objavljen u "Vjesniku" i "Narodnim novinama" 10. ožujka 2006.,

prijavile su se Ana Lukačić i Barbara Stamenković.

Ana Lukačić

Rođena 1982. god. u Našicama, gdje je 2000. god. završila gimnaziju. Na Filozofskom fakultetu Družbe Isusove u Zagrebu diplomirala je 2005. god. filozofiju i religijsku kulturu. Studij je završila s prosječnom ocjenom 4,2. U razdoblju 2001. – 2005. bila je stipendistica njemačke političke zaklade "Konrad Adenauer".

Održala je izlaganje o temi "Etika i ekonomija djelima A. Smitha" na međunarodnom znanstvenom simpoziju "Duhovnost i poslovna etika" (Zagreb, 12. 11. 2005.). Sudjelovala je u radu nekoliko znanstveno-stručnih skupova: "Citizen and Community – The importance of ethnic and religious backgrounds in the context of European identity" (Sarajevo i Mostar, 5.-9. 4. 2005.), "Proces ekonomskih reformi na Zapadnom Balkanu" (Beograd, 18.-21. 11. 2004.) i "Dialogue 02" (Budva, 21.- 27. 7. 2002.).

Barbara Stamenković

Rođena 1982. god. u Rijeci, gdje je 2000. god. završila gimnaziju. Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala je 2005. god. komparativnu književnost i filozofiju. Studij je završila prosječnom ocjenom 4, 97. Za vrijeme studija ("2001. – 2005.) primala je stipendiju Grada Rijeke za darovite učenike i studente.

Održala je četiri izlaganja na međunarodnim simpozijima: "Život vs. dobar život. Princip očuvanja života i njegove konsekvence na mikro i makro razini" (2. Lošinjski dani bioetike, Mali Lošinj, 2003.), "Otvaranje vrata shizofreniji" (koreferat, 3. Lošinjski dani bioetike, Mali Lošinj, 2004.), "Ženski nered – od legitimirajuće preko subverzivne etikete do dekonstrukcije" (Simpozij Hrvatskog filozofskog društva "Filozofija i rod", Zagreb, prosinac 2004.) i "Daljnji diskursi u otvaranju vrata shizofreniji" (4. Lošinjski dani bioetike, Mali Lošinj, 2005.).

Objavila je nekoliko članaka u časopisima Zarez i Čemu, te dvije zbirke pjesama.

Za uspjeh u studiju, za pjesnička postignuća, te za sportske rezultate primila je više nagrada i priznanja: Nacionalova "Top stipendija za top studente" u 2003. god., Rektorova nagrada 2005. god. za rad "Diskurzivno tretiranje ludila", prva nagrada za zbirku pjesama za srednjoškolce na "Goranovu proljeću" 2000. god., te nagrada za najbolju sportašicu Filozofskog fakulteta u akad. god. 2002/2003.

Ocjena i prijedlog

Može se konstatirati da obje kandidatkinje zadovoljavaju zakonske i posebne uvjete prema natječajnim propozicijama za izbor u suradničko zvanje asistenta.

Međutim, budući da u svim elementima vrednovanja - prema prosjeku ocjena, prema sudjelovanju u znanstvenim skupovima, prema objavljenim radovima, te prema postignutim nagradama i priznanjima – kandidatkinja Barbara Stamenković pokazuje izrazitu prednost, predlažemo Fakultetskom vijeću da kandidatkinju Barbaru Stamenković izabere za znanstvenu novakinju u suradničkom zvanju asistenta za područje humanističkih znanosti, polje filozofija, grana ontologija za rad na znanstvenom projektu 0130471.

U Zagrebu, 30. ožujka, 2006.

 Stručno povjerenstvo:

 Dr. sc. Ante Čović, red. prof.

 Dr. sc. Nadežda Čačinovič, red. prof.

 Dr. sc. Lino Veljak, red. prof.

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za informacijske znanosti

Fakultetskom vijeću

Filozofskoga fakulteta u Zagrebu

Na sjednici Fakultetskoga vijeća Filozofskoga fakulteta održanoj 28. veljaće2006. imenovani smo u stručno povjerenstvo za ocjenu rezultata natječaja za izbor znanstvenoga novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu 0130471.

I Z V J E Š T A J

Na natječaj objavljen u Vjesniku i Narodnim novinama 10. ožujka 2006. prijavila se Đilda Pečarić.

Pristupnica Đilda Pečarić rođena je 1973. u Požarevcu. Završila je studij informacijske tehnologije na Flinders University of South Australija. Diploma je nostrificirana na Sveučilištu u Zagrebu. Upisana je na doktorski studij informacijskih znanosti smjer Društveno-humanistička informatika na Filozofskom fakultetu na smjeru društveno-humanističke informatike.

Na doktorskom studiju je položila osam ispita. Šest je ispita položila s ocjenom izvrstan (5) i dva s ocjenom vrlo dobar (4). Đilda Pečarić poznaje oblikovanje, programiranje i primjenu relacijskih baza podataka. Također poznaje desetak formalnih jezika programiranja.

Na temelju znanja formalnih jezika, programiranja baza podataka i rezultata na doktorskom studiju predlažemo Fakultetskom vijeću Filozofskoga fakulteta izbor Đilde Pečarić za znanstvenoga novaka za rad na znanstvenom projektu 0130471 Označena baza i sintaktički ustroj hrvatskih rečenica koji vodi prof. Božidar Tepeš.

U Zagrebu, 3. travnja 2006.

Stručno povjerenstvo:

dr. sc. Božidar Tepeš, red. prof.

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

dr. sc. Damir Boras, izv. prof.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA FILOZOFIJU

Predmet: Mišljenje o ispunjavanju uvjeta za izbor u znanstveno-nastavno zvanje od docenta do redovitog profesora za područje humanističkih znanosti, polje filozofija, grana estetika na Filozofskom fakultetu u Puli

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 28. veljače 2006. imenovane/i smo za članice/ove stručnog povjerenstva koje će dati mišljenje o ispunjavanju predloženika u znanstveno-nastavno zvanje od docenta do redovitog profesora za područje humanističkih znanosti, polje filozofija, grana estetika na Filozofskom fakultetu u Puli, te podnosimo Vijeću sljedeći

 IZVJEŠTAJ

Na natječaj što ga je Filozofski fakultet u Puli raspisao je 25. studenoga 2005. te objavio u dnevnim novinama 8. prosinca 2005. i u Narodnim novinama 12. prosinca 2005. prijavili su se:

1. Ivan Roce,

2. Dr.sc. Romano Ugussi.

Ivan Roce, rođen 1971. u Puli, nije priložio nijedan znanstveni niti stručni rad, kao ni druge dokaze da bi ispunio bilo koji uvjet za izbor u neko znanstveno-nastavno ili nastavno zvanje.

Dr. sc. Romano Ugussi, izvanredni profesor Filozofskog fakulteta u Puli, državljanin Republike Hrvatske, priložio je svojoj prijavi opsežnu dokumentaciju, koja ga kvalificira za izbor u najviše znanstveno-nastavno zvanje, kao što ćemo argumentirati u nastavku ovog izvješća.

a) Podaci o predloženiku

Dr. Ugussi je rođen 17. listopada 1940. u Puli. Nakon osnovne i srednje škole u rodnom gradu upisao je na Filozofskom fakultetu u Zagrebu filozofiju te talijanski jezik i književnost. Diplomiravši 19. veljače 1965, zaposlio se iste godine kao profesor filozofije u Gimnaziji «Branko Semelić» u Puli, a – nakon što je na Fakultetu političkih znanosti u Zagrebu obranio magistarski rad pod naslovom Filozofija prakse Antonija Gramscija i njezina recepcija u nas – u studenome 1985. izabran je u zvanje predavača na Pedagoškom fakultetu u Puli (danas Filozofski fakultet). Od 1989. do 1991. stručno se usavršavao na raznim talijanskim sveučilištima. Doktorsku disertaciju pod naslovom Filozofija duha Benedetta Crocea obranio je 3. prosinca na Filozofskom fakultetu u Zagrebu. Za docenta u svojoj matičnoj ustanovi izabran je 1993, a za izvanrednog profesora 14. ožujka 2001. Od 1997. do 1998. obavljao je dužnost predstojnika Talijanskog odsjeka Filozofskog fakulteta u Puli.

b) Znanstvena djelatnost

Dr.sc. Romano Ugussi objavio je dvije knjige, jednu prije izbora u sadašnje zvanje, a jednu nakon toga, te 18 znanstvenih (od toga 9 u publikacijama s međunarodnom recenzijom) i pet preglednih radova, kao i nekoliko recenzija i drugih stručnih članaka. Radove je objavljivao na talijanskom, hrvatskom, slovenskom i engleskom jeziku. Prije izbora u sadašnje zvanje objavio je 17 znanstvenih radova, a nakon izbora objavio je (osim spomenute druge knjige) još dva znanstvena rada.

Knjiga pod naslovom Saggi filosofici (Filozofski ogledi), objavljena 2000. u Puli, obasiže 258 stranica. Opsežnije je prikazana u izvještaju na temelju kojega je predloženik izabran u zvanje izvanrednog profesora. Najvećim dijelom posvećena je estetičkoj problematici (tri poglavlja o Croceovoj estetici, po jedno poglavlje o Heideggerovoj, Gadamerovoj i Derridinoj estetici, kao i poglavlje o estetičkoj polemici između Jaussa i Adorna), a druga su poglavlja posvećena pitanjima metafizike (odnos mogućnosti i zbiljnosti te antiteza determinizma i indeterminizma) i Croceovoj logici. Djelomice je estetičke naravi i završno poglavlje pod naslovom «Antropologija i prethistorijska umjetnost paleolita i neolita». Knjiga predstavlja organsku cjelinu koja obuhvaća širok raspon filozofijskih tema, demonstrirajući visoku misaonu razinu, konzistentnost izvoda i značajan stupanj filozofijske originalnosti njezina autora, te daje mjerodavan doprinos aktualnim istraživanjima i debatama u području filozofije, posebice u estetici. Velika je šteta što ta knjiga još uvijek nije doživjela i svoje hrvatsko izdanje.

Knjiga pod naslovom Saggi di etica, di estetica e di varia filosofia (Ogledi o etici, estetici i raznoj filozofiji), objavljena je 2005. u Puli, a obasiže 329 stranica i deset tabela. Sastoji se od šest osnovnih poglavlja: «Filozofija prakse Benedetta Crocea», «Machiavelli-Croce. Pitanje o sredstvima i ciljevima», «O umjetnosti», «Neke filozofske predrasude o umjetnosti», «Još o predrasudama i drugim idejama» i «Filozofijsko-znanstvene bilješke». Opskrbljena je i sažecima na hrvatskom, engleskom i slovenskom jeziku. O sadržaju knjige djelomice govori indeks citiranih autora. Uz najčešće citiranog Benedetta Crocea i tek nešto manje citiranog Hegela, signifikantno visoku razinu citiranosti imaju Aristotel, Einstein, Fichte, Kant, Nietzsche, Platon, Spinoza i Vico. Dakle, riječ je u prvom redu o klasičnoj filozofiji, kojoj autor pristupa iz različitih aspekata, ali dominantan aspekt jest estetički.

Prvo poglavlje, posvećeno Croceovoj praktičkoj filozofiji, rezultat je daljnjih autorovih istraživanja djela najutjecajnijega talijanskog filozofa 20. stoljeća, pri čemu se u središtu pozornosti nalaze pitanja o odnosu teorijskoga, praktičkoga i umjetničkoga, odnos etike i ekonomike i pojam povijesti. Aktualnost Croceove praktičke filozofije autor među ostalime vidi u zahtjevu da svako ljudsko biće živi vlastiti život u svim mnogostrukim aspektima, razvijajući u sebi sve svoje mogućnosti, pri čemu – i tu se Croce razlikuje od Hegela – jedna mogućnost ne treba prevladati na štetu drugih, što važi i za onu mogućnost koja se obistinjuje u liku filozofije. Dakle, filozofija se ne može smatrati najuzvišenijom duhovnom djelatnošću, kako to vjeruje stanoviti filozofocentrizam, nego jednom od međusobno ravnopravnih ljudskih mogućnosti duhovne djelatnosti. No, filozofija ima u kognitivnom smislu nekih prednosti nad drugim oblicima mišljenja, što autor demonstrira na primjeru filozofijske analize drevne političke maksime prema kojoj cilj opravdava sredstva (a koja se neopravdano pripisuje Machiavelliju). Croce je nasuprot tzv. makijavelizmu (čije je važenje prema autoru ograničeno na društva lišena demokratske samosvijesti, obuzeta strahom od prošlosti i obilježena bijedom i patnjom) formulirao stav o istovjetnosti sredstva i cilja, što Ugussi podvrgava kritičkom preispitivanju utemeljenome na uvidu u nužnost razlikovanja između općenitijih i manje općenitih ciljeva (ovi drugi su podložni modifikacijama), te u skladu s tom diferencijom afirmira ideju dijalektičkog suodnošenja sredstava i ciljeva, koji se ne mogu niti mehanički identificirati niti relativistički sasvim razdvojiti.

Prvo od dva poglavlja koja su posvećena filozofijskom promišljanju umjetnosti usredotočuje se na likovne umjetnosti, pri čemu je središnja pozornost posvećena pitanju o stilu i estetičko-historijskoj klasifikaciji stilova i stilskih epoha, a ne nedostaju ni lucidna promišljanja, kao što je ono o odnosu skulpture i arhitekture, niti refleksije potaknute Picassovim i Adornovim problematiziranjem poziva umjetnika u epohi nehumane tehnologije. Drugo od ta dva poglavlja posvećeno je razotkrivanju brojnih predrasuda o umjetnosti. Prva je predrasuda ona da umjetnost nikada nije oponašanje prirode, a njezinu lažnost autor pokazuje posredstvom sučeljavanja s Platonom, Kantom, Taineom i Hegelom. Lažnost predrasude o apsolutnom primatu forme nad sadržajem razotkrivena je pomoću suptilne primjene Nietzscheove i Heideggerove odredbe govora kao onoga čemu čovjek nije gospodar; predrasude o socijalnoj funkciji umjetnosti očituju se u svojim ograničenostima ne samo pomoću Heideggera nego i posredstvom autorove originalne interpretacije venecijalskog bijenala 1997. godine. Predrasuda o dovršenosti umjetničkog djela, predrasude koje se korijene u krivim razumijevanjima odnosa školovanja i talenta, kao i odnosa između tehničke i umjetničke forme, nadalje one koje ustanovljavaju viši stupanj vrijednosti predstavljenog objekta u odnosu na realni predmet, na prirodno lijepo, na futuriste i postfuturiste, itd. sačinjavaju građu koja autoru služi za demonstriranje nadmoćnoga kritičkog duha, da bi na kraju poglavlja on dao zanimljivo razmatranje o lijepome kao izrazu jedne primarne ljudske potrebe. Na to se nadovezuje još jedno poglavlje posvećeno razotkrivanju predrasuda (o zdravom razumu, o tomu da životinje ne misle, o domovini, o etici, o gnoseologiji, o jednoj Hegelovoj predrasudi, o prijateljima i neprijateljima, o neznanju, o jednakosti, o metafizičkoj spekulaciji i iskustvu, o evoluciji, o geometriji, o odnosu genetike i okoliša, o percepciji, o Ničemu, o projektu Čovjek, o volji za moć, o razonodi i odmoru, o prezimenima, individui i državi, grijehu, smrti, duši i tijelu, gluposti, svijesti i računalu, o napretku, kolektivnom životu, itd. Na to se nadovezuje raščlamba niza paradoksa, što u cjelini djeluje kao svojevrstan uvod u filozofiju, a ujedno predstavlja i snažnu argumentaciju u prilog ocjene prema kojoj autor nije tek vrstan poznavatelj filozofije, nego i originalni mislilac.

Jednaka ocjena važi i za poglavlje posvećeno filozofiji i znanosti, gdje se u središtu autorova interesa nalazi Einsteinova opća teorija relativnosti. Autor iskazuje svoju filozofijsku svestranost (koja nipošto nije svaštarenje već ona implicira intelektualno odgovoran i produbljen pristup najraznovrsnijim dimenzijama zbiljnosti), a tu pokazuje i sposobnost filozofijsko-interdisciplinarnog dijaloga o najkompleksnijim pitanjima suvremenosti. Autor se tu ujedno otkriva i kao nositelj jedne srazmjerno rijetke vrline: o najsloženijim pitanjima on je u stanju da piše veoma jasno, a pri tom ne plaća uobičajenu cijenu jednostavnosti, ne upada, naime, u iskušenje nedopustivih pojednostavljivanja.

Knjiga je iznimno vrijedna po svojim filozofijskim dosezima, a pojedini njezini dijelovi mogu se koristiti i u udžbeničke svrhe. Bilo bi poželjno kada bi autor knjigu objavio i na hrvatskom jeziku, jer nema dvojbe da bi ona obogatila našu filozofijsku literaturu.

Među znanstvenim člancima koji su objavljeni prije izbora u sadašnje zvanje nužno je spomenuti bar neke. Rasprava pod naslovom «Alienazione e cultura» (Otuđenje i kultura), izvorno prezentirana kao referat na međunarodnom simpoziju «Jezici i kulture u doticajima» (Pula travnja 1988), tematizira odnos kulture i politike, u kojemu se javlja fenomen samootuđenja kulture, osobito ukoliko se sfera politike postavlja kao dominantna u odnosu na kulturu. U takvom – nužno neravnotežom obilježenom i jednostranom – odnosu kultura se oblikuje kao sfera uvjetovane djelatnosti. Na tim se pretpostavkama javlja i rascjep između naznačene samootuđene kulture i «progresističke kulture» (emancipatorske i na ljudskim pravima zasnovane kulture).

Rasprava «Benedetto Croce i teorija progresa», objavljena 1992. u Filozofskim istraživanjima, predstavlja detaljnu i minucioznu analizu Croceovih pogleda vezanih uz problematiku napretka. Polazeći od općih odredbi napretka (čije korijene nalazi u starogrčkom pojmu bivanja), autor se usredotočuje na Croceovo poimanje napretka, posebice napretka u svijetu umjetnosti (gdje se o napretku može govoriti isključivo u kontekstu dekadentnih oblika umjetnosti), na Croceovo poimanje razvitka i napretka u filozofiji praktičkog duha (duh jest u napretku, ali ne na način na koji su to zamišljali Comteov ili Spencerov pozitivizam, niti onako kako su to zamišljale filozofije povijesti koje su zanemarivale misterioznost ljudskog života i pretendirale na otkrivanje formule progresa) te na problematiku povijesnog pesimizma i na odnos napretka i slobode, da bi se zaključno osvrnuo na neke problematične momente u Croceovoj teoriji napretka, vezane ponajprije uz nedosljednost Croceova imanentizma: kada Croce pokušava od slobode učiniti osnovno načelo povijesti i života, onda joj on zapravo pridaje karakter transcendencije, svodeći time čovjeka na apstrakciju.

Rasprava «Questioni generali inerenti al problema di identità e differenza» (Opća pitanja inherentna problemu identiteta i razlike), objavljena 1995. u časopisu La battana, polazi od razjašnjavanja pojmova identiteta i razlike, te pojmovne odredbe aplicira na problem mješovitog braka. Kritički razmatra teze o nadmoći jedne etničke ili drugačije definirane skupine u odnosu na drugu, kontekstualizira ih u pitanje o nacionalnoj sigurnosti i problematiku diskriminacije i dijalektike manjine i većine, sasvim sigurno nesvodljive na opreku dobra i zla.

Rasprava pod naslovom «L'ambiguità nell'estetica di Benedetto Croce» (Dvoznačnost u estetici Benedetta Crocea) objavljena je 1996. u zborniku Ambiguità u Bergamu (urednici G. O. Longo i C. Magris). Autor pokušava revalorizirati fenomenologijsku teoriju percepcije te na temelju toga podvrći kritici Croceovu koncepciju umjetnosti prema kojoj izvanjski aspekti umjetničkog djela samo u metaforičkom smislu spadaju u umjetničko stvaralaštvo. Premda u elaboraciji te postavke afirmira mnoge istine, Croceovo razlikovanje manje važnih izvanjskih znakova od esencijalnih unutarnjih obilježja ne samo što je nedostatno utemeljeno, nego i protuslovi njegovom imanentizmu. Naime, dotično razlikovanje uz ostalo implicira razdvajanje svijeta po sebi od svijeta za sebe, što znači razdvajanje iskustva od transcendencije, te otvara pitanje o statusu percepcije. Posredstvom povezivanja znanstvene psihologije (u prvom redu Gestalt psihologije i psihoneurologije) s filozofijskom tradicijom (od Parmenida i Protagore, pa do Descartesa, Leibniza, Lockea i Berkeleya, te zaključno do Husserla) autor dospijeva do osporavanja supstancijalne različitosti izvanjskoga od unutarnjega. Na toj se osnovi Croceova koncepcija iskazuje kao neodrživa, ali to ne važi za temeljnu Croceovu tezu prema kojoj umjetnost afirmira slobodu duha. Dorađena i proširena inačica ove vrhunske rasprave objavljena je 1999. na hrvatskom jeziku u časopisu Filozofskog fakulteta u Puli Tabula pod naslovom «Nekoliko kritičkih primjedbi na estetičku teoriju Benedetta Crocea i problem precepcije».

Nakon izbora u sadašnje zvanje Ugussi je među ostalime objavio i rad «A Reinterpretation of Descartes and Spinoza Concerning the Question of the Soul and Body» (Reinterpretacija Descatresa i Spinoze u vezi s pitanjem o duši i tijelu). Taj je rad objavljen 2003. u časopisu International Psychology Reporter koji izlazi u New Yorku. Tematski se nadovezuje na gore spomenuti članak, no tu se ne raspravlja o problemu precepcije u sklopu kritičke interpretacije Croceove estetike, već se percepcija tematizira u sklopu reaktualizacije starog metafizičkog spora u ranom racionalizmu. Klasičan spor Descartesove dualističke i Spinozine monističke koncepcije dvojstva duša - tijelo autor povezuje s Kantovim i Fichteovim koncepcijama te ga reinterpretira u kontekstu suvremene psihologije, posebice s obzirom na problem percepcije.

Među preglednim radovima treba posebno izdvojiti minucioznu analizu Rovattijeva rječnika suvremenih filozofa («Povodom izdanja Bompianijeva rječnika suvremenih filozofa», Filozofska istraživanja, br.45/1992) koja je popraćena kritičkim komentarom i komparacijom tog rječnika s nekim drugim relevantnim enciklopedijama i rječnicima suvremene filozofije.

Svaki od tih radova (a to važi i za radove koji nisu izrijekom spomenuti) predstavlja u različitoj mjeri i različitom stupnju doprinos filozofiji, a svi radovi uzeti u cjelini upućuju na neospornost ocjene prema kojoj je dr. sc. Ugussi stručnjak široke filozofijske i opće kulture i originalni mislilac.

Dr. sc. Ugussi sudjelovao je referatom na većem broju znanstvenih skupova, među ostalime i na 11 međunarodnih konferencija održanih u Puli, Rovinju, Opatiji, Savičenti, Trstu i Veneciji. Upisan je u registar znanstvenih djelatnika Republike Hrvatske pod brojem 127751. Od 1990. do 1992. bio je suradnik u znanstveno-istraživačkom projektu «Teorije napretka» koji je financiralo Ministarstvo znanosti i tehnologije Republike Hrvatske, a od 2002. je nositelj međunarodnog znastveno-istraživačkog projekta Znanstvene udruge Pietas Iulia iz Pule «Umjetnička djelatnost kao fundamentalni ljudski projekt» (posredstvom Zajednice Talijana financira ga Ministarstvo vanjskih poslova Republike Italije).

U cjelini su narav i učinci Ugussijeve znanstvene djelatnosti takvi da se prijedlog prema kojemu ga se ima izabrati u zvanje znanstvenog savjetnika iskazuje kao posve opravdan.

c) Nastavna djelatnost

Dr.sc. Romano Ugussi predaje – nakon dvodecenijskog nastavničkog rada na razini srednje škole - na visokom učilištu kontinuirano već više od dvadeset godina, a od 1993. u znanstveno-nastavnom zvanju. Na Filozofskom fakultetu u Puli predaje kolegije Uvod u filozofiju (odnosno filozofiju kao opći predmet), Uvod u estetiku te Estetiku i komunikaciju, sve na talijanskom jeziku, ali više godina predavao je iste predmete i na hrvatskom jeziku, a sudjelovao je i sudjeluje kao vanjski suradnik u nastavi Visoke učiteljske škole u Puli (od 1998. kontinuirano drži kolegij Filozofija odgoja). Za sve te predmete početkom 90-ih godina osmislio je i inovativno oblikovao programe, koji se mogu ocijeniti primjerenima. Programe je u najnovije vrijeme inovirao u skladu s Bolonjskom deklaracijom. Njegova nastavna djelatnost, odnos sa studentima i savjesnost u izvedbi predavanja i seminara mogu se također ocijeniti kao veoma kvalitetni.

Pod njegovim mentorstvom obranjena je jedna diplomska radnja, a u još šest slučajeva bio je ko-mentor diplomske radnje. Srazmjerno malen broj mentorstva može se objasniti činjenicom da na Filozofskom fakultetu u Puli filozofija nije studijski smjer, već se predaje u okviru drugih studijskih usmjerenja.

Članak «Alcuni aspetti essenziali della filosofia in Croazia prima dell'indipendnza con punti di riferimento alla filosofia italiana» (Neki bitni aspekti filozofije u Hrvatskoj prije stjecanja neovisnosti s momentima referenci na talijansku filozofiju), objavljen 1996. u zborniku Istria in primo piano (Istra u prvom planu) u talijanskoj Gorici, bio je uvršten u obvezatnu ispitnu literaturu na studiju političkih znanosti Sveučilišta u Gorici.

U cjelini se Ugussijeva nastavna djelatnost može ocijeniti kao veoma kvalitetna.

d) Stručna djelatnost

Dr.sc. Romano Ugussi bio je predstojnik fakultetskog odjela. Osmislio je i vodio dva seminara za učitelje talijanskog jezika, a član je i redakcijskog odbora časopisa za edukacijske znanosti Qualeducazione koji izlazi u Cosenzi. Bio je i član redakcijskog odbora znanstvenog zbornika L'italiano fra i giovani dell'Istro-quarnerino (Talijanski među mladima Istre i Kvarnera), objavljenoga 2003. u Rijeci. Sa Sveučilišnom knjižnicom u Puli surađivao je na programu zaštite knjiga iz nekadašnje Istarske provincijske knjižnice. Objavio je i više stručnih i popularizacijskih članaka u Glasu Istre, dnevniku La voce del popolo i mjesečniku Labinska komuna. Održao je i veći broj javnih popularizacijskih predavanja (npr. u Vižinadi je prosinca 2004. održao predavanje pod naslovom «Platon i suprotnost između ljepote i umjetnosti»). Sudjeluje i u raznim humanitarnim aktivnostima, za što je dobio i više javnih priznanja.

Prijavi je priložena i dokumentacija o umjetničkoj djelatnosti predloženika. Ona je relevantna samo utoliko što se dr. sc. Ugussi bira za znanstveno-nastavno zvanje u grani estetike, i to samo kao dodatna povoljna okolnost: nije uobičajeno da aktivni umjetnik predaje estetiku, ali to svakako nije inkompatibilno, a u stanovitom smislu može biti produktivno (kao što je to ovdje slučaj, a napose se očituje u njegovom uspješnom povezivanju umjetničkog iskustva s filozofijom umjetnosti, npr. u knjizi Ogledi o etici, estetici i raznoj filozofiji, te s njegovim nastavnim radom). Naime, predloženik je i likovni umjetnik, slikar, član je Hrvatskog društva likovnih umjetnika Istre i voditelj likovne sekcije Zajednice Talijana Pule. Svoja likovna djela izlagao je na brojnim izložbama, za što je dobio niz nagrada i priznanja, te povoljne stručne kritike. Sve je to potkrijepljeno i odgovarajućom dokumentacijom.

U cjelini se Ugussijev stručni rad može ocijeniti kao veoma istaknut.

e) Zaključak i prijedlog

Na temelju svega navedenoga povjerenstvo može zaključiti: dr. sc. Romano Ugussi, afirmirani filozof i dugogodišnji uspješan sveučilišni nastavnik, imajući napose u vidu da je:

· objavio dvije relevantne knjige (od toga jednu nakon izbora u zvanje izvanrednog profesora),

· objavio 18 znanstvenih radova, od toga 9 u publikacijama s međunarodnom recenzijom,

· objavio 5 preglednih radova,

· sudjelovao referatom na 11 međunarodnih znanstvenih skupova,

· voditelj međunarodnog znanstveno-istraživačkog projekta,

· osmislio i oblikovao nastavne programe te uveo novi kolegij Estetika i komunikacija,

· u zvanju izvanrednog profesora proveo više od pet godina,

· sudjelovao kao mentor odnosno kao ko-mentor u izradi sedam obranjenih diplomskih radnji,

· istaknuo se u nastavnoj i stručnoj djelatnosti,

ispunjava sve uvjete za izbor u znanstveno zvanje znanstvenog savjetnika i u znanstveno-nastavno zvanje redovitog profesora za područje humanističkih znanosti, polje filozofija, grana estetika na Filozofskom fakultetu u Puli, te sa zadovoljstvom predlažemo da ga se u to zvanje i izabere.

U Zagrebu, 16. ožujka 2006. Stručno povjerenstvo:

 Dr. sc. Nadežda Čačinovič, red. prof.

 Dr. sc. Lino Veljak, red. prof.

 Dr.sc. Nelida Milani Kruljac, red. prof. u.

 m. Filozofskog fakulteta u Puli

FILOZOFSKI FAKULTET

SVEUČILIŠTA U ZAGREBU

Ul. Ivana Lučića 3

10000 Zagreb

Zagreb, 7. travnja 2006.

Temeljem odluke Fakultetskoga vijeća od 1. ožujka 2006. godine (klasa: 640-03/04-04/48; ur. br.: 3804-240-06-6) imeno​vano je stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje povijest, na Umjetničkoj akademiji Sveučilišta u Splitu (pristupnik: dr. sc. Miljenko Grgić).

Naime, Umjetnička akademija u Splitu dostavila je 7. veljače 2006. Fakultetskom vijeću Filozofskoga fakulteta Odluku Akademijskog vijeća o promjeni članova stručnog povjerenstva u natječaju za izbor nastavnika u znanstveno-nastavno zvanje, i to zato što je utvrđeno da prethodno povjerenstvo, izabrano na sjednici Fakultetskoga vijeća Filozofskoga fakulteta Sveučilišta u Zagrebu od 14. lipnja 2004. godine, u svome izvješću od 29. listopada 2004. godine nije objektivno ocijenilo uvjete pristupnika, a to po natječaju što ga je Umjetnička akademija u Splitu raspisala u "Vjesniku" od 6. svibnja 2004.

Stručno je povjerenstvo temeljito pregledalo građu koju je dostavio pristupnik, dr. sc. Miljenko Grgić, i ustanovilo da ispunjava uvjete natječaja. Zato podnosi Fakultet​skom vijeću sljedeće miš​ljenje o ispunjavanju uvjeta (v. prilog).

Dr. sc. Nikša Gligo

Redoviti profesor Muzičke akademije

Sveučilišta u Zagrebu

Dr. sc. Vladimir Biti

Redoviti profesor Filozofskog fakulteta

Sveučilišta u Zagrebu

Dr. sc. Nikola Buble

Redoviti profesor Umjetničke akademije

Sveučilišta u Splitu

Prilozi:

1) natječajni materijal

2) mišljenje stručnog povjerenstva

ŽIVOTOPIS

Miljenko Grgić je rođen u Splitu 1951. godine. Klasičnu gimnaziju Natko Nodilo završio je u Splitu (1970). Na Pedogoškoj akademiji u Splitu diplomirao Glazbeni odgoj (1972), a na Muzičkoj akademiji u Sarajevu Glazbenu teoriju (1974). Magistrirao je na Muzikološkom odjelu Muzičke akademije u Sarajevu (1983), a doktorirao na Filozofskom fakultetu u Zadru (1995).

Kao nastavnik glazbe djelovao je u Osnovnoj školi za odrasle pri Radničkom sveučilištu Đuro Đaković u Sarajevu (1974). Od 1975. do 1982. radi u redakciji ozbiljne glazbe pri Trećem programu Radio Sarajeva. Od 1982. do 1987. obnaša dužnost zamjenika odgovornoga urednika Muzičke produkcije Radio-televizije Sarajevo za glazbu i glazbene programe. Bio je direktor festivala ozbiljne glazbe Sarajevske večeri muzike (1982-1986).

Od 1987. angažiran je kao predavač na Fakultetu prirodoslovno-matematičkih znanosti i odgojnih područja u Splitu. Od 1997. zaposlen je na Umjetničkoj akademiji u Splitu u zvanju docenta. Za izvanrednog profesora izabran je 2001. godine. Na spomenutoj ustanovi bio je pročelnik odsjeka za Glazbenu kulturu (2001-2005), a od listopada 2005. godine je dekan.

Od 1976. bavi se glazbenom kritikom. Objavio je preko 1.100 kritika i više od 300 eseja i autorskih emisija na Radio Sarajevu. Stalni je glazbeni kritičar dnevnika Slobodna Dalmacija (1988-2001), vanjski glazbeni suradnik i kritičar na Hrvatskome radiju u Splitu (1997- 2004).

Utemeljitelj je i direktor Hrvatskog festivala mandolinista Mandolina Imota (1996-2000), umjetnički direktor festivala Susreti klapa na Klisu (1997) te umjetnički voditelj Festivala dalmatinskih klapa u Omišu (od 2000). Član je festivalskih vijeća Splitskoga ljeta, suradnik je Hrvatskog društva dramskih umjetnika, Vijeća za kulturu grada Splita itd.

Član je gradskog poglavarstva Grada Splita za oblast kulture (2001-2002). Član je Hrvatskog muzikološkog društva i Hrvatskog društva skladatelja. Predsjednik je Hrvatskog kulturnog društva Napredak u Splitu (1998-1999) i Hrvatske glazbene mladeži u Splitu (od 1999).

Za svoja radiofonska ostvarenja Miljenko Grgić je osvojio nagrade RTV Sarajevo (1979, 1980), JRT-a u Ohridu (1979) i Saveza Muzičke omladine i JRT-a u Grožnjanu (1979). Dobitnik je diskografske nagrade Porin (2002), i nagrade Ivan Lukačić na Varaždinskim baroknim večerima (2005).

Dobitnik je plaketa Grada Sarajeva (1985), Bernardin Splićanin (1995), Mandolina Imota (1996), Bijaćka vila (1997), Canticum novum (1998), Julije Bajamonti (2001) i Jakov Gotovac (2005).

Za knjigu Glazbena kultura u splitskoj katedrali dobio je nagradu Hrvatskog društva skladatelja Josip Andreis (1997), a za knjigu Gradski zbor Brodosplit 1972.-2002. nagrađen je Medaljom grada Splita (2005).
Uz Zahvalnicu Hrvatske glazbene mladeži u povodu 50. obljetnice osnutka (2004) za svoj je rad na polju glazbene umjetnosti stekao više različitih društvenih i stručnih priznanja.

Oženjen je i otac je dvoje djece.

ZNANSTVENA DJELATNOST
Pristupnikovi znanstveni interes vezuju se uz stariju glazbenu prošlost Splita i njegove okolice. Sa spomenutim temama sudjelovao je na sljedećim znanstvenim skupovima:

1) Maestri di Capella of Split Born (1790-1818), obj. u Off-Mozart. Glazbena kultura i «mali majstori» srednje Europe 1750.-1820. Radovi s međunarodnog muzikološkog skupa održanog u Zagrebu 1.-3. listopada 1992., Zagreb: HMD-HAZU: 1995, str. 189-201.

2) Musicisti dell'Europa centrale ai concorsi internazionali per il posto di maestro di cappella ed organista nella Cattedrale di Spalato durante la seconda metà del XIX secolo, obj. u Zagreb i hrvatske zemlje kao most između srednjoeuropskih i mediteranskih glazbenih kultura. Radovi s međunarodnog muzikološkog skupa održanog u Zagrebu, 28. 09.-1.10. 1994., Zagreb: HMD, 1998, str. 305-318.

3) Veliki tjedan u splitskoj katedrali. Obredna glazba tijekom XVIII i XIX. Stoljeća, obj. u Muka kao nepresušno nadahnuće kulture. Zbornik radova međunarodnog znanstvenog simpozija, Hvar-Korčula, 26.-29. ožujka 1998., Zagreb: Pasionska baština, 1999, str. 245-262.

4) Veliki tjedan u glazbenom opusu Julija Bajamontija, obj. u Muka kao nepresušno nadahnuće kulture. Radovi s međunarodnog znanstvenog simpozija Zadar-Preko 2000., Zagreb: Pasionska baština, 2001, str. 319-346.

5) Tragom prošlosti crkvene glazbe u Splitu, obj. u Muzika u društvu. Zbornik radova s II. Međunarodnog simpozija u Sarajevu, 27-28 10. 2000., Sarajevo: Muzikološko društvo FBiH-Muzička akademija, 2001, str. 106-121.

6) Metamorphosis of a Travelling Theme: Julije Bajamonti and the Old Austrian National Anthem, obj. u Glazbene kulture na Jadranu u razdoblju klasicizma. Radovi s međunarodnog muzikološkog skupa održanog u Dubrovniku, 24.-26. 05. 2001., Zagreb: HMD, 2004, str. 91-103.

7) Julije Bajamonti, liječnik i glazbenik, obj. u Zaslužni splitski liječnici u prošlosti do 1945. godine. Zbornik radova sa znanstvenog skupa održanog 26. rujna 1994. u Splitu, Split, 1995, str. 41-52.

8) Dr. Julije Bajamonti, glazbenik, obj. u Splitski polihistor Julije Bajamonti. Zbornik radova sa znanstvenog skupa održanog 30. listopada 1994. u Splitu, Split: Književni krug, 1996, str. 87-116.

9) Metropolitanski kaptol o glazbi u splitskoj katedrali na početku XVIII. Stoljeća, obj. u Dani hvarskog kazališta. Hrvatska književnost 18. stoljeća: tematski i žanrovski aspekti, Hvar 1995., Split: Književni krug, 1996, str. 375-392.

Ovdje ocjenjujemo one pristupnikove znanstvene radove koji su nastali nakon izbora u znanstveno-nastavno zvanje izvanrednoga profesora.

Knjiga

Gradski zbor Brodosplit 1972.-2002., Split: Matica hrvatska - Gradski zbor Brodosplit, 2003, str. 187.

Knjiga se bavi istraživanjem nastanka i razvitka najuspješnijeg suvremenog muškog pjevačkog zbora u Hrvatskoj. Ona prati njegovu evolutivnu putanju i dinamiku svekolikih zbivanja prema pravilima kronološkog slijeda. Pri tome autor evidentira temeljna društvena i ideološka zbivanja te prati njihove reflekse na život i djelovanje zbora kroz tri desetljeća njegova postojanja. Autor, naime, na više mjesta evidentira dodire Brodosplita s politikom, odnosno s ideološkim pritiscima, ali i pojašnjava repertoarne razloge i njegovu zavisnost o zbivanjima izvan umjetnosti. U razradi takvih i sličnih problema Grgić pristupa krajnje brižno i nepristrasno, nastojeći uvijek očuvati strogu znanstvenu objektivnost. Predmeti njegovih interesa su slojeviti: novac prijeko potreban za djelovanje zbora i njegovo korektno funkcioniranje, scenska obuća i odjeća, narudžbe osobnog i društvenog inventara, radni prostori i njihove adaptacije. Pažnji pisca ne izmiču detalji vezani uz putovanja i gostovanja, manje razmirice i nesuglasja među zboristima i članovima uprave i sl. Privlači ga javna djelatnosti zbora koju prikazuje kroz suradničke odnose sa srodnim društvima i institucijama u zemlji i inozemstvu.

Posebnu tematsku cjelinu čine prigodni i tradicionalni koncerti zbora, opisani sa svim njihovim manjkavostima, ali i vrednotama. Nastupi Brodosplita na zbornim natjecanjima i festivalima spominju se više kao čvrsti tragovi tijeka zbivanja, a nipošto kao "razlozi za euforičnost nečijih uspomena i glazbenih ambicija".

Knjiga je aritukulirana kroz dva vremenski uravnotežena razdoblja: "Doba razvitka i uspona" (1972-1991) i "Doba procvata" (1992-2002). Temelji se na bogatoj dokumentarnoj podlozi koju čine spisi, zapisnici i rukopisi, muzikalije (u rukopisu i tisku) te časopisi i dnevni listovi. Bogato je ilustrirana s 186 fotografija. Naročito valja upozoriti na popis izvedenih skladbi i napjeva te na popis imena osoba i mjesta, koji služi kao bogato izvorište spoznaja za sve ljubitelje i znalce zborske glazbe.

Prinosi u časopisima i zbornicima

Veliki tjedan u glazbenom opusu Julija Bajamontija, Muka kao nepresušno nadahnuće kulture. Zbornik radova s međunarodnog znanstvenog simpozija Zadar 2000., - Zagreb: Pasionska baština, 2001, str. 245-261.

Grgić je jedini hrvatski muzikolog koji se sustavno bavi istraživanjem Bajamontijeva života i djelovanja, napose ostataka njegovog glazbenog opusa. U ovoj studiji konstatira kako Bajamontijev sakralni opus sadrži 143 jedinice, od čega gotovo trećina otpada na repertoar Velikog tjedna. Čine ga djela namijenjena vokalnom ili vokalno-instrumentalnom načinu izlaganja (muke, večernje, responzoriji, mise, Miserere, Stabat mater, Benedictus, lekcije, litanije i sl.). To bogatstvo naslova i izričajnih formi dovodi u vezu s neobično razvijenim glazbeno-liturgijskim službama u splitskoj katedrali u drugoj polovici XVIII. stoljeća. To što je Bajamonti preferirao vokalno-instrumentalni slog autor dovodi u vezu s činjenicom da je riječ o strogo funkcionalnoj glazbi te da je broj raspoloživih glazbenika (svirača) najčešće imao presudnu ulogu u izboru liturgijskog-naslova, načinu njegove formalne organizacije, primjene kompozicijsko-tehničkih postupaka, izboru tonaliteta i sl. U radu je prikazana sudbina Bajamontijevog opusa namijenjenog svečanom obilježavanju Velikog tjedna, s posebnim osvrtom na njegovu recepciju u Splitu tijekom XIX. i prve polovice XIX. stoljeća.

Rad je bogato dokumentiran i ilustriran (4 tabelarna prikaza, 5 slikovnih prikaza izvornih muzikalija ili njihovih prijepisa).

Tragom prošlosti crkvene glazbe u Splitu, Zbornik II. međunarodnog simpozija Muzika u društvu, Sarajevo: Muzikološko društvo FbiH i Muzička akademija u Sarajevu, 2001, str. 106-121.

Polazeći od svojih ranijih znanstvenih otkrića, prema kojima je Split kroz stariju prošlost predstavljao središte crkvene (povremeno i svjetovne) hijerarhije, Grgić upozorava na bogate i slojevite oblike glazbenog života i prakse unutar splitske katedrale. Za primarni oblik uzima gregorijanske napjeve, za koje pretpostavlja da su se u praksi počeli primjenjivati odmah po sakralizaciji Dioklecijanova mauzoleja u katedralu (VII. stoljeće). Predvoditelj u pjevanju i intoniranju gregorijanskih korala bio je cantor (XIV. st.), kasnije precentoris (XV. st.). Tada se u katedrali grade prve orgulje, a s njima se uvodi profesionalna služba orguljaša. Krajem XVI. stoljeća ustrojava se kapelnička služba, a ona utječe na nove oblike organiziranja glazbene izobrazbe i izvodilačke prakse. Od tada se u uporabu uvode pojmovi canto fermo i canto figurato, koji razgraničavaju gregorijansko jednoglasje od figuralnoga višeglasja, ali i upozoravaju na dvojni način glazbene obuke sjemeništaraca i gradske mladeži.

Iako je Split u starijoj prošlosti spadao u područje latinskog liturgijskog jezika, kler je poznavao i upražnjavao narodni jezik u pjevanju, naročito poslanica i evanđelja. Prvi podaci sežu u XI. stoljeće kada Adam Parižanin prepjeva žića Sv. Dujma na hrvatski jezik. Praksa pjevanja ščaveta njegovala se u vrijeme mletačke i austrijske uprave nad Dalmacijom u dane gradskoga patrona. U ostalim crkvama u Splitu naročito se rado njegovala u XIX. stoljeću prigodom proslave slavenskih apostola Ćirila i Metoda.

Prvi tragovi domaćeg stvaralaštva ponovo se vezuju uz uglazbljivanje žića sv. Dujma (XI st.), nakon čega se javlja praznina sve do početka baroknog razdoblja (XVII st.). Tada se u katedrali javlja kapelnik (Magister ili Maestro di cappella), a s njime počinje procvat crkvenog stvaralaštva koji se neprekidno razvija puna četiri stoljeća. Autor članka inzistira na odvajanju kapelničkog (profesionalnog) od amaterskog (neprofesionalnog) stvaralaštva Splićana i ostalih sudionika glazbenog života grada Splita (od kraja XVIII. do završetka XX. stoljeća).

Rad je utemeljen na istraživanju 6 arhivskih fondova (8 serija).

U članku su navedene 41 bibliografske jedinice i 79 bilješki.

Novi podaci o orguljama i orguljarima u splitskoj katedrali u 19. stoljeću, Glazba i baština. Zbornik u čast Lovri Županoviću, Šibenik: Gradska knjižnica "Juraj Šižgorić", 2002., str. 137-176.

Ovo je najopširnija pojedinačna studija u suvremenoj hrvatskoj organološkoj literaturi koja prati gradnju i održavanje povijesnih orgulja na jednome povijesnom lokalitetu. Analizirajući arhivalije, autor konstatira da su zaboravljene splitske katedralne orgulje po svemu sudeći djelo Gaetana Callida, znamenitog predstavnika dalmatinsko-mletačke orguljarske škole. Nosile su br. 423, a izgrađene su u vrijeme francuske okupacije Dalmacije (1805). Jamačno je to bio razlog što je ime graditelja brzo palo u zaborav. Orgulje su prvobitno bile smještene iznad glavnih ulaznih vrata, a premještene su na novoizgrađenu galeriju u sakristiji u vrijeme opće rekonstrukcije katedrale (1880). U ranijem razdoblju oko njihovog održavanja brinulo je posebno povjerenstvo, među kojima su komunalni službenici imali odlučujuću ulogu. Tada je grad participirao u troškovima održavanja. U drugoj polovici XIX. stoljeća briga o očuvanju orgulja prešla je u nadležnost katedralnog crkovinarstva, koje je ostalo prikraćeno komunalne potpore. Zbog pomanjkanja sredstava crkovinarstvo tada odustaje od ranije prakse periodične rekonstrukcije orgulja te se odlučuje povjeriti brigu oko njihova održavanja Ivanu Thianiću (1886), vlasniku jedne od dvaju netom registriranih orguljarskih radionica u Splitu.

Zbog neredovitog održavanja u ranijem razdoblju orgulje su propadale i kod svakog novog zahvata doživljavale ozbiljnije preinake. Problem je postojao u tome što u Dalmaciji za dugo nije bilo orguljarske radionice, a stručnjaci iz susjedne Italije svoje su usluge uglavnom skupo naplaćivali, ne nudeći u svome poslu valjanu garanciju (npr. Luiggi Trippa). Neosporno je da je među njima bilo priznatihi stručnjaka među kojima se ugledom izdvajaju Gaetano Moscatelli, Karlo Hesse i Catterino Catterini. Od ostalih orguljara valja izdvojiti imena dvojice hrvatskih orguljara: Ivana Vidoševića (1816), fra Jerolima Filipušića (1828), za koje valja pretpostaviti da su bili zadnji izdanci stare dalmatinsko-mletačke orguljarske tradicije.

U radu je korištena obilna dokumentacijska građa (2 arhivska fonda, 6 serija), do sada potpuno nepoznata znanstvenoj i stručnoj javnosti.

Kroz prošlost glazbenog obrazovanja u Splitu. Od prvih glazbenih zvanja do Općinske glazbene škole, Arti musices, 31/1 (2002), str. 3-36.

Ovo je zasigurno najpotpunija i najopsežnija studija koja se bavi prošlošću glazbenoga obrazovanja u Splitu. Rane oblike organizirane glazbene izobrazbe autor članka postavlja na završetak komunalne samostalnosti (XIV. st.), kada Split doživljava visok stupanj razvijenosti duhovnoga i materijalnoga života. S nastupom mletačke vladavine glazbena izobrazba pri katedrali i ostalim splitskim crkvama ne jenjava. Dapače, ona se nesmetano razvija i poprima oblike, primjerene osobitostima vremenu. Početkom XV. stoljeća udareni su temelji orguljaške, a krajem XVI. stoljeća kapelničke službe u katedrali, čime je zaokružena profesionalizacija glazbenog života u katedrali. Stječe se dojam da su i u takvim prilikama obje službe ostale i dalje oslonjene na izobrazbu klerika i gradske mladeži. Iz oskudnih arhivskih vrela teško je razlučiti u kolikoj su mjeri obrazovni zadaci među njima bili izdiferencirani. Po svemu sudeći od tada su orguljaši težište pedagoškoga rada stavili na poučavanju gregorijanskog pjevanja (canto fermo), dok su kapelnici skrbili o višeglasnom pjevanju (canto figurato). S pojavom Nadbiskupijskog sjemeništa (1700), u to doba najviše obrazovne ustanove u cijeloj Dalmaciji, model kolektivne izobrazbe proširuje se na sve polaznike toga zavoda. Odnosi se to na konviktorce i na vanjske đake, mahom iz obližnjih sredina.

Uz organiziranu nastavu nesmetano su se razvijale privatne pouke. Nažalost, nositelji te prakse i njihovi pedagoški domašaji trajno su zaboravljeni. Izgleda da su kapelnici imali velikoga udjela u tome poslu još od početka XVII. stoljeća. Njihov značaj i uloga naglo je porasla na početku drugoga desetljeća XIX. stoljeća, od kada se na toj dužnosti javljaju uglavnom svjetovne osobe. Tako je Marko Lamperini, a potom i Dominik Barocci, uz potporu gradskih i crkvenih vlasti, poradio na stvaranju vlastite pjevačke akademije (1835), dok je njegov nasljednik Alberto Visetti uz potporu gradskih vlasti stvorio prvu Gradsku glazbenu školu u Splitu (1867).

Članak se temelji na bogatoj dokumentacijskoj podlozi (spisi i muzikalije), a upotpnjuje ga bogata literetura od preko 40 naslova.

Glazba, u: Sveti Dujam.Štovanje kroz vjekove, Split 2004., str. 73-81.

Stvaralaštvo kapelnika splitske katedrale predstavlja temelj Grgićeva znanstveno-istraživačkog opusa. U obilju od oko 1.700 arhivskih jedinica (koliko ih je pohranjeno u Glazbenome arhivu splitske katedrale) uspio je izdvojiti manji opus koji je tematski vezan uz ime ili proslavu blagdana splitskoga patrona Sv. Dujma. Sastavljen je od 12 autorskih imena (nekadašnjih katedralnih kapelnika) i od sveukupno 15 skladbi. Iako većina radova nije ni datirana niti ubicirana, Grgić je identificirao i odijelio autografe od prijepisa, a vrijeme nastanka takvih radova uklopio u vrijeme kada su njihovi autori obnašali dužnosti kapelnika (i orguljaša) u splitskoj katedrali. Sveukupni stvaralački prinosi odnose se na razdoblje od kraja prve polovice XVIII. do početka drugog desetljeća XX. stoljeća. Iako je broj djela skroman, još više iznenađuje relativno skroman broj formalnih obrazaca u koje su ta djela uklopljena (oratorij, mise, responzoriji, moteti). S kulturno-povijesnog aspekta najvrijedniji je Bajamontijev oratorij Prijenos sv. Dujma. Pripada tipu oratoria volgare (skladan je na talijanske stihove). To je ujedno i prvi oratorij u nacionalnoj povijesti. Od ostalih radova prevladavaju moteti na latinske tekstovne predloške (C. A. Nagli, B. Pellizzari, J. Bajamonti, D. Barocci, Ć. M. Hrazdira, J. Raffaelli, A. Visetti). Neki su poput Salve presul salve fortis urbis A. Visettija početkom XX. stoljeća prepjevani u hrvatske stihove.

Ova je forma po svemu sudeći najviše inspirirala nekadašnje kapelnike, jer im je davala mogućnost izražavanja njihovih osjećanja. Budući da su se moteti pisali za 1 do 4 solista (uz pratnju orgulja ili manjeg komornog sastava), autor članka zaključuje da su njihovi skladatelji često sudjelovali u solističkim podjelama prilikom praizvedbi svojih djela.

Opera na Splitskom ljetu, u: Splitsko ljeto 1954.-2004., Split: HNK Split i SL, 2004., str. 53-90.

Ovo je najkompletnija i najsveobuhvatnija studija koja se bavi izučavanjem rada i života najznačajnije kulturne manifestacija suvremenog Splita. Radi se, dakle, o festivalu koji je iz temelja promijenio kulturni život Splita kroz proteklih pola stoljeća. Od najranijih početka Splitsko je ljeto nosilo atribucije ambijentalnoga festivala. Priredbe su se održavale na otvorenim scenama u okviru povijesno-spomeničkog prostora gradske jezgre, ponekad u slikovitom ambijentu odabranih prigradskih naselja. U ranim počecima Splitsko ljeto je bilo zamišljeno kao nastavak redovite kazališne sezone. U ranom razdoblju (1954-1964) opera je imala vodeću ulogu u razdiobi festivalskog programa. Na početku su se operne izvedbe oslanjale isključivo na domaće snage. Radi povećavanja atraktivnosti postupno su se počeli uvoditi ugledni inozemni solisti, koji su umnogome doprinjeli afirmaciji i internacionalizaciji festivala. Srednje razdoblje (1966-1990) karakterizira afirmacija zbora i orkestra Splitske opere koji su izrasli u poluge nezaboravnih premijernih opernih kreacija. Iako je operna produkcija postupno opadala, primjerna briga uvijek se pokazivala prema izboru i raznolikosti repertoara. U programu su se za kraće vrijeme javljale koncertne izvedbe opernih naslova, u čemu su, uz splitske ansamble, sudjelovali Zbor ili Simfonijski orkestar RTZ-a (1969-1974), kasnije i Simfonijski orkestar RTV Beograd (1981). Istodobno se radilo na integraciji kazališta iz Rijeke, Splita i Osijeka. Daljnji korak u internacionalizaciji festivala činila su gostovanja Velikog teatra iz Lođa (1973) i Opernog ansambla iz Leipziga (1977), koja su, zbog nedostatka sredstava, bila kratka daha. Suvremeno razdoblje (1991-2004) ostavilo je traga u obilježavanju obljetnica znamenitih likova svjetske operne scene, ali i redukcijom programa u vrijeme Domovinskoga rata. U to doba se posebna briga vodila prema opernoj baštini hrvatskih skladatelja, ali i afirmaciji suvremenog opernog stvaralaštva (Judita F. Paraća). I pored toga Verdijeva je Aida očuvala povlašteni položaj u repertoaru Splitskog ljeta. Ona je, kao i u začecima festivala, ostala mjerilom najviših interpretativnih dostignuća.

Vrijednost ovoga rada ogleda se u preglednom prikazivanju i tumačenju najvažnijih zbivanja, preciznom i odmjerenom isticanju zasluga pojedinih aktera i autorskih timova, kako u kreiranju uređivačke politike, tako još više kroz umjetničko tumačenje pojedinih naslova i projekata.

Koncerti na Splitskom ljetu, u: Splitsko ljeto 1954.-2004., Split: HNK Split - SL, 2004., str. 107-128.

U uvodu ovoga rada Grgić konstatira da je splitska publika tradicionalno vezana uz operu zbog čega "za koncerte gotovo da i ne mari". Time objašnjava kolebljiv interes publike za ovaj vid glazbenoga izražavanja u programima Splitskog ljeta. U artikulaciji građe autor se povodio načelom kronološkog prikazivanja datosti i zbivanja, ističući pri tome veliki doprinos vlastitih snaga u odnosu na vremensku matricu koju je postavio u prikazivanju operne produkcije. Za rano razdoblje s pravom ističe velike zasluge što ih je stekla novoosnovana Splitska filharmonija, koja je podupirala operna nastojanja, a istodobno je imala vodeću ulogu u razvitku koncertne djelatnosti (simfonijski i vokalno-instrumentalni koncerti). U drugom razdoblju preferirali su se orkestri, posebno s međunarodnom reputacijom. da bi se podigao ugled festivala i u tom dijelu programa (Gewandhaus Orchester iz Leipziga), a napose filharmonije (Moskovska, Češka, Varšavska, Latvijska, Slovačka). Uz njih su nastupali komorni ansambli (npr. onaj Kijevske filharmonije, Latvijski komorni orkestar, Salcburški solisti, Moskovski komorni orkestar itd.) te i slični domaći sastavi poput Zagrebačkih solista, Splitskog komornog orkestra i dr. U to doba publika je pokazivala posebne interese za sve oblike vokalnog i vokalno-instrumentalnog izražavanja, što se reflektiralo i na programsku politiku. Zaključno razdoblje je najmanje koherentno, opterećeno je izostankom jasnih uređivačkih kriterija i sklonošću prema improvizaciji. Stanoviti iskorak načinjen je na planu izvođenja složenijih vokalno-instrumentalnh vrsta, u čemu se na poseban način istakao zbor i orkestar Splitske opere.

U ovome radu Grgić se pokazao kao vrstan znalac ne samo prošlosti, već i recentnih zbivanja, što je razumljivo s obzirom na njegov dugogodišnje bavljenje glazbenom kritikom. Posebno valja istaknuti njegovu objektivnost u razlaganju važnijih zbivanja i vrednovanju rada svakog sudionika ponaosob. Slično kao i u prethodnoj studiji autor nastoji biti što precizniji u iznošenju činjenica te uz svakog aktera ili važniji događaj unosi podatke o vremenu njegova sudioništva na Splitskome ljetu.

Vrijedno je spomenuti da je i ovaj članak bogato ilustriran i dokumentiran.

Metamorphosis of Travelling Theme. Julije Bajamonti and the Old Austrian National Anthem, u: Glazbene kulture na Jadranu u razdoblju klasicizma, Radovi s međunarodnog muzikološkog skupa održanog u Dubrovniku 2001, Zagreb: HMD, 2004, str. 91-103.
U hrvatskoj se muzikologiji od ranije znalo da nekadašnju austrijsku, a današnju njemačku himnu vezuje istovjetnost (u prvome dijelu) s hrvatskom pučkom popijevkom V jutro rano se ja vstanem (F. Kuhač). Bilo je pokušaja da se ta popijevka sa svim svojim inačicama locira na prostor Sjeverne Hrvatske i Gradišća (L. Županović). Kod toga su istraživači uvijek polazili od arhetipa za koji su utvrdili da počiva na gregorijanskom napjevu Pater noster. U umjetničkoj glazbi transformacija spomenute teme zamijećena je u radovima G. Tartinija, a napose J. Haydna. Grgić je u uvodu svoga rada upozorio na nova autorska imena koja su u svojim instrumentalnim skladbama rabila spomenutu temu, o čemu se do sada u nas nije pisalo (H. Wieniawsky, B. Bartók). Tome je pridodao i saznanja o do sada nepoznatim Haydnovim sakralnim djelima gdje se spomenuta tema citira. Time je sintetizirao sva dosadašnja saznanja o pojavi i metamorfozi spomenute "lutajuće glazbene teme". Od svega je najvažnije to što je Grgić uspio pronaći istu temu (napjev) u opusu splitskog skladatelja Julija Bajamontija (1744-1800). Zanimljivo je da se tema provlači kroz tri njegova crkvena djela (Mecum date, Venit ecce meus dilectus, Dixit Dominus). Zbog nedostatka datacija na stranicama Bajamontijevih autografa autor članka pretpostavlja da je napjev preuzet od Haydna, ali tek nakon uspostave austrijske vlasti u Dalmaciji (1797). Sve to dovodi u vezu s činjenicom da je Bajamonti kao jedan od rijetkih intelektualaca svojega vremena poznavao državna znamenja Austrije te da je bio jedan od rijetkih Splićana koji su rado prihvatili nove upravljače nad Dalmacijom, umjesto oronule Mletačke vlasti.

Rad je bogato ilustriran i dokumentiran izvornom arhivskom građom, koju čine autografi Bajamontijevih skladbi, odnosno prijepisi njegovih suvremenika.

Katedralni kapelnici i glazbene pouke u Splitu 1600.-1900., Kulturna baština, 32 (2005), str. 525-544.
Članak se nadovezuje na Grgićeva ranija istraživanja vezana uz razvoj glazbenoga školstva u Splitu. Pritom autor prikazuje svekolike oblike individualne i kolektivne nastave i daje tumačenja vezana uz primjenu stečenoga znanja. Također ustanovljava da se individualna nastava uglavnom odnosila na privatne pouke u početku kapelnika, kasnije i privatnih učitelja. Kolektivna je nastava bila rasprostranjenija, mijenjala se u zavisnosti od prilika i vremena, a imala je svoju razvojnu liniju od katedralne škole pjevanja, preko sjemeništa i liceja do državne gimnazije. Zanimljivo je da se sintagma canto fermo et figurato, koristi u splitskim arhivskim izvorima od početka XVII. do sredine XIX. stoljeća. Prema Grgićevim nalazima imala je dvojako značenje. Odnosila se na glazbene pouke i izvodilačku praksu, u početku na gregorijansko jednoglasje, a kasnije na višeglasno muziciranje (koje je u pravilu uključivalo instrumentalnu pratnju). Minucioznom analizom arhivske građe (26 dokumenata) autor članka ustanovljava i to da se u sjemeništu glazba izučavala fakultativno (poput slobodnih aktivnosti), i to četvrtkom u trajanju od jednog nastavnog sata. S obzirom na izobrazbu u gimnaziji velik je doprinos kapelnika hrvatskog i češkog podrijetla (F. Vilhar, N, Faller, V. Knott, J. Janak, A. Meneghello), naročito nakon pobjede narodnjaka na općinskim izborima (1882).

STRUČNA DJELATNOST
Pristupnik je bio urednik glazbenog projekta Dramski prizori skladatelja splitske katedrale na kojem je predstavljen svjetovni opus Julija Bajamontija i praizveden oratorij Šimun Cirenac Šime Marovića (37. Splitsko ljeto). Za 40. Splitsko ljeto pripremio je dva Bajamontijeva moteta koje je izveo američki bariton David McShane uz orkestar Splitske opere. Bio je izbornik i urednik Božićnog koncerta u splitskom HNK (1991) u okviru kojeg su oživljena zaboravljena djela starih splitskih kapelnika: Ante Albertija, Julija Bajamontija i Ivana Jeličića. Za Korizmeni koncert (1998) uredio je Responzorije Velikog tjedna Julija Bajamontija. Dijelove tih Responzorija izveo je vokalni ansambl Chorus Spalatensis na 45. Splitskom ljetu.

Grgić je također autor programa Iz hrvatske glazbene prošlosti u okviru projekta Cro Patria Glazbene mladeži u Splitu. U rasponu od 1996. do 2002. godine on je za spomenuti program odabrao, priredio i tiskom objavio nepoznate skladbe zaslužnih splitskih i hvarskih skladatelja: Ć. M. Hrazdire (1996), J. Bajamontija, I. Jeličića i B. Pellizarija (1997), J. Raffaellija, J. Lamperinija (1998), F. Vilhara, J. Hatzea (1999), J. Raffaellija (2002). Naročito je važno što je odabrao i oživio nepoznate stranice svjetovnih skladbi Julija Bajamontija, osmislio scenarij i uvrstio ih u cjelovečernji program Varaždinskih baroknih večeri (2005).

Obnovio je koncertni život u gradu Splitu, uredio je i vodio koncertni ciklus Glazbeni ponedjeljak (2001-2003). Urednik je četiri sveske notnih izdanja Mandolina (Imotski, 1996-2000), šest svezaka Nove skladbe (Omiš, 2000-2005). Pokretač je notne edicije Mirabella, posvećene opusu Krešimira Magdića (Omiš, 2004). Urednik je sedam svezaka Cro patria (Split, 1995-2005). Urednik je dvije kasete mandolinske glazbe, osam kompaktnih diskova s klapskim napjevima i skladbama, glazbeni je savjetnik za šest kompaktnih diskova s duhovnim skladbama.

Uredio knjigu Josipa Miroševića Dežurno uho (Split 2004). Objavio je više desetaka jedinica u Hrvatskome leksikonu i Hrvatskoj enciklopediji.

NASTAVNA DJELATNOST

Miljenko Grgić od 1987. godine djeluje kao predavač na Fakultetu prirodoslovno-matematičkih znanosti i odgojnih područja u Splitu, odsjek za Glazbenu kulturu (kolegij: Povijest glazbe). Na istome fakultetu predaje na odsjecima za Tjelesnu kulturu (kolegij: Kineziološka intonacija) i Likovnu kulturu (kolegij: Osnove glazbene kulture). Od 1992. do 1994. honorarni je predavač na Akademiji dramskih umjetnosti u Zagrebu, područno odjeljenje u Splitu

Od 1997. zaposlen je kao docent na Umjetničkoj akademiji u Splitu, a od 2001. kao izvanredni profesor (kolegij: Povijest glazbe, Analiza glazbene literature, Glazbeni oblici i stilovi). Od osnutka Humanističkih studija u Splitu (2002) djeluje kao gostujući profesor (kolegij: Talijanska opera).

Od 1996. do 1998. redoviti je predavač na seminarima u Šibeniku (Orguljaška ljetna škola). Od 2002. stalni je predavač na seminarima što ih organizira kanton Sarajevo (BiH) za nastavnike i profesore glazbene kulture i umjetnosti. Od 2004. gostujući je profesor na Odsjeku za muzikologiju Muzičke akademije u Sarajevu (kolegiji: Povijest glazbe, Povijest glazbe južnoslavenskih naroda).

Javna predavanja održavao je za udruge koje djeluju u gradu Splitu: za Književni krug (Knjiga mediterana, 1992), Kulturna baština (1992), Klub francusko-hrvatskog prijateljstva (1996), Hrvatsko-talijansko društvo Dante Alighieri (2001). Za članove Glazbene mladeži u Splitu redovito održava znanstveno-popularna predavanja iz prošlosti glazbe Splita i Dalmacije (1996-2004).

Bogato voditeljsko i uređivačko iskustvo što ga je stekao u medijima, Grgiću je pomoglo u njegovom glazbeno-pedagoškom radu. Uspio je povezati praksu s teorijom i svoja saznanja prenijeti na studente. Grgić u svojim predavanjima preferira doticaj s trošnim materijalima poput muzikalija i spisa koje čine predmet njegovih znanstvenih interesa. Time nastoji zorno prikazati način i oblike kulturnog života na našim kulturnim prostorima. Istodobno se trudi oživjeti muzikalije, prevodeći ili nadopunjujući trošne rukopise u suvremenu grafiju. Konačni cilj takvih nastojanja ogleda se u velikome zalaganju za njihovo tiskanje i materijaliziranje u vidu nosača zvuka. To je razlog što studenti na spomenute izazove odgovaraju pojačanim interesom za ostatke vlastite glazbene prošlosti te rado pristupaju izradi diplomskih radova iz spomenute oblasti. To se ogleda u relativno velikom broju od 35 diplomskih radova koliko ih je pod njegovim mentorstvom izrađeno. Valja napomenuti da tematski krug Grgićevih diplomskih radova čine crkvena ili svjetovna djela starih splitskih skladatelja (mise, moteti, simfonije), istraživanja biobibliografskih pojedinosti iz života istaknutih likova glazbene prošlosti ili suvremenog života (J. Bajamonti, B. Pellizzari, A. Alberti, A. Meneghello, Ć. M. Hrazdira, V. Lesić). Dakako, rado se okreće temama iz prošlosti od glazbenih fondova (u samostanu na Poljudu i Sv. Cecilija u Splitu) preko ansambala (zborovi i limene glazbe) koje često predstavljaju glavne nositelje ili reprezentante glazbene kulture u manjim primorskim sredinama (Vis, Hvar, Makarska, Metković).

U naročite zasluge Grgiću treba pripisati ustrajnost u nastojanju da djela splitskih kapelnika postanu dostupna solistima i ansamblima Umjetničke akademije u Splitu. U tom kontekstu pobrinuo se da motete Curro incerta i Mecum date izvode studenti solopjevanja te da Mješoviti zbor prezentira Misu u d-molu B. Pellizzarija (1998) i Oj, Splite grade N. Fallera (2001). Valja napomenuti da Gudački orkestar Akademije priprema izvedbe Simfonija (G, D, C-dur) J. Bajamontija. Tome treba pridodati da iskustva što ih je Grgić stekao kao umjetnički voditelj festivala mandolinista (u Imotskom) i klapa (u Omišu) imaju refleksije na program djelovanja pojedinaca i cijelih sastava u okviru Akademije, ali i srodnih ustanova diljem Dalmacije. Kod studenata je uspio oživjeti interes za staru glazbu ali i za klapsko pjevanje (zbog čega samoinicijativno izniču sastavi sposobni podnositi zahtjeve partitura što ih Grgić uređuje). Pojedina djela što ih je objelodanio i transkribirao žive u programima zborova mnogih osnovnih škola (npr. Gloria J. Bajamontija).

Posebno treba vrednovati Grgićeva nastojanja oko oživljavanja mandoline. Ne samo da je njegovim nastojanjima nastao krajnje zanimljiv i vrijedan fundus suvremenih djela namijenjen tome glazbalu (Ž. Brkanović, A. Klobučar, Lj. Kuntarić, J. Magdić, V. Sunko), nego je mandolina podignuta do razine izbornog predmeta na studiju Glazbene pedagogije pri Umjetničkoj akademiji u Splitu (2005).

Grgić je u okviru kolegija Povijesti glazbe južnoslavenskih naroda, kako u okviru redovitog studija, no još više u okviru poslijediplomskog studija na Muzičkoj akademiji u Sarajevu uspio podići zanimanje za glazbenu prošlost i kulturu Hrvatske, što je, dakako, jedan od načina stvaranja veće tolerancije i međusobnog razumijevanja različtih naroda. Budući da na njegovom matičnom fakultetu nije organiziran poslijediplomski i doktorski studij, valja spomenuti da je Grgić angažiran kao komentor u izradi jednog magistarskog rada na Muzičkoj akademiji u Zagrebu (Glazba u Splitu u prvoj polovici XIX. stoljeća) i kao mentor u izradi jednoga doktorskog rada na Muzičkoj akademiji u Sarajevu (Nacionalna društva u BiH od vremena Austro-ugarske okupacije do 1941).

ZAKLJUČAK, MIŠLJENJE I PRIJEDLOG POVJERENSTVA
Temeljem prethodno iznešenog stručno povjerenstvo drži da pristupnik, izv. prof. dr. sc. Miljenko Grgić predstavlja znanstvenika i sveučilišnog nastavnika uočljivog formata i istaknutih vrijednosti, pa - s obzirom na zakonske propise - konstatira da ispunjava sljedeće uvjete:

A) Po članku 74 (3) Zakona o visokim učilištima (koji je bio na snazi u vrijeme kada je pokrenut ovaj izborni postupak) pristupnik zadovoljava uvjet od najmanje šest godina nastavnoga rada na visokom učilištu.

B) Po istome članku, a s obzirom na nove radove nakon izbora u prethodno zvanje, pristupnik je objavio knjigu (v. str. 1 u popisu njegovih znanstvenih i stručnih radova), ukupno devet (9) znanstvenih radova (v. str. 3 u popisu njegovih znanstvenih i stručnih radova) u publikacijama koje se po vrsnoći mogu držati istovrijednim publikacijama s međunarodnom recenzijom i četiri (4) stručna rada (v. str. 4 u popisu njegovih znanstvenih i stručnih radova). Po minimalnim uvjetima za izbor u znanstvena zvanja (NN, 38/1997) ti ispunjeni uvjeti odgovaraju zvanju znanstvenoga savjetnika (redovitog profesora).

C) Po Odluci o utvrđivanju minimalnih uvjeta za ocjenu nastavne i stručne aktivnosti u postupku izbora u znanstveno-nastavna zvanja i nastavna zvanja Rektorskoga zbora (NN, 94/1996) pristupnik je održao sljedeća priopćenja na znanstvenim skupovima (oznaka * podrazumijeva međunarodni znanstveni skup):

*1) Maestri di Capella of Split Born (1790-1818), obj. u Off-Mozart. Glazbena kultura i «mali majstori» srednje Europe 1750.-1820. Radovi s međunarodnog muzikološkog skupa održanog u Zagrebu 1.-3. listopada 1992., Zagreb: HMD-HAZU: 1995, str. 189-201.

*2) Musicisti dell'Europa centrale ai concorsi internazionali per il posto di maestro di cappella ed organista nella Cattedrale di Spalato durante la seconda metà del XIX secolo, obj. u Zagreb i hrvatske zemlje kao most između srednjoeuropskih i mediteranskih glazbenih kultura. Radovi s međunarodnog muzikološkog skupa održanog u Zagrebu, 28. 09.-1.10. 1994., Zagreb: HMD, 1998, str. 305-318.

*3) Veliki tjedan u splitskoj katedrali. Obredna glazba tijekom XVIII i XIX. Stoljeća, obj. u Muka kao nepresušno nadahnuće kulture. Zbornik radova međunarodnog znanstvenog simpozija, Hvar-Korčula, 26.-29. ožujka 1998., Zagreb: Pasionska baština, 1999, str. 245-262.

*4) Veliki tjedan u glazbenom opusu Julija Bajamontija, obj. u Muka kao nepresušno nadahnuće kulture. Radovi s međunarodnog znanstvenog simpozija Zadar-Preko 2000., Zagreb: Pasionska baština, 2001, str. 319-346.

*5) Tragom prošlosti crkvene glazbe u Splitu, obj. u Muzika u društvu. Zbornik radova s II. Međunarodnog simpozija u Sarajevu, 27-28 10. 2000., Sarajevo: Muzikološko društvo FBiH-Muzička akademija, 2001, str. 106-121.

*6) Metamorphosis of a Travelling Theme: Julije Bajamonti and the Old Austrian National Anthem, obj. u Glazbene kulture na Jadranu u razdoblju klasicizma. Radovi s međunarodnog muzikološkog skupa održanog u Dubrovniku, 24.-26. 05. 2001., Zagreb: HMD, 2004, str. 91-103.

7) Julije Bajamonti, liječnik i glazbenik, obj. u Zaslužni splitski liječnici u prošlosti do 1945. godine. Zbornik radova sa znanstvenog skupa održanog 26. rujna 1994. u Splitu, Split, 1995, str. 41-52.

8) Dr. Julije Bajamonti, glazbenik, obj. u Splitski polihistor Julije Bajamonti. Zbornik radova sa znanstvenog skupa održanog 30. listopada 1994. u Splitu, Split: Književni krug, 1996, str. 87-116.

9) Metropolitanski kaptol o glazbi u splitskoj katedrali na početku XVIII. Stoljeća, obj. u Dani hvarskog kazališta. Hrvatska književnost 18. stoljeća: tematski i žanrovski aspekti, Hvar 1995., Split: Književni krug, 1996, str. 375-392.

Dakle, ukupno je riječ o šest (6) međunarodna i tri (3) domaća skupa. U Minimalnim uvjetima Rektorskoga zbora zahtijeva se najmanje pet priopćenja na znanstvenim skupovima i najmanje tri priopćenja na međunarodnim znanstvenim skupovima. Budući da je pristupnikovo sudjelovanje na međunarodnim skupovima dvostruko veće od minimalnih uvjeta, može se konstatirati da ih u potpunosti ispunjava, što znači da se i u ovoj točki kvalificira za izbor u zvanje redovitoga profesora.

D) U istoj Odluci o utvrđivanju minimalnih uvjeta... slijedi šest uvjeta od kojih pristupnik mora zadovoljiti najmanje tri. Povjerenstvo se o zadovoljavanju tih uvjeta očituje ovako:

a) Pod pristupnikovim mentorstvom izrađeno je ukupno 35 diplomskih radova. U Minimalnim uvjetima... zahtijeva se barem osam.

b) Unatoč tome što na Umjetničkoj akademiji Sveučilišta u Splitu ne postoji poslijediplomski znanstveni studij, pristupnik je ipak angažiran kao komentor u izradi jednog magistarskog rada na Muzičkoj akademiji Sveučilišta u Zagrebu i kao mentor u izradi jedne doktorske disertacije na Muzičkoj akademiji Univerziteta u Sarajevu. Premda se u Minimalnim uvjetima... zahtijeva mentorstvo u najmanje dva magisterija i/ili doktorata, oba pristupnikova ko/mentorstva mogu se uzeti kao očito priznanje njegovoj stručnosti i bez obzira na to što radovi još nisu dovršeni i obranjeni.

c) Pristupnik je sadržajno unaprijedio nastavni proces na dvije razine: i) uvađanjem poduke o opremanju trošnih muzikalija sve do njihovih suvremenih izdanja koja onda omogućuju i suvremene izvedbe tih skladbi, nerijetko čak i od strane samih studenata - neuobičajeno, rijetko ali plodonosno povezivanje arhivskoga rada i izvedbene prakse ; ii) uvođenjem mandoline kao izbornoga predmeta na studiju Glazbene pedagogije, čime se obogaćuje repertoar popularnoga idioma i popularizira glazbalo čiji je zvuka gotovo posve zamro na ovim našim prostorima.

Povjerenstvo drži da i ova tri ispunjena uvjeta kvalificiraju pristupnika za znanstveno-nastavno zvanje redovitoga profesora, pa zato

PREDLAŽE
da se pristupnik, izv. prof. dr. sc. Miljenko Grgić, budući da u potpunosti zadovoljava sve prethodno navedene uvjete, izabere u znanstveno-nastavno zvanje redovitoga profesora.

Dr. sc. Nikša Gligo

Redoviti profesor Muzičke akademije

Sveučilišta u Zagrebu

Dr. sc. Vladimir Biti

Redoviti profesor Filozofskog fakulteta

Sveučilišta u Zagrebu

Dr. sc. Nikola Buble

Redoviti profesor Umjetničke akademije

Sveučilišta u Splitu

Zagreb, 7. travnja 2006.

Dr. sci. Nenad Moačanin, red. prof.

Dr. sci. Nikša Stančić, red. prof. u trajnom zvanju

Dr. sci. Mira Kolar, red. prof. u mirovini

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 22. studenog 2005. temeljem članka 95. Zakona o znanstvenoj djelatnosti i visokom obrazovanju („Narodne novine“ br. 123/03., 198/03., 105/04. i 174/04.) imenovani smo u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika dr. Alexandera Buczynskog za izbor u znanstveno-nastavno zvanje za znanstveno područje humanističkih znanosti, polje povijest, grana opća povijest, na Hrvatskim studijima Sveučilišta u Zagrebu te podnosimo slijedeći

Izvještaj

Na natječaj objavljen u «Narodnim novinama» br. 87. od 18. srpnja 2005. te na web-stranicama Sveučilišta u Zagrebu, za izbor se prijavio samo jedan kandidat: dr. sc. Alexander Buczynski.

I. Životopis kandidata

Dr. sc. Alexander Buczynski rođen je 3. kolovoza 1963. u Soestu u Kraljevini Nizozemskoj. U travnju 2004. dobio je hrvatsko državljanstvo, a dotle je bio trajno nastanjen. Poslije mature upisao je 1982. godine Studij povijesti na Sveučilištu u Amsterdamu (Universiteit van Amsterdam). Nakon završene prve godine prešao je na Sveučilište u Utrechtu (Rijksuniversiteit Utrecht) zbog specijalizacije na Katedri za povijest istočne Europe. Godine 1986. dolazi u Zagreb kao stipendist, na osnovi međunarodnog kulturnog sporazuma. Pohađao je predavanja treće i četvrte godine Odsjeka za povijest Filozofskog fakulteta Sveučilišta u Zagrebu. Tu je započeo svoje prvo istraživanje hrvatske povijesti te izradio magistarski rad s naslovom "Granica lojaliteta - Hrvatsko-slavonska vojna krajina od 1740.-1848." Studij povijesti završio je na Sveučilištu u Utrechtu 31. kolovoza 1988., da bi se zatim ponovno vratio u Zagreb i nastavio rad na izradi disertacije. Znanstveno-nastavno vijeće Filozofskog fakulteta Sveučilišta u Zagrebu službeno je nostrificiralo njegovu magistarsku diplomu 30. rujna 1991.

Kandidat je od 1. svibnja 1991. stalno zaposlen u Hrvatskom institutu za povijest (tada Institut za suvremenu povijest) u okviru projekta "Vojna krajina - građa i studije". 18. studenog iste godine izabran je u zvanje asistenta. Svoju disertaciju s naslovom: "Vojni komuniteti - središta građanstva u Hrvatskoj krajini. Povlašteni krajiški gradovi Bjelovar, Senj i Petrinja od 1787. do 1872. godine" obranio je 22. listopada 1993. na Filozofskom fakultetu Sveučilišta u Zagrebu. Iste godine postaje u okviru navedenog redovitog znanstveno-istraživačkog projekta voditeljem istraživačke teme "Gradovi Vojne krajine". 1. prosinca 1994. izabran je u zvanje višeg asistenta, 19. rujna 1998. u zvanje znanstvenog suradnika te 17. lipnja 2002. u zvanje višeg znanstvenog suradnika.

II. Znanstvena djelatnost

Kandidat je objavio dvije knjige te 17 izvornih znanstvenih radova, 5 preglednih radova i jedan stručni rad.
Ovom izvještaju prilažemo prikaze njegovih knjiga «Gradovi Vojne krajine» i «Hrvatska na tajnim zemljovidima 18.-19. st. knj. 1. Gradiška pukovnija», te kraće prikaze dvadeset znanstvenih radova:

«Gradovi Vojne krajine», sv. 1-2., Zagreb, 1997. Buczynski u ovoj monografiji iscrpno analizira i opisuje nastanak i funkcioniranja vojnih komuniteta od sredine 18. stoljeća do razvojačenja Vojne krajine i njenog sjedinjenja s maticom zemljom u drugoj polovici 19. stoljeća . Pretvaranjem Vojne krajine u ogromnu ratnu provinciju Habsburške Monarhije, marijaterezijanski apsolutizam nije samo uspio izgurati na mala vrata utjecaj hrvatskih i unutrašnjoaustrijskih staleža, nego je istovremeno vrlo brzo i uspješno eliminirati posljedne ostatke prvobitne krajiške samouprave. Rješavanje privrednog statusa Krajine kao autarkične gospodarske cjeline u skladu s novom ustrojstvom zahtijevalo je primjenu suvremenih sistema političke ekonomije utemeljene na kameralističkim pronalascima. Nastanak vojnih komuniteta kao nukleusa tržišnog gospodarstva proizlazi dakle iz potrebe za usklađivanjem vojnih i poljoprivrednih namjena krajiškog stanovništva. Vojni komuniteti su za bečke vojne krugove predstavljali jedini prihvatljivi oblik tržišnih i obrtničkih središta na području Vojne krajine. Norma kojom je Bjelovar proglašen vojnim komunitetom izlazi 1771, Senj 1776. ulazi u krug krajiških komuniteta, a Petrinja im se pridružuje 1777. godine. Uvođenjem kantona 1787. godine, bečki vojni krugovi su pokušali primijeniti adekvatniji upravni sustav za rješavanje stalne poljoprivredne krize na području Vojne krajine. Novost je bila u stvaranju posebnog kadra vojnih stručnjaka namijenjenih isključivo za gospodarske i upravne predmete. Iako kantonski sustav nije izdržao dulje od trinaest godina, njegova osnovna podjela na pripadnike vojne postrojbe i krajiške uprave funkcionirala je sve do konačnog razvojačenja i ukidanja Krajine. Vojni komuniteti osamdesetih godina također doživljavaju svoju konačnu adaptaciju. Opstanak pet komuniteta u Hrvatskoj krajini, i ukidanje ostalih sedam, predstavlja kompromis između fiziokratskih i merkantilističkih struja. Gradska je uprava tada definitivno pretvorena u produženu ruku vojnih vlasti, a uvođenje strogog nadzirateljskog duha u komunitetima je stvorilo sve preduvjete za otežavanje rasta razvoja trgovine i obrta. Članovi magistrata su uglavnom birani među umirovljenim časnicima, dakle vojnim stručnjacima za pravna pitanja, a ne među pripadnicima građanstva s iskustvom u trgovini i obrtu. Gradska uprava je na taj način prije svega djelovala kao nametnuti organ vlasti, od čijih se članova zahtijevalo poznavanje propisa, pravnog sustava i bezuvjetne poslušnosti. Vojni komuniteti su osim središta obrtničkih i trgovačkih aktivnosti predstavljali i važna sjedišta u vojnokrajiškoj upravnoj strukturi. Bjelovar je je tako bio domaćin dvama pukovnijskim štabovima, Petrinja samo jednom, a Senj je imao lokalno zapovjedništvo i topničku posadu. Vojni stanovnici komuniteta su pripadali zapovjedajućoj eliti časnika i vojnih činovnika, sloju koji je imao najveću upravnu i pravosudnu vlast, ali koji je vremenski najkraće bio vezan za isto mjesto. Vojni komuniteti su za njih predstavljali tek prolaznu vojnu postaju. Rigidni birokratski sustav u Vojnoj krajini bio je sveprisutan i nije ostavio netaknut gotovo nijedan segment krajiške svakidašnjice. Životi krajišnika, njihovih obitelji i ostalih stanovnika bili su u rukama i pod budnim okom sprege duhovnog, vojnog i civilnog starateljstva. Izdavanje dozvola i zabrana bile su svakodnevne kočnice pri odvijanju prirodnoga životnoga tijeka. Strogo nadzirateljstvo i gotovo besćutna birokratičnost nisu samo bili naličje pukovnijskih zapovjedništava, već i gradskih uprava koje su uostalom i predstavljale tek civilnu izvedbu vojne uprave. Smatralo se kako jedino red, mir i sigurnost pružaju potrebne preduvjete za razvoj gospodarstva. Sloboda pojedinca, koja se tada tumačila kao djelovanje unutar granica koje postavlja zakon, morala je postati jako skućenom kada su te granice osim toga postavljali vojni propisi i vojna disciplina. Po shvaćanjima bečkih krugova unutrašnja je sigurnost predstavljala glavni uvjet za uspješno djelovanje vojnih komuniteta, trgovine i obrta, a u naumu o stvaranju sigurne države, nisu prezali da od vlastitih podanika pokušaju napraviti uhode i agente. Sve do konačnog razvojačenja Krajine, vojne vlasti se nisu mogle osloboditi nepovjerenja koje su imale prema stanovnicima Senja. Njihov strah da ne izazovu bunt u tom jadranskom gradu uglavnom je spojen s budnim praćenjem javnog mnijenja, a sve je to bilo spojeno u njegov prilagođeni oblik u odnosu na ostale komunitete. Nakon stoljetnog sna o ponovnom uspostavljanju vlastite autonomije, Senju ipak nije bilo suđeno da tu novostečenu slobodu dočeka u najboljim gospodarskim uvjetima. Njegov je dalnji razvoj u tom pogledu naglo počeo zaostajati u odnosu na ostale gradove Hrvatske Kraljevine, gdje je zakašnjeli proces industrijalizacije, tj. korištenje parnih strojeva u različitim granama prerade, konačno počeo uzimati maha. Golemi nedostatak obrtnika i trgovaca na području Vojne krajine šezdesetih se godina pokušavalo nadopuniti naseljavanjem stranih majstora te školovanje domaćeg stanovništva. Stvaranje stručnog obrtničkog kadra i izdavanje određenih cehovskih privilegija padaju u isto razdoblje kao i samo stvaranje vojnih komuniteta. Te povlastice su prije svega vojnim vlastima trebale omogućiti djelotvoran nadzor nad svim aktivnostima nekrajiškog stanovništva. Gradski tužitelj, tj. vojni stručnjak za pravna pitanja vodio je nadzor, a vlasti su se miješale u određivanje i kontrolu cijena radi sigurne i jeftine opskrbe stanovnika. Proizvodnju je diktirala vlast, a ne prođa. Iz bojazni za "kobne" posljedice konkurencije, bile su skućene mogućnosti za individualno poduzetništvo. No, neuspjeli pokušaj ostvarenja manufaktura u drugoj polovici 18. stoljeća, poglavito poticanje i državne brige za svilarstvo pokazuje da je kod bečkih vojnih krugova postojala volja za gospodarske poticaje. U međuvremenu se i infrastrukturna povezanost Vojne krajine znatno poboljšala, a glavna gradska središta krajiških pukovnija je bilo moguće sve lakše posjetiti. Budući da su vlasti dozvoljavale krajišnicima slobodnu trgovinu vlastitim proizvodima, to je znato otežavalo položaj domaćih trgovaca, koji su za svoju robu trebali posebne dozvole. S druge strane domaći su trgovci trpjeli od konkurencije stranih, napose turskih trgovaca koji su u mirnodopskim vremenima postali česti posjetitelji ove Habsburške pokrajine. Vlastima je prije svega bilo stalo do opskrbe krajišnike, manje ih je zanimalo jesu li to činili sami, ili preko domaćih ili turskih trgovaca. Budući da je krajišnicima bila dozvoljena trgovina vlastitim, uglavnom prehrambenim proizvodima, trgovcima je ostalo da trguju predmetima kojima se nisu osiguravale same kućne zadruge, ali ni obrtnici. Bez obzira na dobre namjere vojnih vlasti, oni su na trgovce i obrtnike uvijek gledali kao na uslužne djelatnike, namijenjene prije svega za snabdijevanje krajišnika. Povijest financijske politike u Habsburškoj Monarhiji prema autoru ne pokazuje konzekventni razvoj jedne misli i jednog sistema. Žalosna iskustva Monarhije s papirnatim novcem nije ohrabrajuće djelovala na financijsku politiku, koja se uglavnom vodila uz zadovoljavanje svojih potreba za novcem, emitiranjem papirnatog novca bez pokrića. Razdoblja mira su uvijek bila korišteni za pokušaje konsolidiranja. Iako su generali i njihova vojska nekoliko puta uspjeli obraniti Monarhiju i očuvati prijestolje za Habsburgovce, istodobno su troškovi njihovih pohoda i pothvata neprestano potkopavali novčano ustrojstvo zemlje. No, dok je Monarhija u cjelini deficitarno poslovala, u Vojnoj krajini je financijsko stanje bilo stabilnije, bez većih gospodarskih padova i uspona. Autarkičnost Vojne krajine je u stvari pretpostavljala i autarkičnost njezinih dijelova. To se odnosilo jednako na kućne zadruge kao i na vojne komunitete. Vojni komuniteti Bjelovar, Senj i Petrinja nisu poslovali s gubitkom, već su tim više uspijevali osigurati dovoljno sredstava za daljnji gospodarski razvoj. Bez obzira na visoke kontribucije koje je magistrat trebao plaćati ostavljene su dovoljne količine za vlastite potrebe. Ukidanjem kmetstva 1848. godine nestala je stalno ponavljana razlika slobodnog krajišnika u jednom, i neslobodnog kmeta u drugom dijelu Hrvatske Kraljevine. Seljak Civilne Hrvatske je sada uživao čak više prava od krajišnika, koji je još uvijek trebao obavljati vojnu dužnost od 16 do 60 godina. U razdoblju tehničkog zamaha u sjevernoj, zapadnoj i srednjoj Europi, kada se industrijalizirane europske zemlje upuštaju u grčevitu konkurencijsku bitku za svoje mjesto pod suncem, tj. za svjetskom dominacijom, društveni odnosi u Vojnoj krajini postaju okamenjeni u grčevitom zagrljaju vojnokracije. Dok su se europske sile posvetile tvorničkoj industriji, tražeći sirovine u svojim kolonijama, ruralna sredina Vojne krajine je definitivno pripadala ropotarnici gospodarske politike. Obrtnička i tgovačka djelatnost su uspjevale u Vojnoj krajini usprkos brojnim propisima i neumornom nadzirateljstvu, koji su ometali slobodan promet robe. Njihov je uspjeh ostvaren prije svega zahvaljujući snalažljivosti obrtnika i trgovaca, koji su znali iskoristiti i taj mali prostor za manevriranje, koji su im dopuštale vojne vlasti. To najbolje ilustrira njihova inventivnost kod stjecanja zemljišta koja su bila veća od propisane norme. Obrtnici i trgovci su svoje položaje u imovinskom i financijskom pogledu ojačali dozvoljenim i legitimno dobivenim pravima. Neki od njih su znali sjajno iskoristiti svoj položaj te su kao obrtnici akumulirali kapital od zakupništva i trgovine. Iako je lihvarstvo bilo strogo zabranjeno, pojedini su se trgovci osim toga naročito u ratnim vremenima vrlo obogaćivali. Vojni komuniteti stoga po mom mišljenju ne predstavljaju tek hir kameralističkih krugova, već su predstavljali doprinos u pokušaju da Vojnu krajinu provuku preko praga u novčano gospodarstvo, bez obzira na grčeviti stisak vojne birokracije. Trgovina i obrt su pomogli financijskom jačanju Krajine, osiguravajući potrebnu količinu novaca u opticaju. Vojni komuniteti su predstavljali središta urbanizacije Vojne krajine, koji su se našli u potpuno militariziranom okruženju, tako da se taj proces nije razvijao slobodno, nego su ga neprestano kontrolirale i usmjeravale vojne vlasti. Trampa je kao obilježje naturalnog gospodarstva dugo vremena predstavljala glavni način uzgrednih prihoda krajiškog stanovništva. Razvojem trgovine i obrta Vojna krajina je, međutim, sve više obuhvaćena novčanim gospodarstvom, a u tome su prednjačili vojni komuniteti. Iako vojnim vlastima, a pogotovo nekim njezinim visokim službenicima nije nedostajalo dobre volje za stimuliranje trgovine i obrta, ipak je s vremenom ostavljeno sve manje slobodnog prostora za brži i djelotvorniji razvoj intenzivne tržišne privrede. Propisima su zapravo bile sužene mogućnosti za proširenje i dinamiku slobodno-tržišnog djelovanja. Urbanizacija kao posljedica industrijske revolucije 19. stoljeća u Krajini međutim izostaje zbog nepostojanja velikih tvorničkih postrojenja i zato što su vojne vlasti svjesno pokušavale spriječiti odlazak krajišnika sa sela u grad, jer bi time nestala i njihova predviđena uloga kao vojnika i seljaka.

U dotadašnjim povijesnim radovima koji su posvećeni krajiškoj zbilji se često ponavljaju slična razmišljanja o stagnaciji trgovine i obrta općenito, a poglavito o zanemarujućoj ulozi povlaštenih krajiških gradova u Krajini. Takve ocjene se uglavnom temelje na podacima krajiškog statističara Hietzingera. Na temelju arhivske građe koja se nalazi u hrvatskim i austrijskim, se, međutim, može konstatirati da su stvarni prihodi, troškovi i salda na bilanci bjelovarske proventne blagajne znatno veći od iznosa koje daje Hietzinger. Prema tim podacima se između ostaloga može zaključiti da je Bjelovar, kao jedan od manje važnih komuniteta, uspješno poslovao. Prema autoru je teško pogoditi razlog nepotpunosti podataka koja pruža Hietzinger. Radi li se o svjesnom falsifisiranju ili ne? Pri tom po njemu treba imati dvije stvari na umu. Hietzinger se nalazio na visokom položaju u Dvorskom ratnom vijeću, tj. pri samom vrhu vojne hijerarhije, i bio je najbliže izvoru ukupnih statističkih podataka iz Vojne krajine. To znači da su mu morali biti dostupni i potpuni podaci o vojnom komunitetu Bjelovar. S druge strane ovaj visoki vojni službenik ne skriva stanovite predrasude u odnosu na trgovinsku i obrtničku djelatnost. Autor smatra da je još prerano za bilo kakav općeniti zaključak vezan za pitanje Hietzingerovog pogrešnog navođenja. No, bilo bi svakako poželjno provesti detaljnu istragu u odnosu na ostale podatke vezane za novčano poslovanje vojnih komuniteta iznesene u njegovom renomiranom radu. Na to upućuje i sama činjenica da se Hietzingerova dezinformacija uspjela održati više od jednog i pol stoljeće. U svojoj je knjizi Buczynski koristio brojnu literaturu kao i primarne izvore, sakupljene u arhivima i u tisku.

«Hrvatska na tajnim zemljovidima 18.-19. st. knj. 1. Gradiška pukovnija», Alexander Buczynski, Milan Kruhek i Mirko Valentić ur., Zagreb, 1999. Ova knjiga sastoji se od dva djela. Jedan dio čine faksimil izdanja kartografskih sekcija, a drugi tekst. Tekstualni dio sastoji se od uvoda koji u najkraćim crtama predočava povijest nastanka kartografske zbirke, prostora koji je obrađen te povijesni osvrt na ustroj i djelovanje Gradiške pukovnije u okviru Slavonske krajine. Izrađene su i tablice s osnovnim podacima o broju stanovnika, obrađenosti zemalja, broju sela, kuća, obitelji i crkvi. Nakon uvoda slijedi glavni dio knjige, a to je opis zemalja na njemačkom jeziku i u hrvatskom prijevodu. Knjiga nudi ukupno 15 kartografske sekcije. Priređivanjem knjige Gradiške pukovnije za tisak započeta je faza obrađivanja i pripremanja dragocjene građe fonda "Jozefinski vojni zemljopis" Ratnog arhiva u Beču koja sadrži povijesni, topografski opis područja Hrvatske Kraljevine u 18. i 19. stoljeću, a sastoji se od vrlo detaljnih kartografskih sekcija (u omjeru 1:28.800) te prateći tekst na njemačkom jeziku. Kartografske su sekcije rađene tehnikom finog i čistog crteža i akvarela te kao takvo predstavljaju vrlo vrijedno likovno djelo kartografskog umijeća 18. i 19. stoljeća. Rukopisni dio građe je detaljna i razrađena dopuna kartografskog dijela građe, koji svakoj sekciji daje "treću dimenziju". Vojni opisi zemalja najsofisticiraniji su kartografski pothvat Habsburške Monarhije koji je započet u 18. stoljeću, a dovršen u 19. stoljeću. Vojni opisi predstavljaju početak demografske modernizacije na ovim prostorima. Kartografski i tekstualni sadržaj vojnog opisa hrvatskih zemalja predstavlja jedinstveni povijesni izvor podataka za znanstvenike različitih struka. Kartografski i tekstualni opis svake pojedine sekcije sadrži naime detaljan prikaz tla, šuma, visokih i niskih brda, ravnica, rijeka, potoka, prirodnih osobitosti, većih i manjih naselja, gradova. Posebno su dragocjeni podaci koji se odnose na povijesnu i stratešku važnost hrvatskog pograničnog područja.

1) "Trgovački pomorski grad Senj i Tršćanska trgovačka intendanca (1752.-1775.)", Senjski zbornik, 18., Senj, 1991., str. 205-216. U ovom tekstu autor analizira položaj Senja u trenutku velikih reformi Habsburške Monarhije tijekom druge polovice 18. stoljeća. Težište rada je položeno na razvoj Senja u okviru nove teritorijalne i upravne institucije s nazivom Tršćanska trgovačka intendanca (od 1752. do 1775. godine). Zbog reorganizacije Karlovačkog generalata četrdesetih godina 18. godina postavljalo se temeljno pitanje budućeg statusa slobodnog i kraljevskog grada Senja. Ukinuvši dotadašnje kapetanije i Primorsku krajinu, vojne su vlasti Senju konačno oduzele status vojno-upravnog središta. No, postavilo se pitanje, treba li taj grad i dalje biti inkorporiran u Vojnu krajinu ili ne? Odgovor na to pitanje našao se u primjeni privredne politike marijaterezijanskog kameralizma na habsburškom priobalnom prostoru ili "Austrijskom primorju", od Akvileje do Karlobaga. Taj je prostor u novoj jadranskoj orijentaciji Bečkog Dvora igrao vrlo značajnu ulogu jer se preko njega mogao stimulirati izvozni trgovinski promet. U Senju je 1752. godine postavljen Hauptmann-Amts-Verwalter koji je predsjedavao Trgovačkim sudom u Senju. Godine 1775. predstavlja ponovnu prekretnicu u privrednoj politici Bečkog Dvora. Cislajtanski dio Monarhije tada konačno postaje jedinstveno carinsko područje s novim carinskim propisima. Raspušteni su svi organi trgovačke vlasi Austrijskog primorja. Tršćanska trgovačka intendanca biva inkorporirana u Ujedinjeno češko-austrijsko dvorsku kancelariju. Senj i Karlobag ponovno su uključeni u sastav Vojne krajine u zamjenu za Karlovac i Koprivnicu, koje su vojne vlasti propustile Civilnoj Hrvatskoj.

2) "Ivanić kao povlašteni krajiški grad", u: Božo Rudeš ur., Devetsto godina Ivanića, Kloštar Ivanić, Ivanić Grad, Križ, 1994., str. 237-249. U ovom radu Buczynski analizira okolnosti pod kojima je Ivanić proglašen vojnim komunitetom te posljedice koje je novi status imao za razvoj obrtničke i trgovačke djelatnosti. Ivanić je proglašen vojnim komunitetim 1770. godine, ali taj status gubi 1787, pa ga ponovno stekne 1791. godine. Određeni krugovi najviše vojne vlasti imali su oduvijek stanovite rezerve prema obrtničkim i trgovačkim djelatnostima, a fiziokratska teorija pružila im je osamdesetih godina 18. stoljeća mogućnost da svoje zadrške potkrijepe znanstveno utemeljenim dokazima. Magistrat komuniteta predstavljao je prvostupanjsku političku i sudbenu vlast. Primjer Ivanića potvrđuje tezu da su vojni komuniteti predstavljali središta urbanizacije Vojne krajine, koji su se našli u potpuno militariziranom okruženju, tako da se taj proces nije razvijao slobodno, nego su ga neprestano kontrolirale i usmjeravale vojne vlasti. Po mišljenju autora ovaj je vojni komunitet također uspješno obavljao svoju dužnost u pokušaju vladinih krugova u Beču da Vojnu krajinu provuku preko praga u novčano gospodarstvo, bez obzira na grčeviti stisak vojne birokracije.

3) "Organizacijski oblik vojnog komuniteta Bjelovar", Bjelovarski zbornik, 4., Bjelovar, 1994., str. 9-18. Namjera rada je objasniti kada i zbog čega je došlo do formiranja vojnog komuniteta Bjelovar te kako se to odrazilo na organizaciju bjelovarskog magistrata. U drugoj polovici 18. stoljeća uslijedila je reorganizacija cjelokupnog upravno-pravnog ustrojstva Vojne krajine. Vojne su vlasti u isto vrijeme pokušavale ostvariti pretvorbu krajine u privrednu cjelinu. Zahvaljujući primjeni ekonomskih shvaćanja kameralista i državnika na Bečkom dvoru. stvoreni su takozvani vojni komuniteti (među njima i Bjelovar). Ti su komuniteti jedinstven organizacijski i gospodarski oblik grada u Europi. Nastanak vojnih komuniteta kao nukleusa tržišnog gospodarstva proizlazi dakle iz potrebe za usklađivanjem vojnih i poljoprivrednih namjena krajiškog stanovništva. Vojni komuniteti su za bečke vojne krugove bili jedini prihvatljivi oblik tržišnih i obrtničkih središta na području Vojne krajine. Vojni komuniteti su prema mišljenju autora uspješno obavljali svoju dužnost u pokušaju da Krajinu provuku preko praga u novčano gospodarstvo, bez obzira na grčeviti stisak vojne birokracije. Oni su bili središta urbanizacije Vojne krajine.
4) "Bečka financijska politika i krajiški monetarni sustav", Numizmatičke vijesti, 47., Zagreb, 1994., str. 146-164. Autor je u ovom radu temeljito analizirao povijest financijske politike Habsburške Monarhije između 1753. i 1871. te karakteristike monetarnog sustava Hrvatsko-slavonske vojne krajine. Najznačajnija financijska oznaka marijaterezijanske vladavine bila je pojava državnog duga u papirnatom novcu, koji se sve više počeo vezati uz financiranje vojske i troškove rata. Banko-cedulje su bile prve novčanice Monarhije, a počele su cirkulirati još 1762. godine. Izdavala ih je Bečka gradska banka prema nalogu državne vlasti a za njihovo pokriće bili su predviđeni državni prihodi u Platežnoj zakladi i Poreznoj zadužbini. Za razliku od političko-upravnog sustava Monarhije, koji je od samog početka vladavine kraljice Marije Terezije sve više postajao predmetom apsolutističkog centralizma, financijsku je organizaciju karakterizirala potpuna decentralizacija i razbijenost po zemljama carstva. Tek 1848. godine, nakon stvaranja posebnog Ministarstva financija, napokon slijedi definitivno koncentriranje financijskih administrativnih struktura u jednom upravnom tijelu. Takva financijska zbrka donekle se odražavala i u novčanom sustavu Vojne krajine. Financijski nadzor cjelokupne carske vojske bio je u rukama računovodstva Dvorskog ratnog vijeća, a jedno od njegovih odjeljenja posebno se brinulo o vojnokrajiškim financijama. Godine 1748. stvorena je Krajiška proventna zaklada, zadužena za sve vojnokrajiške prihode i rashode. No, gotovo sve državne i radne organizacije u Vojnoj krajini imale su svoju blagajnu, a svaka je sama vodila evidenciju o svojoj imovini i svom poslovanju. To se odnosilo na škole, crkve, bolnice, sudove, cehove itd. Tako je na cijelom vojnokrajiškom području postojala vrlo raširena i isprepletena mreža blagajni. Povijest financijske politike u Habsburškoj Monarhiji ne pokazuje konzekventni razvoj jedne misli i jednog sustava. Žalosna iskustva Monarhije s papirnatim novcem nije ohrabrujuće djelovala na financijsku politiku, koja se uglavnom vodila za zadovoljavanje potreba za novcem, emitiranjem papirnatog novca bez pokrića. No, istovremeno svaka je blagajna u Vojnoj krajini djelovala kao svojevrsna kriptobanka, dajući kredite vojnokrajiškim stanovnicima na temelju hipoteka. Ratne blagajne i proventne blagajne u toj cijeloj financijskoj mreži bile su glavna novčarska središta. Nesigurni valutni odnosi i nepokrivene novčanice i cedulje zajedno su sa stalnim izdavanjem državnih nota vodile do toga da srebrenjaci do 1878. imaju agio. Pojava disagia na početku je bila pozitivna za Vojnu krajinu. Sam je disagio aktivirao jačanje novca u opticaju. Financijski odnosi u Vojnoj krajini bili su zbog toga stabilniji nego u ostalim dijelovima Monarhije.

5) "Trojna zapovjedna podređenost Vojne krajine 1848. godine", u: Mirko Valentić ur., Hrvatska 1848. i 1849., Zagreb, 2001., str. 123-131. Tema ovog rada je položaj Hrvatsko-slavonske vojne krajine, koja se tijekom revolucionarne 1848. godine uslijed nejasnih i proturječnih mjera navišeg državnog vrha Habsburške Monarhije, u jednom trenutku de jure istovremeno našla pod nadležnost triju potpuno različitih političkih tijela, i to: bečkog Ministarstva rata, Ugarskog ministarstvo i Hrvatskog sabora. Nakon izbijanja ožujke revolucije, ugarski je sabor 23. svibnja prihvatio zakonske prijedloge za stvaranje posebne ugarske vlade, odlučujući između ostaloga da treba urediti i posebno ugarsko ministarstvo rata. Car Ferdinand I. sankcionirao je te postupke i službeno imenovao pukovnika Meszarosa ugarskim ministrom rata. No, dan nakon što je car potvrdio samostalnu ugarsku vladu, slijedilo je imenovanje Jelačića podmaršalom i zapovjedajućim generalom u Vojnoj krajini. Dok je s političkog stajališta, Jelačić kao ban bio podređen ugarskom namjesniku, u vojnom je pogledu, bio podređen Dvorskom ratnom vijeću u Beču. Bečki je Dvor 31. svibnja ukinuo Dvorsko ratno vijeće, držeći ga preživjelom, arhaičnom ostavštinom. Na njegovo je mjesto stupilo posebno Ministarstvo rata, a novom je ministru Latouru, car Ferdinand I. obečao da će Vojna krajina i dalje ostati pod njegovu upravu. Isti je car, međutim, već 8. lipnja Innsbruškim manifestom javno obznanio da je Vojna krajina podređena ugarskom Ministarstvu ratu. Tri dana prije toga u Zagrebu je počeo zasjedati Hrvatski sabor u novom sastavu. Njegovi su zastupnici raspravljali i o tome kako na Vojnu krajinu treba primijeniti suvremena konstitutivna načela. U jesen 1848. revolucionarne su se strasti ponovno rasplamsale. Habsburška je vlast raspustila Ugarski sabor, proglasila opsadno stanje za Ugarsku te imenovala Jelačića kraljevim povjerenikom za Ugarsku, Hrvatsku i Slavoniju te vrhovnim zapovjednikom svih carskih postrojbi u Ugarskoj i susjednim zemljama. Beč je ponovno postao poprištem ustanka. Napadnuta je carska oružana i ubijen je ministar rata Latour. Ban Jelačić bio je pozvan napustiti ugarsko bojište i pomoći u slamanju revolucije u Beču. Bečka je revolucija ugušena i zapovjedni lanac između Dvora i Vojne krajine ponovno je profunkcionirao bez većih poteškoća.

6) "Bojnik Vakanovich u vrijeme koalicijskih ratova protiv Francuske", Petrinjski zbornik, 4., Petrinja, 2001., str. 123-138. Autor na temelju dnevničkih zapisa bojnika Pavla Vakanovića i njegove supruge Antonije Berkić rekonstruira sudbinu ovog veterana koja je tipičan primjer kompleksnog i opasnog načina života krajiškog časnika na kraju 18. i početku 19. stoljeća. Vakanović se borio na brojnim bojištima i propješačio je gotovo čitavu srednju Europu. Francuskog cara Napoleona sreo je nekoliko puta i jedan je od rijetkih preživjelih "bijelog pakla" u Rusiji 1812. godine. Umro je 1834. godine u 62. godini života. Iza sebe je ostavio ženu Antoniju i 26-godišnjeg sina Antona.

7) "Stvaranje vojnih komuniteta Bjelovara i Petrinje", Povijesni prilozi, 10., Zagreb, 1991., str. 81-102. Autor temeljito analizira i objašnjava stvaranje vojnih komuniteta Bjelovara i Petrinje sedamdesetih godina 18. stoljeća. Vojni komuniteti - povlašteni krajiški gradovi - su bili jedinstven organizacijski i gospodarski oblik grada u Europi. Osnovni smisao postojanje bio je u strogoj namjeri bečkih vojnih krugova da trgovci i obrtnici vojnih komuniteta otkupljuju i prerađuju poljoprivredne proizvode krajišnika. Prvi krajiški komuniteti osnovani su oko sredine 18. stoljeća u Slavonskoj krajini. Nakon povratka iz sedmogodišnjeg rata general topništva Philipp Lewin barun von Beck postavljen je za vrhovnog zapovjednika Ujedinjene varaždinsko-karlovačke generalkomande. Da bi poticao proces gospodarskog oporavka i procvata Krajine, počeo je kolonizirati češke obitelji, osposobiti trgovinu i poticati podizanje tvornica. Godine 1766. predložio je nakon povratka iz Slavonije formiranje vojnih komuniteta po uzoru na slavonske vojnokrajište gradove. Autor ističe da u postojećoj historiografiji doduše ima mnogo podataka o povijesti vojnih komuniteta Hrvatske krajine, ali s većim brojem proturječnosti. Na temelju arhivska istraživanje autor je uspio utvrditi da je Bjelovaru 1771. godine dodijeljen status vojnog komuniteta, a Petrinji 1777. godine. Na primjerima Petrinje i Bjelovara osim toga oslikava štetan utjecaj vojne vlasti na trgovinu i obrt, koje su koncentrirali u samo nekoliko krajiških gradova da bi ih zapravo lakše kontrolirali.

8) "Obveze i povlastice krajiških časnika", Povijesni prilozi, 11., Zagreb, 1992., str. 61-110. Rad prikazuje sastav i dužnosti časnika i dočasnika vojne postrojbe odnosno upravnog odjeljenja krajiške pukovnije, od trenutka reorganizacije vojnokrajiškog sustava Kantonskim zakonom 1787. godine do razvojačenja Krajine i njezina ponovnog ujedinjenja s Hrvatskom Kraljevinom nepuno stoljeće kasnije. Govoreći o njihovim stalnim plaćama, različitim redovitim, privremenim ili izvanrednim povlasticama (među kojima je i pravo na namješteni državni stan) pokazuje se kako pripadnik časničkog zbora Krajine organizirano ulazi u uniformirani svijet, od trenutka preuzimanja svoje vojničke mondure do svoje smrti, služeći joj bilo na bojnom polju bilo kao umirovljenik. Mirovinu su mogli dobivati prije isteka vojnog ugovora samo ukoliko bi liječnička komisija utvrdila njihovu fizičku ili psihičku nesposobnost. Jedan od uvjeta za dozvolu sklapanja braka bilo je osiguranje visoke ženidbene kaucije. Ključ uspjeha svakog mladog i karijere željnog časnika ili dočasnika Vojne krajine nije bio samo u pokušaju spašavnja žive glave na bojištu, već i u trezvenosti na privatnom planu.
9) "Rimokatolička i Pravoslavna crkva u Vojnoj krajini (1740.-1868.)", Povijesni prilozi, 12., Zagreb, 1993., str. 39-96. Buczynski u ovom radu razmatra položaj i ulogu Rimokatoličke i Pravoslavne crkve u Vojnoj krajini, ukazujući na međusobne razlike. Sedamdesetih je godina marijaterezijanska vlast poduzimala različite mjere koje su ograničavale crkvene ustanove s ciljem stvaranja državne crkve pod kontrolom Dvora. Istodobno su pravoslavni vjernici području Vojne krajine uživali posebne povlastice. Te su im povlastice osiguravale dalekosežnu vjersku samoupravu. Politiku koju je provodio Bečki Dvor u odnosu na Pravoslavnu crkvu u prvom redu treba gledati u svjetlu prosvijećenog apsolutizma, koji je težio formiranju državne crkve i potpunoj monopolizaciji političke moći. Rimokatolicizam je u Vojnoj krajini svakako je predstavljalo službenu državnu vjeru, ali kao Crkva nije imao nikakve posebne povlastice koji bi njoj ili njenim vjernicima omogućile organizaciju na lokalnoj ili nacionalnoj osnovi. Pravoslavna je crkva za razliku od toga djelovala kao duhovno i društveno središte pravoslavnih vjernika. Ostaci prvotnih povlastica s kraja 17. stoljeća, čiji se odjeci nikako ne mogu osporiti, i dalje su bili zakonski određeno polazište posredstvom kojeg je omogućeno političko djelovanje jedne vjerske zajednice. Dok se Pravoslavna crkva stoljećima uhodavala za svoju ulogu nacionalne crkve, Rimokatolička je crkva u Hrvatskoj Kraljevini nosila obilježja univerzalnosti. Osim toga, borbu za nadzor nad njom u 18. stoljeću su vodili Beč i Rim. Pokušaji unijaćenja se kao crvena nit vuku i kroz povijest Vojne krajine, gdje su je pripadnici zapadnog i istočnog obreda doživljavali na različite načine. Teško je ocijeniti istinski osjećaj kraljice Marije Terezije ili njenih nasljednika u odnosu na pravoslavlje. No, da su Habsburgovci bili kadri krenuti u vjerski rat pokazuje primjer krvave protureformacije, i da je za razliku od pravoslavlja postojala diskriminirana vjerska zajednica koja nije bila dopuštena na području Vojne krajine ilustrira položaj Židova. Bečki Dvor i vojne vlasti su se neprestano trudili da se i vojnokrajiško svećenstvo ponaša na doličan način, a duhovni su pastiri bili sigurni instrument za nadzor i usmjeravanje duševnog stanja krajiškog stanovništva.

10) "Der dalmatinische Landtag", u: Helmut Rumpler, Peter Urbanitsch ur., Die Habsburgermonarchie. Verfassung und Parlamentarismus, VII., Beč, 2000., str. 1951-1989. Buczynski u ovom radu analizira funkcioniranje Dalmatinskog sabora u razdoblju od 1861. do 1912. godine. Rad je podijeljen u četiri poglavlja. U prvom poglavlju autor analizira okolnosti pod kojima je nastao zaseban Dalmatinski sabor, prvotnu, dominatnu podjelu u narodnjake i autonomaše, zatim opisuje nadležnosti predsjednika sabora i Zemaljskog odbora, te način kako su organizirani izbori. Austrijske su vlasti namjerno spriječavale sjedinjenje s Civilnom Hrvatskom i kako se upravo pitanje sjedinjenja ubuduće redovito našlo na dnevnom redu zasjedanja Sabora. Drugo poglavlje je posvećeno zastupnicima u Dalmatinskom saboru. Izbore saborskih zastupnika su nadzirali sedmeročlana izborna povjerenstva i to jedna za svaku od četiri kurije. Zemaljski je odbor trebao dati mišljenje o svakom izbornom okrugu, a Sabor je na temelju tog mišljenja trebao potvrditi svaki pojedinačni izbor. Stranačkom scenom su tijekom sedamdesetih godina dominirali narodnjaci i autonomaši, odnosno talijanaši. U sljedećem desetljeću nastala je Srpska stranka koju su činili bivši članovi Narodne stranke, a devedesetih godina nastupila je na dalmatinskoj političkoj sceni prvi put i Stranka prava. Osim političkih i nacionalnih razlika zastupnika, autor je analizirao i njihovu društveno pripadnost. Nikad nije ribar, radnik ili neki drugi pripadnik siromašnijeg društvenog sloja dalmatinskog stanovništva izabran za zastupnika, bez obzira što se 83 % tog stanovništva bavio poljoprivredom, šumarstvom ili ribarstvom. Treće poglavlje posvećeno je nadležnostima, poslovodstvu i djelokruzima i što se toga tiče nije bilo većih razlika sa ostalim saborima Monarhije. Najznačajnije pitenje o kojem je Sabor raspravljao bio je državnopravni položaj Dalmacije, tj. pitanje sjedinjenja s maticom zemljom. No, osim toga zastupnici su raspravljali o službenom jeziku i obrazovanju, zemaljskom budžetu, zdravstvu, te gospodarskim pitanjima. U posljednjem, četvrtom poglavlju autor analizira odnose prema Namjesništvu i Beču. Ponašanje namjesnika, do početka 20. stoljeća pripadnici visokih vojnih krugova odgovarao je političkim stajalištima Beča. Bečke su vlasti Dalmatinski sabor i Zemaljski odbor tretirale kao regionalan ili provincijalan organ vlasti koji ne predstavlja nikakvu nacionalnu opasnost. Dalmacija nije uživala nikakvu posebnu autonomiju. Autor zaključuje da se o svim glavnim pitanjima: trgovinskim sporazumima, carinama, cestovnim mrežama, kreditnim zakonima, jezičnim pitanjima itd. odlučivalo u Reichsratu u Beču, a ne u Dalmatinskom saboru u Zadru.

11) "The development of sericulture and the production of silk in Croatia", Povijesni prilozi, 21., Zagreb, 2001., str. 171-181. Buczynski u ovom radu opisuje razvoj svilarstva i proizvodnju svile u Hrvatskoj tijekom druge polovice 18. stoljaća i prve polovice 19. stoljeća. Među privrednim granama koje su u Hrvatskoj Kraljevini uživale posebnu podršku Bečkog Dvoraa posebno je mjesto pripadalo svilarstvu. Proizvodnja sirove svileprema shvaćanjima merkantilističkih krugova bila je jedna od značajnih načina kao se jeftinom proizvodnjom i skupom prodajom sirove svile ostvaruje velik profit i time popravlja trgovinska bilanca. Uzimajući u obzir usku povezanost gospodarskih rješenja marijaterezijanske kameralistike uz organizaciju Vojne krajine, ne iznenađuje činjenica da je Beč baš tamo započeo gospodarski eksperiment sa svilom. Svilarstvo je na svoj način predstavljao najprikladniji, najbolji spoj krajiških vojnih i poljoprivrednih obveza s jedne strane, i visoke gospodarske politike Monarhije, s druge strane. Svilarstvo je i po tome svojevrstan fenomen u Vojnoj krajini u proizvodnom poticanju gospodarskog napretka jer se svila nije proizvodila za domaće potrebe krajiškog stanovništva nego se izvozila u druge djelove Monarhije. Uzgoj dudova svilca uveden je 1761. godine u Slavonsku krajinu, tri godine kasnije u Varaždinsku krajinu, a između 1772. i 1774. u Bansku krajinu. Proizvodnja svile se do kraja listopada 1800. godine nalazila pod vojnim nadzorom. Zatim je prešla u ruke Ugarske dvorske komore. Vrijednost proizvodnje kokona iznosila je četrdesetih godina 19. st. između 150.000 i 200.000 for. Zarada kmetskih i krajiških kuća od te proizvodnje bila je međutim vrlo mala i nesigurna. Iako posao nije tražio velik fizički napor, zato je zahtjevao pažljivu i neprestanu brigu. Za čitav trud na krajišku je kuću u prosjeku otpala nadnica od jedva 20 kr. na dan. Kvaliteta hrvatske svile nije se odlikovala finoćom i sjajem kao francuska i talijanska, ali zato je bila jača, teža i trajnija. Svilarstvo je uglavnom napredovalo do 1848. godine.

12) "Die Militärgrenze als habsburgisches Erbe", u: Historicum, sv. 3., Wien, 2002., str. 21-26. (koautor: Stjepan Matković). Autori u osnovnim crtama analiziraju nastanak i posljedice vojnokrajiškog ustrojstva kao habsburškog nasljedstva. Najprije objašnjavaju geopolitičke posljedice "trojedne" administrativne podjele Hrvatske Kraljevine. Vojna krajina bila je bez sumnje jedna od najautoritativnijih upravnih sustava ranog novog vijeka. No, istovremeno se ističe da se upravo vojnokrajiška organizacija temeljila na točno definirane slobode (privilegije). Te slobode ostale su dio društvenog nasljedstva krajiškog stanovništva i nakon razvojačenja Vojne krajine i njenog sjedinjenja s maticom zemljom. Najvažnija sloboda bilo je njihovo priznavanje kao "slobodni seljaci" za razliku od kmetova u susjednoj Civilnoj Hrvatskoj. Ništa manje važno bila je vjerska sloboda pravoslavnih krajišnika. Autori dalje opisuju okolnosti koje su dovele do "anakronizaciju" Vojne krajine na kraju šezdesetih godina 19. stoljeća. Ukidanje Vojne krajine poticalo je nove administrativne reorganizacije koje su se odrazile i na političku "punoljetnost" njegovi stanovnika. Inkorporacija negdašnje Krajine u Civilnu Hrvatsku potakla je razdoblje moderne nacionalne identifikacije, koja je razdvojila negdašnja hrvatska i srpska braća po oružju. Istovremeno je ban Khuen Hedervary pokušao držati sukobe između obje strane u šahu. Koristeći pozitivne gospodarske trendove, pokušao je odvratiti zanimanje za politička pitanja. No, industrijska i obrtnička proizvodnja razvila se u bivšoj Vojnoj krajini vrlo usporeno. Jedna od najznačajnijih privrednih izvora bivše Krajine bilo je šumarstvo. Car Franjo Josip I. odlučio je jedan dio prepustiti državnoj imovini zemljama Krune sv. Stjepana, a drugi dio samim krajišnicima i to putem posebne Krajiške investicijske zaklade.

13) "Hrvatske granice i Vojna krajina", u: Supičić, Ivan ur., Hrvatska i Europa: kultura, znanost i umjetnos, sv. 3., Barok i prosvjetiteljstvo, Zagreb, 2003., str. 43-60. Autor u ovom radu najprije objasni europski kontekst habsburške politike. Do izbijanje Tridesetogodišnjeg rata kuća Habsburg je suvereno dominirala svijetom. Vestfalski je mir iz 1648. sve to, međutim, promijenio. Redefiniranjem odnosa na političkoj sceni u korist Francuske, koja je sebi osigurala čak pravo intervencije na područje Njemačkog Carstva kao jamac integriteta svake njemačke kneževine, stoljetni antagonizam između kuća Habsburg i Bourbon ušao je u završnu fazu. Sto godina nakon Tridesetgodišnjeg rata habsburškoj dinastiji zaprijetila je opasnost od nestanka s europske političke pozornice. No, to se zahvaljujući naporima kraljice Marije Terezije ipak nije dogodilo. Nakon Vestfalskog mira postalo je kući Habsburg jasno da ključ njezina opstanka kao vodeća njemačka sila leži u uspostavi centralizirane uprave u nasljednim zemljama i širenju svoje moći prema jugoistoku, koji je, međutim, još uvijek pripadao "bolesnom starcu Europe". Turski ratovi 17. i 18. stoljeća nisu samo imali presudnu ulogu u pogledu širenja granica Monarhije, nego i što se tiče provedbe centralističke politike unutar granica. No, da pitanje širenje državnih granica nije istovjetno pitanju utvrđivanja granica političke moći, odnosno administrativnog dometa središnje vlasti, najbolje pokazuje primjer Hrvatske Kraljevine. Bečki Dvor nigdje nije tako uspješno provodio načelo "divide et impera" kao u Hrvatskoj. Dok je habsburški vladar s jedne strane pokušavao smanjiti politički utjecaj hrvatskih staleža i ignorirao moć Hrvatskog sabora i bana, s druge nije krio svoje teritorijalne ambicije kao hrvatskog kralja. Tako je car Leopold I. sve češćim navođenjem naziva "Regnorum nostrorum Dalmatiae, Croatiae, et Sclauoniae" prema Mlečanima želio naglasiti svoje kraljevsko pravo na Dalmaciju. Na početku 17. stoljeća vlast Hrvatskog sabora i bana odnosila se samo na Civilnu Hrvatsku, odnosno samo 55 % hrvatskih zemalja u sastavu Habsburške Monarhije. Na Vojnu krajinu otpalo je tek 40 %. Na kraju 18. stoljeća Vojna krajina je činila čak 43 % hrvatskih zemalja pod habsburškom vlašću, Dalmacija 22 %, a Civilna Hrvatska tek 34 %. Autor na kraju naglašava da je Campoformijski mir barem nominalno vratio nadležnost nad svim djelovima hrvatske "Trojedne Kraljevine" njemačkom caru Franji II. upravo kao hrvatskom kralju. No, zato je vlast Hrvatskog sabora i bana ostala ograničena na Civilnu Hrvatsku. Zemaljska vlast Vojne krajine bila je do 1881. u rukama generalkomande u Zagrebu i Osijeku, a zemaljska vlast u Dalmaciji je pripala za dugo austrijskom namjesniku. "Trojedna administrativna podjela" Hrvatske činila je nezaobilazan dio hrvatske političke zbilje sve do raspada Monarhije.

14) "Zajedno na granici između dvaju velikih carstava (16.-18. st.)", u: Kruhek, Milan ur., Hrvatsko-mađarski odnosi 1102.-1918., Zagreb, 2004., str. 125-133. Buczynski u ovom radu nudi sintezu hrvatsko-mađarskih odnosa tijekom ranomodernog doba, razdoblje koje je u prvom redu obilježeno istaknutim političkim pojedincima. To je razdoblje koje je najmanje obilježavalo političko suparništvo nacionalnog predznaka. Sudbinska povezanost Hrvata i Mađara na granici između dvaju velikih carstava po njegovu mišljenju možda najbolje dolazi do izražaja u djelima zajedničkih junaka: Nikola Šubić Zrinski st., te njegovi praunuci Nikola Zrinski ml. i Petar Zrinski te Fran Krst Frankopan i Jelana Zrinski. No, autor dalje ističe da je u vrtlogu političkih zbivanja često vrlo teško odrediti utjecaj tih pojedinaca, a još teže otkriti stvarne motive njihovog djelovanja. Ističe da je turska opasnost diktirala političke smjernice hrvatskih staleža sve dok Habsburgovci nisu uspjeli konsolidirati svoju vlast u Hrvatskoj Kraljevini. Kada je opstanak domovine doveden u pitanje, izbor kuće Habsburg držao se jedinim realnim rješenjem za njezin spas. No, usprkos činjenici da mu je car Karlo V. bio brat, status Ferdinanda I. kao namjesnika u Njemačkom carstvu uistinu ni približno nije odgovarao očekivanjima hrvatske političke elite. Uslijed toga od početka 16. stoljeća na političkoj sceni Hrvatske i Ugarske Kraljevine dominiraju dvije suprotstavljene koncepcije za opstanak domovine. Prva je koncepcija nudila opstanak u okviru Habsburške Monarhije i bila je uperena protiv Turaka. Druga koncepcija imala je također u vidu opstanak domovine, ali to makar i u dogovoru s Turcima i suprotno interesima kuće Habsburg. Obje su koncepcije našle svoju primjenu u rubnim područjima, tj. na granici između Habsburške Monarhije i Osmanlijskog Carstva. No, dok je "krajiški model" tijekom narednih godina štitio tu granicu, "erdeljski model" je najčešće dao povod za izbijanje tursko-austrijskih ratova. Autor na kraju upozorava da bi zajednička zadaća hrvatskih i mađarskih povjesničara trebala biti temeljita analiza osobnih veza hrvatskih i ugarskih političkih krugova i utjecaj tih veza na definiranje političkih smjernica u Hrvatskom i Ugarskom Kraljevstvu.

15) "Vojna krajina u 18. stoljeću. Širenje krajiškog sustava na oslobođena hrvatska područja", Povijest Hrvata, knj. 2., Od kraja 15. st. do kraja Prvog svjetskog rata, Mirko Valentić i Lovorka Čoralić ur., Zagreb, 2005., str. 274-287. Autor objašnjava razloge za širenje vojnokrajiškog sustava na dio područja Slavonije i Srijema koji je osvojen tijekom velikih oslobodilačkih ratova koji su uslijedili neposredno nakon druge neuspjele opsade Beča. Bez obzira što je Vojna krajina zbog odvraćenja neposredne turske opasnosti izgubila svoju osnovnu, obrambenu namjeru, Bečki Dvor nije želio udovoljiti željama hrvatskih staleža da taj dio Hrvatske Kraljevine konačno integrira s maticom zemljom. Umjesto ukinuća, Vojnu su krajinu u idućim desetljećima 18. stoljeća čekale temeljite reorganizacije. Te reorganizacije su trebale potvrditi njen posebni status i uskladiti je s centralizmom apsolutističkog, kasnije prosvijećeno-apsolutističkog kroja. Krajina je trebala biti osposobljena za nove zadatke koje je odredio Beč te postati politički i financijski neovisna o utjecaju unutrašnjoaustrijskih staleža, ali i Dvorske komore. Najprije je godine 1702. bilo prošireno vojnokrajiško uređenje prema zajedničkom nacrtu predstavnika vojnih vlasti i Dvorske komore. Zajednička jurisdikcija vojnih i komorskih vlasti na istom području bila je, međutim, stalan izvor učestalih sukoba i nereda u upravi. Krajišnici su zbog toga u stvarnosti postali više terećeni od seljaka pod jurisdikcijom civilnih vlasti. Vojne vlasti u Beču tražile su stoga prihvatljivo rješenje za temeljno usklađivanje vojnih i poljoprivrednih dužnosti krajišnika. Generali grof Khevenhuller i grof Cordua tridesetih su godina među prvima trebali pronaći trajno rješenje za političke i društvene probleme krajišnika u Slavonskoj krajini, odnosno Varaždinskom generalatu. Pitanje vojne službe krajišnika aktualiziralo se u godinama kad je bjesnio Rat za austrijsko nasljedstvo. Tijekom četrdesetih godina Vojna je krajina podjeljena na pukovnije i satnije. Krajina je pretvorena u brojčano impozantnu i jeftinu vojarnu. Godina 1787. bila je u upravnom i gospodarskom pogledu nova prekretnica u povijesti Vojne krajine. Na temelju prijedloga pukovnika Geneynea vojne su obveze krajišnika trebale biti prilagođene njihovu poljodjelstvu. No, umjesto toga je bliski savjetnik cara Josipa II., maršal Lacy odlučio predložiti uvođenje kantonskog sustava. Kantonski su časnici trebali brinuti o unutrašnjopolitičkim i gospodarskim pitanjima, a obični su časnici i dalje trebali nadzirati vježbe i vojnu službu krajišnika. Kantonski sustav, međutim, nije uspio preživjeti krvavi vihor prvih koalicijskih ratova protiv Francuske Republike. Sustav je ukinut 1800. godine, a Vojna krajina je podvrgnuta novim reorganizacijskim zahvatima u prvom desetljeću 19. stoljeća.

16) "Nastanak i organizacijski oblik vojnih komuniteta od 1748. do 1850. godine", Arhivski vjesnik, 34.-35., Zagreb, 1991., str. 185-194. Buczynski opisuje nastanak i organizacijski oblik vojnih komuniteta tijekom druge polovice 18. stoljeća. Vojna krajina je tada podvrgnuta brojnim reorganizacijama, koje su njen posebni status trebale uskladiti s centralizmom prosvjećeno-apsolutističkog kroja. Vojna je vlast imala zadatak da riješe dva neodložna i ključna pitanja. Prvo je trebalo naći prihvatljivo rješenje za temeljni odnos između vojnih i poljoprivrednih dužnosti krajišnika. Kao drugi problem trebalo je riješiti pitanje izjednačavanja vojno-organizacijske strukture Vojne krajine. Za formiranje novih upravnih i sudskih organa te nabavku moderne vojne opreme bio je potreban ne samo ogromni organizacijski napor, nego su se morala osigurati i odgovarajuća financijska sredstva. Trebalo je ustanoviti određenu fiskalnu formulu, koja bi bila usklađena s prevrednim težnjama vojnih vlasti, ali i sa sposobnošću krajišnika za njeno udovoljavanje. Pretvorivši Vojnu krajinu u privrednu cjelinu, ona bi kroz samofinanciranje mogla snositi predviđene velike troškove. Pod utjecajem ondašnjih, veoma utjecajnih kameralista i državnika na Bečkom Dvoru poput Sonnenfelsa, vojne su vlasti pristupila formiranju vojnih komuniteta u Vojnoj krajini, da bi djelovala na uspostavljanje sredina s intenzivnom tržišnom privredom. Osnovni smisao postojanja komuniteta bio je prema Komunitetskom regulativu iz 1787. godine: "da stalež trgovaca i obrtnika otkupi te preradi zemaljske proizvode i time krajišnicima omogući prodaju svojih gospodarskih proizovda te kupovinu onih potrepština koji nisu izrađene na selu". Iako vlasti sigurno nije nedostajalo dobre volje za simuliranje trgovine i obrta, ipak nije ostavljeno dovoljno slobodnog prostora za brži razvoj. Propisima su zapravo bile sužene mogućnosti za proširenje i dinamiku slobodno-tržišnog djelovanja.

17) "Nova Gradiška u vrtlogu krajiške reorganizacije", u: Dragica Vidmar ur., Nova Gradiška. Izabrane teme, Nova Gradiška, 1998., str. 53-63. Buczynski u ovom radu opisuje nastanak i napredak Nove Gradiške u odnosu na Hrvatsku krajinu. Izgradnja Nove Gradiške kao stožernog mjesta 1748. godine i njeno proglašenje vojnim komunitetom osamnaest godina kasnije obilježavaju početak modernizirane Vojne krajine, Krajine pukovnijskoga tipa. Potpuna obnova krajiškog uređenja nije se odnosila samo na njenu upravu i sastav novih vojnih jedinica, nego je proširena i na definiranje izjednačenih obveza i prava krajišnika. Vodeći vojni krugovi u Beču željeli su postići financijsko osamostaljenje Krajine, svjesni da je ona golemo tržište koje se ne može izolirati od privrednih tokova. Trebalo je pronaći način da se ušteđeni krajiški novac oslobodi te da se njegova količina i opticaj povećaju. Krajiški general-bojnik Engelshofen je predložio da se najznačajnija trgovišta terete samo s minimalnim vojnim obvezama i da im se dodijeli veća upravna samostalnost. U listopadu 1753. slavonski gradovi Zemun, Stara Gradiška, Brod, Karlovci i Bukovac kao "komuniteti" oslobođeni su od vojne službe u zamjenu za davanje godišnje kontribucije krajiškoj blagajni. Glavni nadzornik Vojne krajine podmaršal Beck odobrio je 1766. proglašenje Nove Gradiške vojnim komunitetom. Grad se nakon toga vrlo brzo razvio, no, usprkos tome ukinut mu je status povlaštenog krajiškog grada 1787. godine. Umjesto toga Nova Gradiška igrala je ulogu kao stožerno mjesto i trgovište, a kao takvo napredovala je čak pod vojnom stegom.

18) "Korespondencija Josip Pliverić - Georg Jellinek iz 1885. godine", Zbornik Pravnog fakulteta, 50./6., Zagreb, 2000., str. 1053-1084 (koautor: Stjepan Matković). Rad se temelji na dio pisane ostavštine pravnika, sveučilišnog profesora i političara Josipa Pliverića (1847.-1907.) koja se nalazi u Hrvatskom državnom arhivu. Rad donosi pet pisama heidelberškog sveučillišnog profesora Georga Jellineka (1851.-1911.) Pliveriću i dva Pliverićeva nacrta pisma Jellineku. Pisma koji su nastali tijekom 1885. godine, objavljena su u ovom radu na originalnom njemačkom jeziku i u hrvatskom prijevodu. Tema korespondencije bila je rasprava o državno-pravnom položaju Hrvatske u sklopu zemalja Ugarske krune i nastala je u povodu izlaska Jellinekova djela Die Lehre von den Staatenverbindungen, koje je u kontekstu raščlambe struktura dualističkog sustava Habsburške Monarhije dotaklo i pitanje položaja Kraljevine Hrvatske i Slavonije. Pliveriće se našao pozvanim da odgovori na Jellinekovu ocjenu kako je Hrvatska s pravnog stajališta provincija Ugarske. Pliverić je temeljito protumačio ustavni položaj Hrvatske u odnosu prema Ugarskoj. Analizirao je zajedničko ugarsko-hrvatsko pravo da bi došao do zaključka da Ugarska i Hrvatska predstavljaju realnu uniju, odnosno savez nastao na obostranoj volji dviju suverenih država koje se nalaze pod jednom vladajućom osobom iz dinastije Habsburg. Pliverićevi rezultati našli su odjeka. Jellinek je u svojim budućim studijima napustio ranija gledišta o državnopravnom statusu Hrvatske. Tako je iznio novu tezu da Hrvatska, uz Finsku, pripada skupini "državnih fragmenata", to jest da je riječ o državnoj tvorbi koja nije ni država ni provincija, već da ima oblik koji sadrži neke elemente države, ali ne sve.
19) "Hrvatska i Ugarska u sastavu Habsburške Monarhije", u: Kolomanov put, Zagreb, 2002, str. 112-137. Autor u ovom radu opisuje zajedničku povijest Hrvatske i Ugarske u sastavu Habsburške Monarhije od 1526. do 1918. godine. Sudbina zemalja krune Sv. Stjepana zapečaćena je bitkom na Mohačkom polju 1526. koja je trajala samo nekoliko sati. Tragičan ishod te bitke potaknuo je niz događaja koji su do temelja promijenili odnos snaga na političkoj sceni srednje i jugoistočne Europe. Nakon toga Hrvatska i Ugarska bile su upućene jedna na drugu kao nikad prije. No, bilo bi pogrešno pomisliti da su željele postići isti cilj istim sredstvima ili zbog istih motiva. Od pogibije nesretnog kralja Ljudevita II. na politčkoj sceni Ugarske i Hrvatske dominirale su dvije suprotstavljene koncepcije za opstanak jedne i druge domovine. To najbolje ilustrira građanski rat među dvojicom pretendenata, habsburškog nadvojvode Ferdinanda I. i erdeljskog vojvode Ivana Zapolje. Jedna je politička opcija tražila patronat pod kućom Habsburg i bila je operena protiv Turaka, a druga je u vidu imala opstanak domovine u dogovoru s Turcima i suprotno interesima Habsburgovaca. Najčešći povod za prelazak iz prvog tabora u drugi bilo je razočaranje s ponašanjem najviših bečkih političkih krugova. Prve pukotine između hrvatske i ugarske političke elite nastale su za vrijeme kraljice Marije Terezije i desetogodišnja vladavina cara Josipa II. ih je samo nakratko pomirila. Nakon njegove smrti odnosi između Hrvata i Mađara dospjevaju u vrtlog revolucionarnih i nacionalnih kretanja koji će trajati sve do raspada Habsburške Monarhije 1918. godine. Prvi svjetski rat izbrisao je Habsburški Monarhiju i nadomjestio je nacionalnim državama. Kraj toga rata označio je i kraj državnopravnog saveza između Hrvatske i Ugarske. Umjesto Pacta convente iz 1102. nastupio je Trianonski sporazum.

20) "Nizozemski ustanak i nastanak Republike Sedam Ujedinjenih Pokrajina", u: Hereditas rervm croaticarvm ad honorem Mirko Valentić, Alexander Buczynski i dr. ur., Zagreb, 2003., str. 416-422. Autor u ovom radu opisuje Nizozemski ustanak i nastanak Republike Sedam Ujedinjenih Pokrajina. Tijekom 15. i 16. stoljeća nizozemske su pokrajine doživjele spektakularan gospodarski razvoj. Najznačajniji je bio poljoprivredni napredak u Hollandu, Flandriji i Brabantu. Od trgovine mlijekom, mesom, žitom i drvom najviše su profitirale sjeverne nizozemske pokrajine. Amsterdam se ubrzo razvio u glavno stovarište žita i drva. No, on u trgovinskim krugovima ipak još nije uživao takav ugled kao flamanski grad Antwerpen. Godine 1494. Antwerpen je stekao monopol distribucije afričke, a četiri godine kasnije i azijske robe koju su Portugalci dopremali. Rođenjem budućeg cara Karla V. 1500. godine spojena su tri nasljedstva: španjolsko, habsburško-austrijsko i burgundsko-nizozemsko. Sudbina nizozemskih pokrajina bila je od toga trenutka usko vezana za sudbinu habsburške dinastije. Godine 1555. kralj Filip II. postao je novim gospodarem Nizozemske. Iako je Filip II. bio rođeni Španjolac, njegovi pogledi u odnosu na upravu nizozemskih pokrajina nisu se razlikovali od pogleda njegova oca. No, za razliku od Karla V. na svom dalekom španjolskom dvoru nije poznavao nizozemske prilike. Tijekom ljeta 1566. diljem Nizozemske održana su kalvinistička bogosluženja na otvorenom. Lokalne vlasti ništa protiv toga nisu poduzimale. U kolovozu diljem Nizozemske grupe fanatičnih ikonoklasta i siromaha upadale su u crkve i samostane. Većina okorjelih kalvinista bila je uvjerena da je došao pravi trenutak za ustanak. Visoko plemstvo, dakle ključne osobe nizozemskog političkog vrha, međutim, distanciralo se od tih događaja. Tako je i nizozemski "Otac domovine", Willem Oranski, stadhouder Hollanda, Zeelanda i Utrechta čvrstom rukom uspostravio red. Kralj Filip II. još uvijek nije bio zadovoljan. Nikako nije mogao zaboraviti otvoreni otpor protiv njegove vlasti, i nije vjerovao nizozemskim plemićima koji su po njegovu mišljenju preblago postupili protiv "heretika". U travnju 1567. poslao je svog sokola vojvodu od Albe s vojskom u Nizozemsku. Izvršeno je oko 1000 smrtnih kazni. Među prvim žrtvama našli su se Egmont i Hoorne. Willem Oranski i brojni drugi plemići uspjeli su pobjeći. Ratna sreća se 1572. godine našla na strani pobunjenika, a sedam godina kasnije nastala je Utrechtska unija koju su činile pokrajine Holland, Zeeland, Utrecht, Gelderland, Overijssel, Groningen i Friesland. Do kraja 16. stoljeća postojanje te mlade državice visjelo je na tankoj niti. Nakon toga je, međutim, počelo razdoblje intenzivnog prekomorskog širenja Nizozemske u Južnoj Africi, Indiji i Jugo-istočnoj Aziji. Mirom u Munsteru 1648. španjolski kralj Filip IV. se nakon osamdeset godina rata konačno odrekao svih svojih prava na sjeverna nizozemska područja.
Svojim radovima kandidat se pokazao kao zreo istraživač koji je posve ovladao tehnikama znanstveno-istraživačkog rada. Znanstveni interes kandidata usmjeren je na ranomodernu hrvatsku povijest, prvenstveno na 17. i 18. st. u kontekstu Habsburške Monarhije i u usporedbi sa sličnim povijesnim procesima u ostalim europskim zemljama. Najopsežniji dio njegovih znanstvenih istraživanja obuhvaća društvene, gospodarske, kulturne i političke aspekte vojnokrajiške povijesti i odraz bečkog apsolutizma u Hrvatskoj Kraljevini tijekom 17. i 18. stoljeća. Na temelju svega iznesenoga konstatirali smo da dr. Alexander Buczynski ima minimalne uvjete za izbor u znanstveno-nastavno zvanje izvanrednog profesora te predlažemo njegov izbor.

III. Nastavna djelatnost

Od listopada 1997. kao predavač aktivno sudjeluje u nastavi na Hrvatskim studijima Sveučilišta u Zagrebu. Tijekom akademske godine 1997./98. je najprije predavao obvezatni kolegij «Opća povijest ranomodernog doba», a 1998./99. osim tog kolegija i izborni kolegij «Povijest Austrije do kraja 18. stoljeća». To je tako ostalo sve do akademske godine 2003./04. kada je nastavni plan i program Studija povijesti Hrvatskih studija Sveučilišta u Zagrebu uslijed uvođenja ECTS bodovnog sustava na tom studiju doživio stanovite promjene. Trenutačno na Hrvatskim studijima i dalje predaje obvezatni kolegij «Opća povijest ranomodernog doba» te izborni kolegij «Povijest Austrije». U okviru spomenutih kolegija organizirao je tijekom proteklih godina radne grupe sa slijedećim temama: «Njemački dualizam u 18. stoljeću», «Renesansa i humanizam u Italiji», «Stuartovska restauracije», «Engleska kraljica Elizabeta I.», «Francuska revolucija», «Progoni vještica», «Car Josip II.», «Dvorski apsolutizam kraljice Marije Terezije», «Metternichov sustav», «Politika cara Leopolda I.», «Thomas Jefferson», «Nizozemski ustanak», «Svakodnevica ranomodernog svijeta», «Prva Republika Austrija», «Austrijsko-pruski antagonizam u 19. stoljeću», «Ancien regime», «Svakodnevica baroknih skladatelja». Dosad je bio predsjednik ili član dvadesetak povjerenstava za obranu diplomskog rada na Hrvatskim studijima Sveučilišta u Zagrebu, a tijekom 2004. i 2005. član povjerenstva za obranu doktorske disertacije i magistarskog rada na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu. 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

Kandidat Alexander Buczynski je sudjelovao na dvadesetak simpozija i konferencija u Republici Hrvatskoj i inozemstvu, sudjelovao je u tri uzastopna znanstvena projekta. Što se ostalih zaduženja i funkcija u Hrvatskom institutu za povijest tiče valja isticati da je od siječnja 1996. do prosinca 2002. obnašao dužnost glavnog i odgovornog urednika časopisa Povijesni prilozi. 13. ožujka 2001. postao je članom Upravnog vijeća Hrvatskog insituta za povijest te mjesec dana kasnije predstojnikom Odjela novovjekovne povijesti Instituta. Kao predstavnik Instituta obnašao je dužnost tajnika Hrvatskog nacionalnog odbora za povijesne znanosti (HNOPZ) od veljače 1993. godine do prosinca 1999. Iste godine bio je i predsjednik Organizacijskog odbora 1. kongresa hrvatskih povjesničara, koji se održao od 9. do 11. prosinca u Zagrebu. U rujnu 2002. postao je članom Stručnog vijeća Hrvatskih studija Sveučilišta u Zagrebu i zamjenikom pročelnika Studija povijesti. Tada je pokrenuo inicijativu da se na Studiju povijesti u okviru bolonjskog procesa pokreće projekt uvođenja ECTS bodovnog sustava. Novi nastavni plan Studija povijesti sa jednosemestralnim kolegijima počeo se primijeniti akademske godine 2003./2004. U travnju 2004. imenovan je ECTS-koordinatorom Hrvatskih studija Sveučilišta u Zagrebu, a na početku akademske godine 2004./2005. pročelnikom Studija povijesti. U studenom 2004. imenovan je koordinatorom za humanističke znanosti Povjerenstva za preustroj i razvoj sveučilišnih studija Sveučilišta u Zagrebu.
V. Zaključno mišljenje i prijedlog

U ocjeni znanstvene, nastavne i stručne djelatnosti kandidata naglašavamo da dr. sc. Alexander Buczynski, ispunjava minimalne uvjete Znanstvenoga područnog vijeća humanističkih znanosti za izbor u znanstveno-nastavno zvanje izvanrednog profesora.

Dr. sc. Alexander Buczynski objavio je dvije knjige te 17 izvornih znanstvenih radova, 5 preglednih radova i jedan stručni rad. U tisku se nalaze još dva izvorna znanstvena rada, a u tijeku je priprema za izdavanje još jedne knjige posvećena ranomodernoj povijesti Europe.

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. Alexander Buczynski izabere za izvanrednog profesora za znanstveno područje humanističkih znanosti, polje povijest, grana opća povijest, na Hrvatskim studijima Sveučilišta u Zagrebu.

U Zagrebu, 10. travnja 2006.

Dr. sci. Nenad Moačanin, red. prof.

Dr. sci. Nikša Stančić, red. prof. u trajnom zvanju

Dr. sci. Mira Kolar, red. prof. u mirovini
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA FILOZOFIJU

Stručno povjerenstvo

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 26. siječnja 2006. god. imenovani smo u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno-nastavno zvanje docenta ili više za područje humanističkih znanosti, polje filozofije, grana etika na Katedri za društvene znanosti Medicinskog fakulteta u Rijeci. Razmotrivši natječajnu dokumentaciju, dostavljamo slijedeće
MIŠLJENJE

Na natječaj koji je Medicinski fakultet Sveučilišta u Rijeci raspisao u "Narodnim novinama", na WEB stranicama Fakulteta od 19. prosinca, te u "Novom listu" od 20. prosinca 2005. javila se pristupnica – doc. dr. sc. Nada Gosić.

A. ŽIVOTOPIS

Doc. dr. sc. Nada Gosić rođena je 1957. godine u Bjelovaru. Diplomirala je 1980. godine na Fakultetu političkih nauka u Sarajevu. Magistrirala je 1990. godine na Pravnom fakultetu u Beogradu. Doktorirala je 1999. na Filozofskom fakultetu u Zagrebu, u području humanističkih znanosti, polje filozofija, s disertacijom pod naslovom "Bioetička edukacija: sadržaji, metode i modeli".

Nakon završenog studija radi kao profesor društvenih predmeta na Kemijsko-tehnološkoj školi u Tuzli, a 1986. prelazi na Medicinski fakultet u Tuzli, gdje je izabrana za asistenta na Katedri za nauku o društvu. Nakon magistriranja (1990.) izabrana je u nastavno zvanje profesora više škole za predmet Osnovi nauke o društvu.

Od akad. god. 1994/1995. surađuje s Katedrom društvenih znanosti Medicinskog fakulteta u Rijeci kao vanjska suradnica te sudjeluje u izvođenju nastave iz predmeta Medicinska etika na sveučilišnim i stručnim studijima. Na Srednjoškolskom centru u Delnicama predavala je dva nastavna predmeta: Politika i gospodarstvo i Etika. Na Medicinskom fakultetu Sveučilišta u Rijeci izabrana je 1998. godine u nastavno zvanje predavača za predmet Medicinska etika. Na istom fakultetu izabrana je 2001. god. u znanstveno-nastavno zvanje docenta za predmet Medicinska etika i Bioetika na Katedri za društvene znanosti.

B. ZNANSTVENA DJELATNOST

I. Znanstveni radovi objavljeni do posljednjeg izbora

1. "Znanstveno-nastavna konceptualizacija predmeta Medicinska etika na Medicinskom fakultetu u Rijeci", Društvena istraživanja 23-24, 1996, str. 751-762.
U radu se izlažu sadržaj, metode, modeli i iskustva bioetičke edukacije na Medicinskom fakultetu u Rijeci, koji je prvi u Hrvatskoj uveo bioetiku kao poseban predmet u nastavu. Uspoređujući iskustva bioetičke edukacije iz projekta The Hastings Centera iz New Yorka, rad na sustavan način govori o sadržaju i načinu izvođenja predavanja, seminara i studentskih etičkih radionica, te posebice o profesionalnim razinama etičke edukacije kao inovaciji u "riječkom modelu". Završni dio rada posvećen je problemu provjere znanja i ocjenjivanja, te procesu uspostavljanja ravnopravnog dijaloga među subjektima nastavno-znanstvenog procesa i izrastajućih oblika praktičnog etičkog ponašanja.
2. "Bioethics in Croatia", Synthesis philosophica 27-28, 1999, str. 183-199.
U članku se na sustavan način prikazuje nastanak i razvoj bioetike u Hrvatskoj, te rekonstruira duhovni utjecaj ove nove discipline prema područjima u kojima se on institucionalno očituje. Autorica uvodno upućuje na nastanak i ekspanziju bioetike u svijetu da bi u tom općem okviru razmatrala pojavu i prisutnost bioetike u Hrvatskoj. Potom izlaže ključne momente razvoja bioetike u Hrvatskoj: uvođenje bioetike u sveučilišnu nastavu, donošenje profesionalnih etičkih kodeksa za medicinsko osoblje (liječnici, medicinske sestre i stomatolozi), održavanje bioetičkih znanstvenih skupova, objavljivanje bioetičke literature na hrvatskom jeziku, osnivanje bioetičkih tijela, te uvođenje bioetike u pravni i politički sustav. Rad završava kritičkim osvrtom autorice na praksu osnivanja bioetičkih povjerenstava u Hrvatskoj.
3. "Metode bioetičke edukacije", Izazovi bioetike, urednik A. Čović, Pergamena, Hrvatsko filozofsko društvo, Zagreb, 2000., str. 53-78.
Ovdje autorica raspravlja o metodama koje bi studentima pomogle da razviju svoje znanje, stavove i vještine u povezivanju bitnih sadržaja i prepoznavanju glavnih čimbenika u etičkom odlučivanju. Daje se pregled tih metoda i iznose se kritička sučeljavanja u pogledu njihove primjenjivosti u bioetičkom poučavanju u SAD, Kanadi, te nekim zemljama zapadne Europe u kojima bioetička edukacija ima već stanovita iskustva. U radu se posebno govori o načinima izvođenja nastave bioetikena Medicinskom fakultetu u Rijeci i naporima da se pronađe odgovarajući način rada na koji bi se predavači i studenti mogli uključiti u dijalog i uzajamnu razmjenu ideja. Prikazivanjem metoda bioetičke edukacije i funkcija koje one ostvaruju u predavanjima, seminarima i studentskim etičkim radionicama pokazuje se nemogućnost primjene "bankovnog" obrazovanja u bioetici, a posebice se podupire nova uloga predavača u kojoj on nije samo onaj koji proučava i poučava nego i onaj koji u dijalogu sa studentima i sam uči.
4. "Informed consent u poslijediplomskom obrazovanju", Filozofska istraživanja 79, 2000, str. 743-755.
U ovom radu autorica elaborira važnost i ulogu problematike obaviještenog pristanka u poslijediplomskom obrazovanju, koje bi polaznicima moralo pružiti mogućnost znanstvene analize profesionalnih moralnih pitanja s kojima se suočavaju medicinski i zdravstveni djelatnici. Riječ je, prije svega, o paternalističkom odnosu prema pacijentima i ispitanicima, njihovim tradicionalnim pozicijama, ostvarivanju prava pacijenata, o dužnostima medicinskih i zdravstvenih djelatnika prema pacijentima, te o etičkim pitanjima u biomedicinskim istraživanjima. Odgovori na ta pitanja koja, uglavnom, obuhvaćaju određenje obaviještenog pristanka ne nalaze se isključivo u medicini i predmetom su društvenih i humanističkih znanosti. U članku se naglašava interdisciplinarni pristup u proučavanju obaviještenog pristanka, daje se odnos obaviještenog pristanka prema bioetici i filozofiji, te predstavlja pravni okvir obaviještenog pristanka u Hrvatskoj. Zatim se određuje mjesto te problematike u nastavnom programu, pojašnjavaju se svrha i zadaće učenja o obaviještenom pristanku, nudi način i navode pedagoško-andragoški principi pomoću kojih se taj program može koncipirati, te navode metode njegove realizacije.

II. Znanstveni radovi objavljeni nakon posljednjeg izbora

a) Knjige:

1. Bioetička edukacija, Pergamena, Zagreb, 2005., str. 226

Sadržaj ove knjige tvori doktorska disertacija, koju je autorica 1999. godine obranila na Filozofskom fakultetu Sveučilišta u Zagrebu. U polazištu se određuje tematski okvir i glavna istraživačka zadaća, izvode definicije temeljnih pojmova i nabrajaju korištene metode. Slijedi sažeto razmatranje o nastanku i razvoju bioetike, razgraničenje pojmova edukacije, odgoja i obrazovanja, da bi se autorica opredijelila za pojam edukacije "kao širi i obuhvatni pojam koji podrazumijeva odgoj i obrazovanje"(str. 11). U posebnom poglavlju autorica kroz povijesni prikaz povezanosti filozofije i medicine nastoji filozofski utemeljiti sadržaje i metode bioetičke edukacije. Pritom ukazuje na kontinuiranu vezu filozofije i medicine u zapadnom civilizacijskom krugu, te se posebno osvrće na Kantovu ideju osobnosti i tzv. zlatno razdoblje američke filozofije (W. James i J. Dewey). U nastavku autorica izlaže i obrazlaže pet temeljnih ciljeva i šest temeljnih područja bioetičke naobrazbe na sveučilišnoj razini, kako su ih utvrdili istraživači američkog Hastings-centra. Zatim prelazi na metodologiju bioetičkog poučavanja. Ispostavlja se da je rad u malim grupama najpogodnija metoda. Predavanja i dalje ostaju nezaobilazan način bioetičkog educiranja, ali ih je potrebno dopunjavati dodatnim metodama rada (seminari, etičke radionice, klinički kružoci, kazališni intervju, izbor iz bioetičke literature). U sklopu rasprave o metodama, ali na drugim mjestima, autorica elaborira i teorijski utemeljuje riječki model bioetičke edukacije, što predstavlja glavni izvorni doprinos ovog djela. U knjizi su obrađena i tri modela za bioetičku naobrazbu stručnjaka različitih profila: model za kliničare, model za etičke komitete, te model za političare i javne djelatnike. Završno autorica prikazuje razvoj bioetike i bioetičke edukacije u Hrvatskoj, te daje detaljan pregled bioetičkih institucija i zbivanja.

2. Bioetika in vivo, Pergamena, Zagreb, 2005., str. 254

Knjiga Bioetika in vivo jedinstvena je po svom nastanku; proizišla iz nastojanja autorice da u sustavnom obliku pruži odgovore na pitanja koja su se otvarala tijekom predavanja i seminarskih rasprava. Interaktivna inspiracija i sadržajna životnost ogleda se ne samo u dobro pogođenom naslovu nego i u načinu izlaganja, u načinu formuliranja bioetičkih problema i u njihovu dijaloškom razrješavanju. Knjiga obuhvaća deset tematskih cjelina i sastoji se od podjednakog broja poglavlja. U uvodnom poglavlju pod naslovom "Bioetika" autorica daje pojmovno određenje bioetike, uzimajući u obzir dinamičan razvoj bioetike koji je došao do izražaja i u višestrukim pokušajima njenog definiranja. Autorica nastoji bioetiku i kontekstualno odrediti ocrtavajući njene relacije prema filozofiji, teologiji, pravu i politici. Drugo poglavlje sadrži prikaz nastanka i razvoja etike zdravstvene skrbi, koju autorica shvaća kao posebnu bioetičku disciplinu, a svoje viđenje potkrepljuje analizom niza međunarodnih medicinsko-etičkih dokumenata. U slijedećem poglavlju pod naslovom "Propitivanje moralnog ponašanja i djelovanja u bioetici" autorica tematizira odnos bioetike prema filozofskoj etici i njenim kategorijama, te analizira bioetička načela koja su u početnoj razvojnoj fazi bioetike formulirali T. L. Beauchamp i J. F. Childress u utjecajnoj knjizi "Principi biomedicinske etike". Poglavlje "Bioetičke dileme" obrađuje naslovljenu problematiku kao konstitutivno pitanje koje u bioetici poprima posebnu važnost. Stoga autorica tu temu razmatra u kontekstu bioetičke edukacije, predkliničkog i kliničkog obrazovanja, te se posebno osvrće na razrješavanje bioetičkih dilema u postupanjima bioetičkih povjerenstava. Slijede obrade posebnih bioetičkih problema i tema: paternalizam, informed consent, tijelo i osobnost, privatnost i povjerenje, ugradnja umjetnih organa i tkiva. Završno je poglavlje posvećeno mjestu politike u bioetici. U njemu autorica istražuje tri dominantne političke strategije u području medicinske skrbi, ulogu politike u stvaranju financijskih preduvjeta za rad medicinskih i zdravstvenih ustanova, te odnos politike prema preventivnim akcijama za zaštitu zdravlja. Na kraju autorica izvodi zaključak kako je obradom navedenih tematskih cjelina bioetika potvrđena kao znanstveno i dijaloško područje.

b) Članci

1. Nada Gosić and Ivan Šegota, "Bioethics Education in Croatia (Rijeka Model)", in: Eubios Journal of Asian and International Bioethics 11, July 2001, pp. 105-106.

Autori u članku prezentiraju razvoj bioetičke edukacije u Hrvatskoj, fokusirajući se na "riječki model" koji je unio značajne novine u bioetičku edukaciju, i to ne samo u hrvatskim okvirima nego i šire. Uvođenje bioetike u nastavni kurikulum liječnika, medicinskih sestara i drugog medicinskog osoblja započelo je s predmetima Medicinska etika i Uvod u bioetiku, ali su se tijekom narednih godina koncept i izvedba nastave mijenjali, u skladu s novim spoznajama u području medicine, bioetike i bioetičke edukacije. Zaključak članka – kroz čija se tri poglavlja raspravlja o metodama bioetičke edukacije korištenim na Medicinskom fakultetu Sveučilišta u Rijeci (predavanja, seminari, radionice) – sažima dosadašnje rezultate nastave bioetike u ovoj instituciji, ali također ukazuje na pravce njenoga daljnjeg razvoja i mogućnosti usavršavanja i poboljšavanja, budući da se "riječki model", unatoč zavidnim rezultatima, može i treba tretirati kao work in progress.

2. "Informed Consent in Graduate Education in Croatia", in: Revista Brasileira de Educação Médica 26, 3/2002, pp. 215-222.

Tema je ovog članka problem informiranog pristanka (IP), s naglaskom na dodiplomskoj nastavi u Hrvatskoj. Pritom se kao primjer, odnosno tematski okvir uzima nastava koja se izvodi na Medicinskom fakultetu Sveučilišta u Rijeci, budući da se ona zasniva na modelu bioetičke edukacije, koji se jednako uspješno može primijeniti na drugim, i to ne samo hrvatskim, sveučilišnim ustanovama. Koristeći ta iskustva, autorica razmatra informirani pristanak kao jedan od važnih bioetičkih problema, koji je kao takav nužno uključiti i u bioetičku edukaciju studenata, i to ne samo medicine, nego i drugih struka. U tu svrhu, autorica je prikaz ove problematike podijelila u nekoliko tematskih cjelina u kojima obaviješteni pristanak pobliže obrađuje u odnosu prema interdisciplinarnosti, bioetici, filozofiji, te ocrtava njegov pravni okvir u Hrvatskoj. Na toj podlozi u daljnja četiri poglavlja razmatra se pitanje informiranog pristanka u nastavnom kurikulumu, da bi u zaključku bila naglašena važnost rasprave o obaviještenom pristanku, kako u bioetici općenito, tako i u bioetičkoj edukaciji, budući da je to jedno od onih tematskih područja u kojima do izražaja dolazi razlika između tradicionalne medicinske etike i bioetike i u kojima se rekonstruira izvorni kontekst nastanka bioetike.

3. "Bioetika, politika i bioetičko obrazovanje", in: Filozofska istraživanja 84, 1/2002,

 str. 115-132.

U opsežnoj studiji pod gornjim naslovom autorica se usredotočila na odnos bioetike i politike, polazeći od komplementarnosti njihovih pristupa i sredstava kojima raspolažu u promicanju i zaštiti zdravlja. Riječ je o komplementarnosti državne moći i moralnih kategorija. Nastojeći taj odnos filozofski utemeljiti, autorica u učenjima Platona, Aristotela i Kanta pronalazi uporišta za bioetičko obrazovanje političara, a poziva se također i na skupinu filozofa (Hans Jonas, Samuel Gorovitz, Danner Clouser, Daniel Callahan i Stephen Toulmin), koji su svojim radovima sadržajno i metodološki povezivali filozofiju i bioetiku, te dali znatan doprinos nastanku i razvoju bioetike. Nakon filozofskog zasnivanja, autorica će odnos bioetike i politike svestrano istražiti i rasvijetliti u konkretnom okviru njihova institucionalnog susreta, koji čine politička bioetička tijela. Autorica tako u povijesnoj perspektivi prikazuje nastanak tih tijela, omeđuje njihovu nadležnost, elaborira načine formiranja i djelovanja, te raspravlja o njihovu profesionalnom sastavu. U povijesnim analizama i kritičkim valorizacijama djelovanja političkih bioetičkih tijela studija prati povijesni slijed njihova institucionalnog razvoja i geografskog rasprostiranja, pa tako polazi od američkih iskustava, prelazi na europsku praksu, te na kraju obrađuje stanje u Hrvatskoj. Istraživanje ovog problema jednoznačno vodi prema zaključku da je bioetičko obrazovanje nužni preduvjet za svrhovito funkcioniranje političkih bioetičkih tijela. U skladu s tim, u završnom dijelu članka, koji je posvećen problemu bioetičke edukacije, formuliran je i prijedlog programa za bioetičko obrazovanje političara i javnih djelatnika.

4. "Tijelo – neiscrpan izvor znanosti", in: Bogoslovska smotra, 1/2003., str. 175- 192.

Slijedeći bioetički pristup, koji podrazumijeva ne samo interdisciplinarnost nego i "pluralizam gledišta", autorica u ovom članku nastoji uspostaviti širi spektar perspektiva u odnosu prema ljudskom tijelu i time obesnažiti jednostrano sagledavanje i praktično odnošenje koje u ljudskom tijelu vidi empirijsku prirodno-znanstvenu činjenicu i predmet medicinske obrade. Pravi smisao ovog preispitivanja stava prema ljudskom tijelu sastoji se u legitimiranju nemedicinskih pogleda u razrješavanju bioetičkih dilema koje se odnose na ljudsko tijelo kao što je primjerice darivanje i presađivanje organa. Autorica posebno rekonstruira tri ključne nemedicinske perspektive u odnosu prema ljudskom tijelu – filozofsku, teološku i pravnu – oslanjajući se pritom kako na filozofsku i teološku tradiciju tako i na recentne rasprave.

5. "Bioetički sadržaji u problemu ugradnje umjetnih organa i tkiva", in: Filozofska istraživanja 89, 2/2003., str. 363-373.

Ugradnja umjetnih organa i tkiva predstavlja najnovije dostignuće medicinske tehnologije, koju autorica definira kao "sredstva, postupke i tehnike koji se primjenjuju protiv rizika bolesti i bolesti u tijeku". Ovaj specifični bioetički problem autorica razmatra na podlozi cjelovito osviještene situacije u kojoj je upravo napredak medicinske tehnologije u dvadesetom stoljeću doveo do nastanka bioetike kao područja u kojem će se u interdisciplinarnom dijalogu različitih znanosti i struka artikulirati i razrješavati etičke dileme koje prate primjenu tehnoloških postignuća. Širi problem, kako je naznačen naslovom, u članku je egzemplarno artikuliran i elaboriran na podlozi najupečatljivijeg slučaja nove medicinske tehnologije - ugradnje umjetnog srca. Autorica je detaljnom analizom brojnih popratih dilema kao što su suočavanje s moralnim i religijskim shvaćanjem života, smrti i osobnosti, zatim pitanje nadzora nad istraživanjem, problem pravedne raspodjele postignuća, te opasnost eksperimentalne primjene - pokazala da se one mogu rješavati samo u okviru bioetičkog pristupa, metodologijom interdisciplinarnog dijaloga i demonopolizacijom odlučivanja.

6. "Novelties from Croatia: Students of Philosophy, Law and Theology in Bioethical Education", in: Synthesis philosophica 35-36, 1-2/2003, pp. 365-376.

U članku se autorica fokusira na novosti koje donosi koncepcija i izvedba nastave bioetike u Hrvatskoj, točnije na Sveučilištu u Rijeci. Na početku pruža kratki pregled nastanka i razvoja bioetike u Hrvatskoj, ističući ključne momente u tijeku dosadašnje bioetičke rasprave i institucionalizacije, posebno uvođenje bioetike u sveučilišnu nastavu, organiziranje bioetičkih skupova, objavljivanje bioetičke literature i ustanovljavanje bioetičkih tijela. Potom, na temelju razmatranja filozofskih, socioloških i pedagoških aspekata bioetičke edukacije, objašnjava koncept interdisciplinarnog dijaloga u kojemu su sudjelovali studenti filozofije, prava i teologije sa Sveučilišta u Rijeci, te iznosi i evaluira njegove rezultate. Ova je evaluacija popraćena i raspravom o nekim načelnim pitanjima nastave bioetike, te o problematici bioetičke edukacije uopće.

7. "Bioethical Education in Croatia", in: Ante Čović & Thomas Sören Hoffmann (Hrsg./eds.), Bioethik und kulturelle Pluralität: Die südosteuropäische Perspektive / Bioethics and Cultural Plurality: The Southeast European Perspective, Verlag Academia, Sankt Augustin, 2005, pp. 215-221.

Članak je posvećen bioetičkoj edukaciji u Hrvatskoj, i to na dva stupnja – u srednjim školama i na sveučilištima - imajući u vidu i bioetičku edukaciju članova različitih bioetičkih tijela. Članak polazi od tvrdnje da je znanstveni i tehnološki napredak, koji je znatno utjecao na sve sfere ljudskog života, imao utjecaja i u području obrazovanja, što je rezultiralo uvođenjem bioetike kao predmeta ili pak bioetičkih sadržaja u srednjoškolsku i sveučilišnu nastavu. Autorica u prvome dijelu članka prikazuje nastanak, razvoja i stanje bioetičke rasprave i institucionalizacije u Hrvatskoj, zatim u drugom dijelu razmatra ideju i provedbu interdisciplinarnog dijaloga o bioetičkim problemima među studentima različitih struka. U završnom dijelu članak sadrži prikaz i komentar bioetičkog kurikuluma u nastavnom programu srednjih škola.

Napomena: Prikazani radovi objavljeni su a1 časopisima i publikacijama. Nakom posljednjeg izbora predloženica je objavila i četiri rada u a2 publikacijama: "Informed consent, zahtjevi Jehovinih svjedoka i bioetička edukacija"(Rijeka, 2001), "Sadržaj bioetičke edukacije" (Zagreb, 2001), "Bioetička edukacija medicinara i vjersko odbijanje transfuzije krvi"(Sarajevo, 2001), "Bioetička edukacija na Medicinskom fakultetu u Rijeci"(Zagreb, 2002).

III. Znanstveno-istraživački projekti
Doc. dr. sc. Nada Gosić glavni je istraživač na projektu "Bioetika i politika", koji se u Ministarstvu obrazovanja i športa vodi pod brojem 0062020, a također je aktivno sudjelovala u realizaciji dva znanstveno-istraživačka projekta:

1. "Bioetička edukacija u Hrvatskoj" (u Ministarstvu znanosti i tehnologije vođen
pod brojem 6214, glavni istraživač prof. dr. sc. Ivan Šegota).

2. "Introduction of a Course of Bioethics" (međunarodni projekt, glavni istraživač prof. dr. sc. Elvio Baccarini)

IV. Znanstveni skupovi
Predloženica je referatima sudjelovala u radu slijedećih međunarodnih znanstvenih simpozija:

1. VII. međunarodni filozofski simpozij "Dani Frane Petrića" (glavna tema: Izazovi
bioetike), Cres, 1998.

2. Fourth International Tsukuba Roundtable, Tsukuba, Japan, 1998.
3. Beskrvno liječenje – medicinski, etički i pravni aspekti, Sarajevo, 2001.
4. X. Dani Frane Petrića (glavna tema: Bioetika i znanost u novoj epohi), Mali Lošinj, 2003.
5. XI. Dani Frane Petrića (glavna tema: Filozofija i tehnika), Cres, 2002.
6. II. Lošnjski dani bioetike, Mali Lošinj, 2003.
7. XII. Dani Frane Petrića (glavna tema: Demokracija i etika), Cres, 2003.
8. First Balkans Congress for History of Medicine, Ohrid, 2003.
9. III. Lošinjski dani bioetike, Mali Lošinj, 2004.
10. Bioethik in Süd- und Südosteuropa, IUC, Dubrovnik, 2004. (pozvano predavanje)
11. Südosteuropäisches Bioethik-Forum: Integrative Bioethik angesichts inter- und intrakultureller Differenzen, Mali Lošinj, 2005. (pozvano predavanje)
Također je imala izlaganje na deset domaćih znanstvenih skupova.

V. Znanstvena društva
Doc. dr. sc. Nada Gosić članica je više međunarodnih i domaćih znanstvenih društava: International Association of Bioethics, American Societv for Bioethics and Humanities, Hrvatsko filozofsko društvo (članica Upravnog odbora), Hrvatsko bioetičko društvo (članica Upravnog odbora) i Hrvatsko društvo za unapređenje beskrvnog liječenja.

VI. Uređivačka i organizacijska djelatnost

Kandidatkinja je zajedno s prof. dr. sc. Ivanom Šegotom uredila zbornik Informed consent, zahtjevi Jehovinih svjedoka i bioetička edukacija (Medicinski fakultet u Rijeci i Hrvatsko bioetičko društvo, 2001). Bila je članica uređivačkog odbora Bioetičkih svezaka (od br. 1 do br. 43). Članica je uredništva časopisa Metodički ogledi, te časopisa Filozofska istraživanja. Djelovala je u programskim odborima za više znanstvenih skupova. Bila je voditeljica znanstvenog simpozija „Bioetički i pravni aspekti beskrvnog liječenja“ u organizaciji Hrvatskog društva za unapređenje beskrvnog liječenja (Zagreb, 2005).

C. STRUČNA DJELATNOST

Predloženica je objavila osam stručnih radova u kojima prati dostignuća i probleme u području bioetičke edukacije ili se osvrće na tekuće bioetičke publikacije. Izlagala je na sedam stručnih skupova, pretežno o problematici etičke i bioetičke nastave. Svoj doprinos popularizaciji bioetičke tematike dala je nastupima u dnevnom tisku, u radijskim i televizijskim emisijama, te na javnim tribinama. Djelovala je u programskim odborima stručnih skupova kao i u stručnim povjerenstvima.
D. NASTAVNA DJELATNOST

Doc. dr. sc. Nada Gosić kontinuirano sudjeluje u izvođenju visokoškolske nastave od 1986. godine. U razdoblju od 1986. do 1994. izvodi nastavu iz društvenih znanosti na Medicinskom fakultetu u Tuzli. Od 1994. godine sudjeluje u izvođenju dodiplomske nastave na Medicinskom fakultetu u Rijeci, najprije kao vanjski suradnik, a potom kao stalni zaposlenik u zvanju predavača. Kao predavač održavala je nastavu, seminare i etičke radionice iz predmeta Medicinska etika za najširi spektar zdravstvenih djelatnika na sveučilišnim studijima medicine, stomatologije i na studiju za sanitarne inženjere, te na stručnim studijima fizikalne terapije, sestrinstva, medicinsko-laboratorijske dijagnostike i medicinske radiologije. Nakon izbora u znanstveno-nastavno zvanje docenta, u akad. god. 2001./2002. voditeljica je kolegija Medicinska etika i bioetika na sveučilišnom studiju medicine, kolegija Medicinska etika na sveučilišnom studiju stomatologije, te kolegija Bioetika na sveučilišnom studiju za diplomirane sanitarne inženjere. Od akad. god. 2002./2003. vodi kolegij Medicinska etika na sveučilišnom studiju stomatologije, kolegij Bioetika na sveučilišnom studiju za diplomirane sanitarne inženjere, te kolegij Etika zdravstvene skrbi na stručnim studijima medicinske radiologije, medicinsko-laboratorijske dijagnostike i fizikalne terapije. Na novouvedenom studiju organizacije, planiranja i upravljanja u zdravstvu imenovana je akad. god. 2005./2006. voditeljicom kolegija Bioetika. Na Filozofskom fakultetu Sveučilišta u Rijeci od akad. god. 2002./2003. voditeljica je kolegija Metodika nastave filozofije.

Predloženica je izradila nastavni program za izborni obvezatni kolegij O zdravlju drugačije, koji sama izvodi na drugoj godini sveučilišnog studija medicine. Od akad. god. 2002./2003. izvodi zajedničku nastavu za studente filozofije, teologije i prava iz kolegija Etika i transplantacija, te iz kolegija Etika i eutanazija. U sklopu tekuće reforme studija izradila je nastavni program za kolegij Bioetika i kultura dijaloga u medicini za sveučilišni studij medicine na Medicinskom fakultetu kao i nastavni program za kolegij Bioetička edukacija za studij filozofije na Filozofskom fakultetu Sveučilišta u Rijeci.
E. ZAKLJUČNE OCJENE I PRIJEDLOZI

Prijedlog za izbor u znanstveno zvanje višeg znanstvenog suradnika
Doc. dr. sc. Nada Gosić objavila je dvije knjige, te ukupno petnaest znanstvenih i osam stručnih radova, voditelj je znanstveno-istraživačkog projekta, a radila kao suradnik na dva znanstveno-istraživačka projekta, sudjelovala je u radu 11 međunarodnih te 10 domaćih znanstvenih skupova, članica je više međunarodnih i domaćih znanstvenih društava. Znanstveni interes predloženice usmjeren je na područje etike, i to na profesionalnu etiku zdravstvenih djelatnika, gdje se etičke dileme javljaju u konkretnom i zaoštrenom obliku, zatim na šire područje bioetike, te posebice na problematiku etičke edukacije. Glavni znanstveni doprinos predloženice sastoji se u filozofskom zasnivanju profesionalne etike u području zdravstvene skrbi, u afirmiranju interdisciplinarnog i dijaloškog karaktera bioetike, te u sustavnom elaboriranju bioetičke edukacije, što je došlo do izražaja ne samo u objavljenim znanstvenim radovima i realiziranim znanstvenim projektima, nego i u njenoj stručnoj djelatnosti.

U formalnom pogledu, predloženica ispunjava uvjete za izbor u znanstveno zvanje višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, (polje filozofija, grana etika), budući da uz doktorat znanosti ima objavljene znanstvene radove koji predstavljaju značajan doprinos znanosti (čl. 32. Zakona o znanstvenoj djelatnosti i visokom obrazovanju), te budući da ima objavljenu znanstvenu knjigu i više od osam znanstvenih radova, koji su objavljeni u časopisima s međunarodnom recenzijom ili s njima po vrsnoći izjednačenim domaćim časopisima i publikacijama (a1), što premašuje uvjete koji su propisani aktom Minimalni uvjeti za izbor u znanstvena zvanja (NN, 38/1997).
U skladu s tim, predlažemo da se kandidatkinja doc. dr. sc. Nada Gosić izabere u znanstveno zvanje više znanstvene suradnice.

Prijedlog za izbor u znanstveno-nastavno zvanje izvanrednog profesora
Predloženica je stekla bogato iskustvo u izvođenju visokoškolske nastave, jer od 1986. godine kontinuirano održava nastavu iz različitih društvenih i humanističkih predmeta, a od 1994. kontinuirano na Mediciskom fakultetu Sveučilišta u Rijeci vodi različite kolegije iz predmeta Medicinske etike i Bioetike. Na podlozi takvog iskustva, predloženica je uspjela teorijski artikulirati problem etičke edukacije, te u praksi kreativno unaprijediti proces bioetičke edukacije.

Zajedno s prof. dr. sc. Ivanom Šegotom teorijski i praktično sudjeluje u izgrađivanju "riječkog modela" bioetičke edukacije, koji je uspješno prezentiran na više međunarodnih skupova i u većem broju znanstvenih studija, tako da je postao prepoznatljiv u svjetskim bioetičkim krugovima.
S druge strane, svojim stručnim radovima i aktivnostima, popularizacijskim nastupima i organizacijskim djelovanjem, doc. dr. sc. Nada Gosić dala je važan doprinos u razvijanju bioetike kao nove i inovativne discipline, te u senzibiliziranju naše akademske zajednice i šire javnosti za krucijalne etičke dileme suvremene civilizacije.
U formalnom pogledu, doc. dr. sc. Nada Gosić ispunjava sve uvjete za izbor u znanstveno-nastavno zvanje izvanredne profesorice. Naime, predloženica ispunjava uvjete za izbor u znanstveno zvanje više znanstvene suradnice, te uvjete koje je za dotično znanstveno-nastavno zvanje propisao Rektorski zbor (NN, 94/1996), budući da je:

- sadržajno i u metodici unaprijedila nastavni proces;

- da je bitno unaprijedila stručni rad u području medicinske etike i bioetike;

- da je bila voditeljica znanstvenog skupa (vidi B. VI) i, k tome, članica više programskih odbora za pripremu znanstvenih skupova.

U skladu s navedenim, predlažemo da se doc. dr. sc. Nada Gosić izabere u znanstveno-nastavno zvanje i radno mjesto izvanredne profesorice za područje humanističkih znanosti, polje filozofija, grana etika, na Katedri za društvene znanosti Medicinskog fakulteta u Rijeci.

U Zagrebu, 11. travnja 2006. Stručno povjerenstvo:

dr. sc. Ante Čović, red. prof.

dr. sc. Ivica Šegota, red. prof. (Medicinski fakultet u Rijeci)

dr. sc. Lino Veljak, red. prof.
Dr. sc. Meri Tadinac, izv. prof.

Odsjek za psihologiju, Filozofski fakultet, Zagreb

Dr. sc. Vladimir Kolesarić, red. prof.

Odsjek za psihologiju, Filozofski fakultet, Zagreb

Dr. sc. Ilija Manenica, red. prof.

Odjel za psihologiju, Sveučilište u Zadru

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Predmet: Mišljenje o ispunjavanju uvjeta pristupnice za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje psihologija, grana biološka psihologija u Odjelu za psihologiju Sveučilišta u Zadru.

Vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici od 28. veljače 2006. imenovalo nas je u povjerenstvo koje treba dati mišljenje o navedenom predmetu. Na osnovi proučene dokumentacije podnosimo Vijeću

IZVJEŠĆE

Na natječaj za izbor u znanstveno-nastavno zvanje i na radno mjesto docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje psihologije, grana biološka psihologija, na Odjelu za psihologiju Sveučilišta u Zadru, objavljen u Vjesniku od 22. prosinca 2005. godine, prijavila se samo jedna pristupnica – dr.sc. Nataša Šimić.
Životopis pristupnice

Nataša Šimić rođena je 1973. godine u Jablanici, Bosna i Hercegovina. Studij psihologije upisala je 1992. godine na Filozofskom fakultetu u Zadru te diplomirala 1997. godine. Od 1.ožujka 1997. godine zaposlena je u Odjelu za psihologiju Sveučilišta u Zadru. Ak. god. 1997/98. godine upisala je poslijediplomski studij za znanstveno usavršavanje iz psihologije na Filozofskom fakultetu u Zagrebu, koji je završila 1999. godine, obranom magistarskog rada "Efekti stresa na imunološki sustav". Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zadru iste je godine izabrana u suradničko zvanje asistenta. Doktorski rad pod naslovom "Neke psihofiziološke reakcije na ispitni stres" obranila je 2003. godine na Filozofskom fakultetu u Zagrebu te stekla akademski stupanj doktora znanosti iz znanstvenog područja društvenih znanosti, polje psihologija. Odlukom Vijeća društvenih, prirodnih i drugih znanosti Sveučilišta u Zadru 2004. je godine izabrana u suradničko zvanje višeg asistenta.

Znanstvena djelatnost

Pristupnica je do sada aktivno sudjelovala u radu na dva znanstvena projekta pod vodstvom prof. dr. sc. Ilije Manenice: Osobni i okolinski faktori reakcija na stres te Neke psihofiziološke i bihevioralne reakcije na stres. Do sada je samostalno ili u koautorstvu objavila ukupno 11 znanstvenih radova, preglednih radova i prethodnih priopćenja, a jedan joj je znanstveni rad prihvaćen za tisak. Sudjelovala je na četiri međunarodna i više domaćih znanstvenih skupova.

Glavni istraživački interes pristupnice jest, kao što se vidi iz popisa radova, područje izučavanja različitih aspekata stresa, a posebno kvantitativnih fizioloških indikatora. Stoga se i njezin znanstveni doprinos ponajviše ogleda u rezultatima pažljivo planiranih i kontroliranih psihofizioloških istraživanja, koja nam daju korisne podatke o upotrebljivosti i vrijednosti pojedinih parametara, često korištenih u izučavanju stresa. Prikazat ćemo radove za koje smatramo da pristupnicu kvalificiraju za izbor u znanstveno-nastavno zvanje.

U radu "Sound rhytm effects on cardiac parameters" istraživan je utjecaj ritmova jednostavnih zvukova (različitog tempa i intenziteta) na parametre srčanog rada slušača (R-R intervale i njihov varijabilitet).. U istraživanjima stresa često se kao indikatori razine stresa rabe različite promjene u funkcioniranju autonomnog živčanog sustava, pa tako i različiti indikatori srčanog rada poput R-R intervala i njihovog varijabiliteta. Slušanje određenog ritma može predstavljati stres za organizam, kao i mentalno ili emocionalno opterećenje, što bi, prema teorijskim očekivanjima, trebalo sniziti parametre varijabiliteta srčanog rada. Nacrt istraživanja bio je 3 (tempo) x 2 (intenzitetne razine). Utvrđeni su značajni efekti zvučnih ritmova na srčani rad, naročito izraženi kod glasnijih i sporijih ritmova. Posebno je zanimljiv nalaz složene interakcije kod ritma od 60 udaraca u minuti koji je najbliži normalnoj frekvenciji srčanog rada.

Daljnju elaboraciju nalaza iz opisanog istraživanja nalazimo u radu "How do sound rhytms affect heartbeat: comparison of linear and non-linear analyses of R-R intervals" u kojem su korištene linearne i nelinearne analize R-R intervala, što je omogućilo detaljniju analizu utjecaja različitih intenziteta i tempa ritmova na srčani rad slušača. Nalazi ukazuju na vrlo složenu prirodu mehanizama promjena R-R intervala. Ističe se vrijednost uporabe različitih vrsta analize, budući da različite analitičke metode, iako ukazujući na slične fenomene prirode R-R intervala, otkrivaju samo neke od mehanizama koji su u njihovoj podlozi, tako da je prikupljanje komplementarnih informacija prilično važno.

U radu "Promjene nekih psihofizioloških varijabli tijekom menstrualnog ciklusa" osnovni je cilj bio utvrditi mogu li se promjene u nekim psihofiziološkim varijablama za vrijeme menstrualnog ciklusa pripisati utjecaju hormonalnih promjena u organizmu. U ispitivanju je sudjelovalo 100 ispitanica u različitim fazama menstrualnog ciklusa (u kojima je hormonalni status različit). Varijable koje su mjerene i dovođene u vezu s fazom menstrualnog ciklusa bile su tjelesna temperatura, frekvencija pulsa, vrijeme reakcije na jedan ili više svjetlosnih podražaja, procjene težine zadataka te anksioznost kao stanje. Jedino je promjene tjelesne temperature bilo moguće atribuirati promjenama u razini progesteroma, dok se promjene u drugim fiziološkim varijablama nisu mogle izravno dovesti u vezu s različitim hormonalnim statusom u pojedinim fazama ciklusa. Pokazalo se također da je anksioznost kao stanje u korelaciji s nekim fiziološkim varijablama, te autori postuliraju da je to varijabla koja odražava promjene stanja organizma tijekom ciklusa, kako na fiziološkom, tako i na doživljajnom planu.

"Neuroticizam i psihofiziološke promjene tijekom menstrualnog ciklusa" jest rad u kojem se pristupnica ponovno bavi utjecajem menstrualnog ciklusa odnosno različitog hormonalnog statusa na psihofiziološke promjene. Ono što se posebno ističe u ovom istraživanju jest korištenje varijable neuroticizma (operacionalizirane rezultatom na EPQ upitniku), rijetko izučavane u ovoj vrsti istraživanja. Na osnovi rezultata na ljestvici neuroticizma izdvojene su dvije ekstremne skupine ispitanica (neurotične nasuprot stabilnima), a usporedba njihovih rezultata ukazala je na mogućnost da se dimenzija neuroticizma može smatrati relevantnom varijablom u osnovi nekih subjektivnih teškoća (poput menstrualne boli ili anksioznosti) u predmenstrualno- menstrualnoj fazi ciklusa.

"Changes in stress level during preoperative and postoperative period" jest istraživanje kojem je osnovni cilj bio ispitati učinke tzv. predoperativnog i postoperativnog stresa na psihofiziološke varijable kod pacijenata koji su operirali herniju ili žuč, te provjeriti mogu li se te varijable koristiti kao prediktori pacijentova oporavka. Ispitivane varijable bile su anksioznost, visoka aktivacija, frekvencija pulsa u četiri vremenske točke: sedam dana prije operacije, dan prije, dva sata prije te sedam dana poslije operacije. Pacijenti su također procjenjivali težinu operacije. Pokazalo se da se s približavanjem operacije povećava subjektivna razina stresa kod pacijenta, što proizlazi kako iz porasta mjerenih varijabli tako i iz porasta pacijentove procjene težine operacije. U postoperativnom razdoblju je, u skladu s očekivanjima, došlo do smanjenja mjerenih varijabli što ukazuje na opadanje razine stresa. Međutim, iako su se ispitivane varijable pokazale dobrim indikatorima predoperativne i postoperativne razine stresa, nije bilo moguće provjeriti možemo li ih rabiti kao prediktore oporavka, zbog teškoća s operacionalizacijom kriterijskih varijabli za koje se pokazalo da prvenstveno ovise o subjektivnoj procjeni liječnika.

Nastavna djelatnost

Pristupnica je od zapošljavanja u Odjelu za psihologiju sudjelovala u izvođenju vježbi iz kolegija Fiziološka psihologija, Psihologijski praktikum I i II, Psihologijski praktikum III i IV, Psihologija rada. Od ak. god. 1999/2000 voditeljica je kolegija Psihologijski praktikum III i IV. U izvođenju vježbi iz Fiziološke psihologije sudjeluje od početka zaposlenja, tj. od 1997. godine, a od ak. god. 2003/04 voditeljica je kolegija Fiziološka psihologija (prema novom planu i programu studija psihologije: Uvod u biološku psihologiju). Također predaje Uvod u biološku psihologiju na Pedagoškom fakultetu Sveučilišta u Mostaru.

Na poslijediplomskom studiju psihologije Filozofskog fakulteta u Zagrebu održala je predavanje "Humoralni aspekti reakcija na stres".

Stručna djelatnost

Nataša Šimić je članica Hrvatskog psihološkog društva. Svojim stručnim djelovanjem znatno je pridonijela promociji znanosti i psihološke struke. Od 2001. godine članica je Izvršnog odbora Gradskog društva Crvenog Križa u Zadru. Radila je u više programa Crvenog Križa Zadar: s ovisničkom populacijom na Needle exchange programu (1998-2004), u Savjetovalištu za probleme ovisnosti (1998-2002), u Savjetovalištu za mlade i obitelj (2002-2004) te održavala predavanja i radionice za roditelje i mlade u Zadarskim osnovnim

i srednjim školama jedanput tjedno, u periodu 2002- 2005. Bila je voditeljica projekta Telefonska pomoć za žrtve obiteljskog nasilja (2000), koji je financirao Vladin ured za udruge. Provodila je dvodnevne edukacije za volontere Udruge za pomoć ženi i djetetu "Duga" o telefonskom savjetovanju. Osnivačica je Udruge za pomoć ženi i djetetu "Duga" (1999) u kojoj je dosad obavljala niz funkcija. Sudjelovala je u organizaciji Otvorenog dana Odjela za psihologiju Sveučilišta u Zadru. Bila je članica organizacijskih odbora više domaćih znanstveno-stručnih skupova te tajnica međunarodnog skupa Organizacijskog odbora 7th Alps-Adria Conference in Psychology, Zadar 2005.
Mišljenje i prijedlog povjerenstva

Uvidom u natječajni materijal povjerenstvo konstatira da dr. sc. Nataša Šimić :
· ima stupanj doktora znanosti iz traženog područja

· ima objavljenih 12 znanstvenih i preglednih radova od čega 2 u časopisu s međunarodnom recenzijom

· uspješno je sudjelovala u znanstvenim projektima

· održala je priopćenja na 4 međunarodna i više domaćih skupova
· sudjeluje u izvođenju nastave na dodiplomskom studiju već osam godina

S obzirom na navedeno, povjerenstvo zaključuje da dr. sc. Nataša Šimić u potpunosti udovoljava uvjetima ZVU, uvjetima znanstvenog područnog vijeća te uvjetima Rektorskog zbora za izbor u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje psihologija, grana biološka psihologija.
U Zagrebu, 29. ožujka 2006.

Dr. sc. Meri Tadinac, izv. prof.

Dr. sc. Vladimir Kolesarić, red. prof.

Dr. sc. Ilija Manenica, red. prof.

Odjel za psihologiju Sveučilišta u Zadru

Dr. sc. Jadranka Lasić-Lazić, red. prof., predsjednica Povjerenstva

Dr. sc. Vjekoslav Afrić, red. prof., član Povjerenstva

Dr. sc. Nenad Prelog, red. prof., član Povjerenstva

Predmet: Izvješće stručnog povjerenstva za izbor

dr. sc. Vesne Lamza Posavec u znastveno zvanje

znanstvenog savjetnika u području društvenih znanosti,

polju informacijskih znanosti

Zagreb, 29. ožujka 2006.

Institut društvenih znanosti Ivo Pilar u Zagrebu uputio je 12. prosinca 2005. Fakultetskom vijeću molbu za davanje mišljenja o ispunjavanju uvjeta dr.sc. Vesne Lamza Posavec, koja se javila na natječaj objavljen u "Vjesniku" 01. prosinca 2005. godine za izbor u znanstveno zvanje znanstvenog savjetnika za područje društvenih znanosti, znanstveno polje informacijske znanosti, na Institutu društvenih znanosti Ivo Pilar u Zagrebu.

Na sjednici održanoj 12. siječnja 2006. imenovani smo odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu u Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno zvanje znanstvenog savjetnika područje društvenih znanosti, polje informacijskih znanosti. Temeljem zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN, 123/2003) i Minimalnih uvjeta za izbor u zvanja (NN, 38/1997) podnosimo sljedeće

IZVEŠĆE

Na natječaj objavljen u Vjesniku javio se samo jedan kandidat, dr. sc. Vesna Lamza Posavec hrvatska državljanka koja se prvi puta bira u znanstveno zvanje znanstvenog savjetnika. Dr. sc. Vesna Lamza Posavec ima zvanje višeg znanstvenog suradnika od 2002. godine.

Podaci iz životopisa pristupnika:

Dr. sc. Vesna Lamza Posavec rođena je u Zagrebu 1946. gdje je završila osnovnu školu i gimnaziju. Po narodnosti je Hrvatica i državljanka Republike Hrvatske.

 Diplomirala je 1972. godine na Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu. Doktorirala je 1994. godine na Fakultetu organizacije i informatike u Varaždinu (Sveučilište u Zagrebu), obranom doktorske disertacije "Valjanost istraživanja javnoga mnijenja".

 Od 1973. do 1992. godine radila je u novinsko-izdavačkoj kući Vjesnik, isprva kao novinar, od 1975. kao istraživač-suradnik, a od 1983. i kao rukovoditelj Službe novinskog istraživanja. Godine 1992. prelazi u novoosnovani Institut za primijenjena društvena istraživanja Sveučilišta u Zagrebu (sada Insitut društvrenih znanosti Ivo Pilar) gdje postaje voditeljicom znanstvenih projekata istraživanja javnoga mnijenja i medija masovnog komuniciranja. Bila je suradnica (koordinator za Hrvatsku) na međunarodnom projektu Comparative Study of Electoral Systems.

 Dobitnica je Državne nagrade za znanost za 1996. godinu u kategoriji istaknutog znanstvenog djela na području društvenih znanosti. (Javno mnijenje: teorije i istraživanje, Zagreb, Alinea, 1995.) te Psihologijske nagrade Ramiro Bujas za osobito vrijedno ostvarenje u društvenoj afirmaciji psihologije 2001. godine.

ZNANSTVENA DJELATNOST

 Doktorirala je 1994. godine u području informacijskih znanosti, s temom "Valjanost istraživanja javnog mnijenja". U znanstveno zvanje znanstvenog suradnika u području društvenih znanosti, polje informacijske znanosti izabrana je 1997., a u zvanje višeg znanstvenog suradnika (isto područje i polje) 2002. godine.

Znanstveni radovi:

 U tijeku svog radnog vijeka vodila je veći broj istraživačkih projekata, pretežno s područja istraživanja medija i javnoga mnijenja. Objavila je 8 knjiga (tri u suautorstvu), 13 znanstvenih članaka s međunarodnom recenzijom i 4 rada u ostalim časopisima i zbornicima. Nakon posljednjeg izbora kandidatkinja je objavila 5 znanstvenih članaka s međunarodnom recenzijom, 1 rad u ostalim časopisima i zbornicima i 4 skripte (primjenjuju se u nastavi na Fakultetu političkih znanosti i Hrvatskim studijima Sveučilišta u Zagrebu).

Izbor i prikaz znanstvenih radova koji kvalificiraju pristupnicu za izbor u znanstveno zvanje znanstvenog savjetnika:
 Iz ukupne znanstvene produkcije pristupnice za ovaj prikaz izdvajamo 13 radova objavljenih u časopisu s međunarodnom recenzijom, tri knjige te tri rada iz ostalih časopisa i zbornika.

(A1) Članci u časopisu s međunarodnom recenzijom

1. Lamza, Vesna (1992), Pokušaj validacije istraživanja predizbornog javnog mnijenja na temelju rezultata izbora. Društvena istraživanja, god. 1, br 2, 231-244.

Glavni je cilj rada pokušaj statističke validacije predizbornih istraživanja javnoga mnijenja prema kriteriju službenih rezultata izbora. U skladu s nekim od naznačenih teškoća na koje, u našim uvjetima, nailazi pokušaj kriterijske validacije predizbornih istraživanja glasačkih namjera, u radu su razmotrene neke mogućnosti vrednovanja dobivenih istraživačkih rezultata te naznačene neke od njihovih najznačajnijih prednosti i ograničenja.

U uvodu autorica ukazuje na neke načelne teškoće u utvrđivanju pouzdanog validacijskog kriterija predizbornih istraživanja (zaključivanje sa stavova na ponašanje, teškoće u izravnom numeričkom uspoređivanju istraživačkih i izbornih rezultata, nedovoljna reprezentativnost istraživačkih termina zbog tehničkih teškoća u provođenju istraživanja). U analitičkom dijelu rada korišteni su rezultati istraživanja javnoga mnijenja Instituta za primjenjena društvena istraživanja u Zagrebu, provedenoga u povodu izbora za Zastupnički dom Sabora i predsjednika Republike Hrvatske u kolovozu 1992. godine. Postupak validacijske analize proveden je korištenjem četiri varijante prediktorskih varijabli (rezultati istraživanja o namjerama glasovanja za cijeli obuhvaćeni uzorak, skupinu izjašnjenih ispitanika, skupinu ispitanika koji su izrazili namjeru izlaska na izbore te ispitanike koji su izrazili namjeru izlaska na izbore i izjasnili se o namjerama glasovanja za pojedine izborne opcije), a u svakoj varijanti analize validacijski su kriterij bili službeni rezultati o tuzemnim rezultatima glasovanja za državne liste stranaka i predsjedničke kandidate. Nakon iscrpne interpretacije rezultata, autorica zaključuje da je na svim obuhvaćenim razinama provedeni validacijski postupak pokazao visoku povezanost između rezultata istraživanja i rezultata izbora dok je neka pojedinačna odstupanja moguće objasniti pretežno metodološkim razlozima. Ipak, glavni je zaključak rada da se ni jedan od primijenjenih modusa validacijske analize ne može, u našim uvjetima, primijeniti bez određenih rezervi u zaključivanju te bi ih stoga trebalo provjeravati i usavršavati daljnjim istraživanjima.

Prikazani je članak vrijedan znanstveni uradak s područja metodologije znanstveno-istraživačkog rada. Članak je prvi sustavni sažetak dotadašnjih empirijskih iskustava u istraživanju predizbornog raspoloženja birača i predviđanja izbornih rezultata u Republici Hrvatskoj te prvi pokušaj kritičkog vrednovanja metrijskih svojstava i spoznajnih dometa takvih istraživanja. Članak je pisan sadržajno i logički konzistentno te je u mnogim svojim elementima nezaobilazna referenca za istraživače javnoga mnijenja i analitičare predizbornih istraživanja.

2. Lamza Posavec, V. (1966), Pokušaj identificiranja skupine vjerojatnih glasača u predizbornim istraživanjima javnoga mnijenja. Društvena istraživanja, god. 5, br. 1 (21), 185-204.

U članku su naznačeni neki od važnih metodologijskih problema predizbornih istraživanja javnoga mnijenja koji mogu u znatnoj mjeri umanjiti prediktivnu valjanost istraživačkih rezultata o namjerama glasovanja za pojedine stranke i kandidate. Riječ je ponajprije o metodologijskom problemu koji proizlazi iz nepotpunog izbornog odziva glasača zbog čega je, u slučaju veće izborne apstinencije, rezultatima istraživanja dobivenima na uzorku cijelog glasačkog tijela nemoguće precizno predvidjeti izborne rezultate. S tim u vezi u radu su opisani neki postupci otkrivanja skupine "vjerojatnih glasača" kojima se koriste američki istraživači prilikom selekcije uzorka istraživanja i ponderiranja rezultata dobivenih na uzorku cijelog glasačkog tijela. Posebna je pozornost posvećena opisu postupka koji je razvio istraživač P. Perry i koji se danas, s većim ili manjim modifikacijama, gotovo već rutinski primjenjuje u mnogim američkim predizbornim istraživanjima javnoga mnijenja. Budući da se, kako konstatira autorica članka, i u Hrvatskoj može očekivati sve veća izborna apstinencija ovaj metodologijski problem i u nas postaje sve značajniji te stoga zahtijeva razvitak specifičnog modela izborne participacije, primjenom kojeg bi se povećala prediktivna valjanost istraživačkih rezultata.

Analitički dio rada temelji se na rezultatima višekratnog istraživanja javnoga mnijenja u razdoblju od 1992. do 1995. godine, a u analizu su uključene varijable koje bi se, sukladno modelu Perrya, mogle koristiti kao kriteriji za selekciju skupine "vjerojatnih glasača" (sudjelovanje na prijašnjim izborima, namjera izlaska na buduće izbore, sigurnost glasačkog opredjeljenja, opća informiranost o političkim zbivanjima). Analiza je provedena na dvije razine - postupkom faktorske analize izdvojeni su "najjači" prediktori izborne participacije dok je komparativnom validacijskom analizom provjeren njihov utjecaj na prognostičku valjanost istraživačkih rezultata o namjerama glasovanja na izborima. Nakon podrobne analize rezultata, u članku je zaključeno da se ni jedan od obuhvaćenih pokazatelja izbornog ponašanja nije pokazao dovoljno pouzdanim kriterijem za selekciju uzorka "vjerojatnih glasača" (primjenom kojih bi se osigurali prediktivno valjaniji rezultati nego što se mogu dobiti na uzorku cijelog glasačkoga tijela) te da glavne razloge njihove nedovoljne metodologijske učinkovitosti treba ponajprije tražiti u neujednačenom izbornom ponašanju potencijalnih glasača pojedinih stranaka i kandidata kao i u značajnoj povezanosti odbijanja ankete i neodazivanja izborima.

U razdoblju u kojemu je nastao, ovaj je rad bio u nas vjerojatno prvi ozbiljniji pokušaj rješavanja ovog važnog metodologijskog problema predizbornih istraživanja javnoga mnijenja. Sukladno bitnim značajkama članka, riječ je o vrijednom znanstvenom radu kojim je postavljena osnova za poboljšanje ukupne valjanosti te skupine istraživanja. Iako zbog prevelike udaljenost analiziranog istraživanja od termina održavanja izbora (na što kao na analitičku teškoću upozorava i autorica članka) nije bilo moguće dati potpuni odgovor na postavljeni problem istraživanja, članak se zasigurno može smatrati značajnim doprinosom razvitku metodologije predizbornih istraživanja, tim više što je istraživačka praksa na tom području u Hrvatskoj još i sad razmjerno siromašna, a izravno prenošenje iskustava svjetskih istraživača u većini slučajeva nedovoljno opravdano.

3. Lamza Posavec, Vesna (1997), Odbijanje ankete u istraživanjima javnoga mnijenja. Društvena istraživanja, god 6, br. 6 (32), 747-772.

Tema rada je odbijanje sudjelovanja u anketi kao jedan od ključnih metodoloških problema u provedbi istraživanja javnoga mnijenja i anketnih društvenih istraživanja uopće. Osim pregleda podataka o odbijanju ankete u nas i u svijetu, u radu su opisane neke od zapaženih karakteristika osoba koje ne pristaju na sudjelovanje u anketi, naznačeni vjerojatni razlozi odbijanja i njihov mogući utjecaj na valjanost istraživačkih rezultata te opisani neki pokušaji prevladavanja ovog značajnog metodološkog problema. U sklopu toga iscrpno su prikazani i kritički vrednovani neki od najučestalije korištenih postupaka smanjivanja proporcije odbijanja anketne suradnje kao što su različiti oblici nagrađivanja potencijalnih ispitanika, “foot-in-the-door” metoda i ponovljeni pokušaji obraćanja ispitaniku (“call-back”), a razmotrene su i neke mogućnosti korigiranja moguće pristranosti dobivenih rezultata. Temeljem specifičnih metodologijskih iskustava u našem društvenom okruženju, predloženi su i neki postupci koji bi, u našim uvjetima, mogli umanjiti mogući nepovoljni utjecaj tako nastale autoselekcije potencijalnih ispitanika te time značajno pridonijeti poboljšanju valjanosti istraživanja javnoga mnijenja i anketnih društvenih istraživanja uopće.

U članku je sadržan vrlo opširan pregled svjetskih istraživanja o vrlo značajnom metodologijskom problemu istraživanja javnoga mnijenja, a posebnu mu vrijednost daje kritički osvrt autorice na tretman toga pitanja u praksi provođenja takvih istraživanja. Osim teorijske rasprave o relevantnim metodologijskim problemima, osobito je vrijedna rasprava o tim problemima na primjerima i iskustvima autorice članka u provođenju istraživanja javnoga mnijenja u našim društvenim uvjetima. Npr., u radu je analizirana povezanost ankretnog odziva s izbornom zainteresiranošću i političkim stavima potencijalnih ispitanika te implikacije takve povezanosti na točnost predikcije izbornih rezultata utemeljene na rezultatima predizbornih istraživanja u Hrvatskoj. U pokušaju prevladavanja tog problema opisana su, među ostalim, i iskustva autorice u korištenju postupka ponderiranja rezultata kao jedne od mogućnosti korigiranja pristranosti rezultata, nastale uslijed tako nastale autoselekcije ispitanika.

Budući da svjetska iskustva o provođenju istraživanja javnoga mnijenja nisu uvijek i u našim uvjetima izravno primjenjiva, saznanja o mogućnostima kontrole nepotpunog anketnog odziva u našem društvenom okruženju iznimno su dragocjena za pronalaženje vlastitih rješenja u pokušaju prevladavanja ovog važnog metodologijskog problema. U tome je ujedno i glavni znanstveni doprinos ovog članka, to više što je ovo pitanje u nas još nedovoljno znanstveno istraženo, a u praksi istraživanja javnoga mnijenja u većini slučajeva gotovo sasvim zanemareno. Kao što to upozorava i autorica članka, većina istraživanja objavljenih u javnosti ne sadržava čak ni osnovne podatke o odbijanju ankete, a kamoli one o ključnim okolnostima u kojima se odbijanje pojavljuje ili pak o mogućem utjecaju ovog važnog elementa na valjanost rezultata istraživanja.

4. Lamza Posavec, Vesna; Rimac, Ivan (1997), Dio koji nedostaje: problem neizjašnjavanja u istraživanjima o namjerama glasovanja. Društvena istraživanja, god. 6, br. 6 (32), 729-745.

Istraživanjem se nastojala provjeriti pretpostavka da se osobe koje u tijeku anketnoga postupka uskraćuju odgovor o namjerama glasovanja na izborima, prema nekim osobinama relevantnima za izbornu participaciju i glasačke preferencije, razlikuju od osoba koje se o istom pitanju izjašnjavaju u anketi. Rezultatima analiza (jednosmjerna analiza varijance, diskriminativna analiza), provedenima na odgovarajućim anketnim podacima iz 1996. i 1997. godine, izdvojene su neke specifične karakteristike neizjašnjenih ispitanika temeljem kojih se, s određenom vjerojatnošću, može predvidjeti njihovo izborno ponašanje. Neizjašnjeni su ispitanici slabije informirani o izborima i manje su za njih zainteresirani, nego osobe koje izražavaju glasačke preferencije, pa je stoga vrlo vjerojatno da će u manjem postotku na njima i sudjelovati. Za one koji će se izborima ipak odazvati, na temelju zabilježenih političkih stavova čini se vjerojatnim da će proporcionalno češće glasovati za neku od oporbenih stranaka nego za stranku na vlasti.

Opisani je članak već po svojoj temi iznimno zanimljiv i vrijedan, a uz to u potpunosti udovoljava metodologijskim i supstrativnim kriterijima znanstvenoga rada. Osim izvorne znanstveno-istraživačke, dodatna je vrijednost rada u koncizno i sustavno izloženom pregledu sličnih istraživanja u svijetu te ukupnom problematiziranju obrađenog pitanja. S obzirom na još i sad nedostatno iskustvo u istraživanjima javnoga mnijenja u našim društvenim okolnostima, članak se može smatrati vrlo značajnim doprinosom unapređenju prakse takvih istraživanja i poboljšanju njihove ukupne metodologijske valjanosti.

5. Lamza Posavec, Vesna (1999), Problem reduciranosti osnovnoga skupa u istraživanjima javnoga mnijenja tehnikom telefonskog anketiranja. Društvena istraživanja, god. 8, br. 4 (42), 435-438.

U ovom je članku analiziran mogući utjecaj reduciranosti osnovnoga skupa na valjanost istraživanja javnoga mnijenja provedenih tehnikom telefonskog anketiranja. Rezultati analize ponajprije pokazuju da su, u našim uvjetima, imatelji telefona u prosjeku obrazovaniji, višeg imovinskog statusa i znatno zainteresiraniji za politička zbivanja nego osobe bez telefona, a na razini političkih stavova značajno kritičniji prema općoj društvenoj situaciji, vladajućoj stranci i vlasti u cjelini. Ipak, sukladno rezultatima provedenih analiza, na razini sadašnje pokrivenosti domaćinstava telefonskim priključcima, ove razlike ne bi trebale značajnije umanjiti valjanost rezultata telefonskih anketa u odnosu prema rezultatima terenskih istraživanja javnoga mnijenja, osobito nakon uobičajenih postupaka ponderiranja koji se primjenjuju za korekciju nedostatne eprezentativnosti realiziranih uzoraka istraživanja. No budući da, osim reduciranosti osnovnoga skupa, tehnika telefonskog anketiranja ima i nekih drugih nedostataka u odnosu prema terenskoj anketi, ali ima i nekih nesumnjivih prednosti, tek bi komparativna analiza valjanosti rezultata terenskih i telefonskih istraživanja mogla pokazati koliko je telefonska anketa, u našim uvjetima, doista upotrebljiva tehnika istraživanja javnoga mnijenja.

S obzirom na još i sad nedostatno znanstveno proučavanje uporabljivosti tehnike telefonskog anketiranja u našim društvenim okolnostima, i istodobno, njezinu sve učestaliju primjenu u različitim vrstama istraživanja, ovaj bi se rad mogao smatrati vrlo važnim metodologijskim doprinosom, i to ne samo u proučavanju javnoga mnijenja nego i mnogih drugih društvenih pojava. U radu je iscrpno prikazana ukupni anketni postupak primijenjen u analiziranim istraživanjima te obilno argumentiran američkim iskustvima i preporukama, a izložene su i neke rezerve u svezi sa zaključcima koje su proizišle iz njegove primjene. Dosljedno tome članak bi mogao biti od iznimne koristi našim istraživačima koji primjenjuju ovu anketnu tehniku te ujedno značajno pridonijeti usavršavanju metodologije naših empirijskih društvenih istraživanja.

6. Lamza Posavec, Vesna (2000), Što je prethodilo neuspjehu HDZ-a na izborima 2000.: rezultati istraživanja javnoga mnijenja u razdoblju od 1991. do 1999. godine. Društvena istraživanja, god. 9, br. 4-5 (48-49), 433-472.

U članku su prikazane glavne odrednice odnosa javnosti spram Hrvatske demokratske zajednice u razdoblju od 1991. do 1999. godine, zabilježene longitudinalnim istraživanjem Instituta društvenih znanosti Ivo Pilar u Zagrebu, te temeljem toga naznačeni neki od mogućih razloga gubitka većinske glasačke podrške stranci na izborima za Zastupnički dom Sabora 2000. godine. Rezultati provedene analize sugeriraju da su glavni razlozi znatno oslabljene glasačke pozicije HDZ-a u odnosu prema prijašnjim izborima: (1) smanjenje temeljne podrške stranci, kao posljedice gubitka njezinoga moralnog kredibiliteta i neispunjenih očekivanja javnosti glede gospodarskog prosperiteta zemlje i podizanja životnog standarda; (2) izostanak "velikog" društvenog događaja koji bi, osim stvarne važnosti za Hrvatsku i život njezinoga stanovništva, imao i veliko nacionalno-simboličko značenje. Mogući su dodatni razlozi određeno osipanje glasačkoga tijela nakon smrti dr. Tuđmana te nov način artikuliranja političke alternative, kao posljedice izbornoga koaliranja tada najznačajnijih oporbenih stranaka.

Članak se bavi analizom dinamike javnoga mnijenja Hrvatske u razdoblju od 1991. do 1999. godine i posljedicama te dinamike na rezultate izbora 2000. godine. Preciznom analizom istraživačkih rezultata, dopunjenom teorijski utemeljenim razlaganjem promjena u javnom mnijenju, autorica izvodi zaključke koje možemo smatrati vrijednim pokušajem znanstvenog objašnjenja značajnih političkih promjena koje su zabilježene na izborima 2000. godine. Usprkos određenim ograničenjima ex post facto analize, na koje sama autorica kritički upozorava, predočeni rezultati pružaju sustavan uvid u dugoročniju dinamiku političkog javnog mnijenja koji u mnogome objašnjava ishode prijašnjih državnih izbora, a sadržavaju i neke bitne informacije o dominantnom vrijednosnom i evaluacijskom sustavu glasačkoga tijela koji bi mogao imati važnost u nekim budućim izbornim situacijama. I drugo, bezrezervno se možemo složiti s autoricom da su predočeni rezultati razmjerno bogata empirijska osnova za vrednovanje jedne etape hrvatskog političkog života, pa stoga i mogući poticaj za složenije politološke, sociološke ili socio-psihološke analize kojima bi ih se pokušalo objasniti u kontekstu nekih temeljnih političkih i društvenih uvjetovanosti.

7. Lamza Posavec, Vesna; Milas, Goran (2000), Glavne motivacijske odrednice glasovanja na predsjedničkim izborima 2000. godine. Društvena istraživanja, god. 9, br. 4-5 (48-49), 581-600.

U radu su prikazani rezultati istraživanja glavnih motivacijskih odrednica glasačkog opredljivanja građana na izborima za predsjednika Republike Hrvatske 2000. godine te specifičnih razloga glasovanja za pojedine od vodećih predsjedničkih kandidata. Istraživanje je pokazalo da se, na promatranim izborima, odluka birača pretežno temeljila na percipiranim elementima programske orijentiranosti kandidata (bilo onima sasvim općenitog i apstraktnog značaja, bilo na njihovoj konkretizaciji u smislu očekivanog prinosa ostvarenju temeljnih nacionalnih ciljeva), a u vrlo velikoj mjeri i na procjeni njihovih moralnih kvaliteta. Budući da su, kako to sugeriraju rezultati provedene analize, ti elementi odlučivanja bili podjednako odlučujući za izbor svih vodećih kandidata, za razlikovanje potencijalnih glasača pojedinih predsjedničkih takmaca mnogo su se korisnijima pokazali općenito manje važni razlozi opredjeljivanja, znatno niže rangirani u hijerarhijskoj strukturi dominantnih izbornih motiva. Riječ je ponajprije o nekim osobinama ličnosti i stranačkoj pripadnosti kandidata te percipiranom odnosu prema politici dotad vladajuće stranke i prijašnjeg predsjednika Republike.

U uvodnom dijelu članka dosljedno su i vrlo pregledno opisani relevantni modeli izbornog odlučivanja korištenjem šireg pristupa istraživanju motiva izbornog ponašanja, koji uključuje mnoge elemente odlučivanja iz donekle suprostavljenih modela: utilitarističkog, psihologijskog i sociologijskog. Istraživanje je metodološki promišljeno, a pomno izabrane varijable utemeljene su na specifičnostima analizirane izborne situacije i dosadašnjim istraživačkim iskustvima u našim izbornim okolnostima. Analiziraju se i uspoređuju podaci prikupljeni u dva odvojena predizborna istraživanja (što nesumnjivo pridonosi pouzdanosti izvedenih zaključaka) i pri tom se koriste primjerene statističke metode obrade. Posebna je vrijednost rada u interpretaciji dobivenih rezultata u svjetlu relevantnih teorijskih modela i specifičnosti naše izborne situacije.

Određivanje motivacijske strukture izbornog odlučivanja u Hrvatskoj u nas je još razmjerno nova istraživačka tema. U tom kontekstu rezultati istraživanja, opisani u ovom radu, u mnogome pridonose razumijevanju izbornog ponašanja u našim izbornim i općim društvenim okolnostima te u tom smislu zasigurno imaju značajnu politološku, socio-psihološku i komunikološku vrijednost.

8. Lamza Posavec, Vesna; Rimac, Ivan (2000), Primjena tehnike telefonskog anketiranja u istraživanju namjera glasovanja na hrvatskim predsjedničkim izborima 2000. godine: studij slučaja. Društvena istraživanja, god. 9, br. 4-5 (48-49), 601-629.

U radu je prikazana validacijska analiza rezultata istraživanja o namjerama glasovanja na predsjedničkim izborima 2000. godine, prikupljenih u sklopu dvije odvojene telefonske anketa uoči prvoga i drugoga izbornog kruga. Temeljem rezultata analize utvrđena je prognostička valjanost istraživanja u odnosu prema službenim rezultatima izbora te provjeren utjecaj nekih modaliteta prikupljanja i obrade podataka na ukupnu validnost rezultata. Glavni je zaključak analize da je, u našim sadašnjim okolnostima, pitanje upotrebljivosti telefonom realiziranih predizbornih anketa povezano ponajprije s razmjerno velikim proporcijama neizjašnjavanja o namjerama glasovanja na izborima te da je stoga, radi poboljšanja prediktivne valjanosti istraživanja, nužno korigiranje originalnih rezultata različitim postupcima isključivanja neizjašnjenih ispitanika. U tom se smislu najprikladnijim pokazalo dvoetapno korigiranje rezultata, temeljem dodatnih pitanja o naklonosti pojedinim izbornim opcijama, dok proporcionalno preračunavanje podataka (jednostavnim isključivanjem neizjašnjenih ispitanika) nije dalo dosljedne rezultate. U postupku prikupljanja podataka ukupnoj preciznosti istraživanja tek su u manjoj mjeri pridonijeli ponovljeni pokušaji anketiranja trenutačno nedostupnih ispitanika, a ni zapažene razlike u raspodjeli rezultata prema dnevnim terminskim intervalima u ovim se istraživanjima nisu pokazale statistički značajnima.

Kao i prijašnji autoričini radovi na ovu temu (na koje se predočena analiza izravno nadovezuje osvjetljavajući problem s novog motrišta) i ovaj bismo rad mogli smatrati značajnim doprinosom usavršavanju - u našim uvjetima - razmjerno nove anketne tehnike koja se sve učestalije koristi u ispitivanjima javnoga mnijenja i mnogim drugim vrstama društvenih istraživanja. U radu je iscrpno prikazana ukupna anketna procedura, primijenjena u analiziranim istraživanjima, te obilno argumentirana svjetskim iskustvima i preporukama, a izložene su i neke rezerve u vezi s opravdanošću njihove izravne primjene. Rad odlikuje visoka metodologijska razina, važni spoznajni dometi i široka mogućnost primjene u različitim vrstama društvenih istraživanja. Njegova se osobita vrijednost ogleda u statističkom vrednovanju rezultata telefonske ankete, različitih modaliteta njezina provođenja i moguće obrade dobivenih rezultata. Tome svakako treba suprostaviti učestalu praksu paušalnih, ni na čemu utemeljenih ocjena o njezinoj nedovoljnoj valjanosti i preciznosti. U javnosti, pa čak i onoj stručnoj, još i sad se nerijetko susreće mišljenje da je takav način prikupljanja podataka već u načelu problematičan, što ovaj rad uvjerljivo demantira, ukazujući ujedno i na glavne metodologijske pretpostavke koje je potrebno zadovoljiti da bi takva anketna procedura mogla doista osigurati zadovoljavajuće valjane rezultate.

9. Lamza Posavec, Vesna; Milas, Goran (2002), Provjera primjenjivosti Perryevog modela "vjerojatnih glasača" u predikciji rezultata izbora za gradsku skupštinu Zagreba 2001. godine. Društvena istraživanja, god. 11, br. 2-3 (58-59), 431-452.

U radu su predočeni rezultati primjene jednog od najutjecajnihih empirijskih modela za predikciju vjerojatnosti glasovanja (model Paula Perrya) te provjerena njegova primjenjivost u našim izbornim okolnostima. U analizi su korišteni rezultati usporednog terenskog i telefonskog istraživanja, provedenih u povodu izbora za Gradsku skupštinu Zagreba 2001. godine. Na prvoj razini obrade utvrđena je faktorska struktura i pouzdanost obuhvaćenih varijabli za predviđanje vjerojatnosti izlaska na izbore, a na drugoj se razini pokušalo odrediti koliko pojedina varijabla, ili skupina varijabli koje su u prethodnoj obradi izdvojene kao značajne, mogu utjecati na valjanost istraživanja o namjerama glasovanja na izborima. Temaljem dobivenih rezultata zaključeno je da, u našim uvjetima, primjena Perryevog modela ima ograničen utjecaj na prediktivnu vrijednost predizbornih istraživanja te da bi je stoga, za naše prilike, trebalo revidirati uvođenjem nekih dodatnih varijabli izbornog ponašanja koje su izravnije situacijski povezane s našim političkim i izbornim okolnostima.

U cjelini uzevši, ovaj rad zaslužuje vrlo visoke ocjene, kako zbog relevantnosti problema kojim se bavi tako i zbog primjerenog istraživačko-metodološkog pristupa. Njegova je posebna vrijednost što se u mnogome nadovezuje na rezultate prijašnjeg, koncepcijski sličnog istraživanja koje je provedeno u bitno različitim izbornim okolnostima. Budući da sve očitije silazni trend odzivanja izborima u Hrvatskoj i u našim predizbornim istraživanjima sve više aktualizira potrebu izgradnje prediktivnog modela za identifikaciju "vjerojatnih glasača", i ovaj se članak zasigurno može smatrati značajnim metodologijskim doprinosom povećanju prognostičke vrijednosti takvih istraživanja. Rezultati provedene analize omogućavaju razlikovanje onih kriterija selekcije ispitanika koji bi, u našim uvjetima, mogli osigurati valjane istraživačke rezultate od onih koji u tom smislu nemaju neku veću vrijednost. Uz to, zaključci analize jasno sugeriraju u kojem bi smjeru trebalo planirati buduća metodologijska istraživanja koja bi omogućila konstruiranje obuhvatnog i pouzdanog modela vjerojatne izborne participacije, primjerenog našim specifičnim izbornim, političkim i šire-društvenim okolnostima.

10. Rihtar, Stanko; Lamza Posavec, Vesna (2003), Percipirana moralnost i kompetencija u motivacijskoj strukturi političkih preferencija. Društvana istraživanja, god. 12, br. 1-2 (63-64), 165-179.

S uporištem na dominantnim teorijskim gledištima i rezultatima brojnih empirijskih istraživanja, u radu je analiziran međusobni odnos percipirane moralnosti i kompetentnosti političkih aktera u motivacijskoj strukturi glasovanja za predstavnike Gradske skupštine Zagreba 2001. godine. Rezultati potvrđuju polaznu pretpostavku da, uzevši u cjelini, prosudbe o moralnosti političkih aktera imaju važniju ulogu u motivaciji birača nego dojmovi o njihovoj kompetenciji. Međutim, suprotno očekivanju, rezultati pokazuju da su, u konkretnoj izbornoj sizuaciji, ispitanici viših kognitivnih mogućnosti (više naobrazbe) svoj politički izbor rjeđe temeljili na dojmovima o kompetentnosti izabranih stranaka, kako u odnosu prema kriteriju moralnosti, tako i u usporedbi s osobama niže obrazovne razine. To je objašnjeno pretežno situacijskim čimbenicima povezanima s vrednovanjem tada aktualne političke scene.

Riječ je o važnoj temi u proučavanju izbornog ponašanja: koliko na politički izbor utječe pojedina od najvažnijih motivacijskih odrednica glasačke odluke - percepcija moralnosti političara i političkih stranaka ili pak njihove sposobnosti da riješe društvene probleme. Analizirajući ovo pitanje na osnovi istraživačkih podataka u radu je učinjen značajan korak u objašnjavanju osnove za oblikovanje javnoga mnijenja i s njime poveznog izbornog ponašanja u našim društvenim i izbornim okolnostima. Uz to, s obzirom da se bavi u nas još nedostatno istraženom temom, ovaj je rad zasigurno i određeni poticaj za nastavak istraživanja motivacijske pozadine izbornog odlučivanja.

 Kao i ostali autoričini radovi i ovaj je članak utemeljen na recentnim teorijskim pristupima i saznanjima koja proizlaze iz empirijskih istraživanja na obuhvaćenom području. Njegova je posebna vrijednost što je, u novim izbornim okolnostima, njime nastavljeno proučavanje motivacijske strukture izbornog odlučivanja u Hrvatskoj kao relevantne politološke i socio-psihološke teme. U tom smislu opisani se rad može smatrati značajnim doprinosom daljnjem proučavnju bitnih socio-psiholoških odrednica izbornog ponašanja u našoj društvenoj sredini.
11. Lamza Posavec, Vesna; Rihtar, Stanko (2003), Neke osobine čitatelja informativno-političkog tiska. Društvana istraživanja, god. 12, br.6 (68), 927-956.

U radu su opisani i međusobno uspoređeni neki elementi demografskoga, socijalnoga i političkoga profila čitatelja vodećih informativno-političkih listova (dnevnih i tjednih) u Hrvatskoj 2002. godine te, na osnovi istovrsnih podataka iz 1998. godine, provjerene i eventualne razlike u strukturiranosti publike nastale u uvjetima promijenjena političkog konteksta. Rezultati provedene analize ponajprije pokazuju da se, promatrani u cjelini, čitatelji informativno-političkoga tiska značajno razlikuju od ostaloga dijela hrvatske javnosti (u prosjeku su obrazovaniji, mlađi, višeg životnog standarda, znatno češće urbanog rezidencijalnog statusa i podrijetla, intenzivnije su medijski uključeni te skloniji izbornoj participaciji i političkim opcijama koje su općenito privlačnije obrazovanijim i urbanim biračima). Usporedbe među pojedinim glasilima otkrivaju da je,

s obzirom na bitna demografska i socijalna svojstva, na prvoj razini moguće razlikovati specifično profiliranu publiku republičkih listova od heterogenijeg i slabije profiliranog čitateljstva regionalnih izdanja. Druga uočena dihotomija upućuje pak na razlikovanje -uvjetno rečeno - "elitnijih" od "popularnijih" listova, publika kojih se razlikuje prema demografskim i socijalnim osobinama te prema pokazateljima opće medijske uključenosti i političke orijentiranosti.

Osim što donosi važne istraživačke podatke o karkteristikama publike društveno najutjecajnijeg tiska, ovaj je članak vrijedan i zbog konciznog prikaza relevantnih teorija masovnih medija u kontekstu kojih su empirijski podaci analizirani i interpretirani. U tom bi smislu prikazani članak mogao biti iznimno korisno štivo za medijske djelatnike (jer sadrži mnoštvo informacija o demografskom i socijalnom profilu, navikama praćenja pojedinih novina, te općoj medijskoj uključenosti i političkoj orijentiranosti njihovih korisnika), a ujedno i značajan znastveni doprinos pručavanju bitnih karakeristika suvremenog medijskog prostora u Hrvatskoj.

12. Lamza Posavec, Vesna (2004), Izborni apstinenti: tko i zašto ne izlazi na izbore?.

Društvana istraživanja, god. 13, br. 3 (71), 383-404.

Ovim se radom nastojala provjeriti pretpostavka da se osobe koje ne namjeravaju glasovati na izborima prema demografskim i socijalnim osobinama, političkim stavovima i općem zanimanju za politiku značajno razlikuju od osoba koje su im se pripravne odazvati. Podaci su prikupljeni u sklopu opsežnih istraživanja javnoga mnijenja, provedenih na reprezentativnim uzorcima punoljetnog stanovništva Hrvatske potkraj 2002. godine te uoči saborskih izbora 2003. godine. U slučaju obje skupine podataka rezultati deskriptivne i diskriminativne analize potvrdili su polaznu hipotezu da izborne apstinente nije opravdano promatrati kao homogenu skupinu ujednačenih osobina i razloga neodazivanja izborima već kao različite, specifično definirane segmente. U analiziranoj izbornoj situaciji, u tom je smislu opravdano govoriti o dvije osnovne skupine apstinenata: za prvu su karakteristični relativno slabo opće zanimanje za politiku i niska razina očekivanja u svezi s mogućim pozitivnim posljedicama izbora, dok drugu najbolje opisuju relativno visoka razina političkog interesa ali i nepovoljni stavovi spram aktualne vlasti te nepovoljno vrednovanje opće društvene situacije.

S obzirom na silazni trend odazivanja izborima u Hrvatskoj tema ovoga rada postaje nezaobilaznim predmetom proučavanja javnoga mnijenja i izbornog ponašanja. U radu su opisane glavne karakteristike izbornih apstinenata i naznačeni mogući razlozi neodazivanja izborima, a prikazane su i vodeće teorije izborne participacije (odnosno apstinencije) te sažeto prikazani rezultati svjetskih istraživanja na tu temu. Na taj način, kao i većina ostalih radova ove autorice, i prikazani članak cjelovito znanstveno obrađuje izabranu temu te ukazuje i na određene smjernice u daljnjim istraživanjima te važne problematike u proučavanju javnoga mnijenja.

13. Lamza Posavec, Vesna; Ferić, Ivana; Rihtar, Stanko, Nacionalni ponos i otvorenost za europske integracije, Društvana istraživanja, god. 15. (2006), br.1-2 (81-82), 141-153.

Polazna je pretpostavka ovoga rada da je veća ili manja otvorenost javnosti za pridruživanje Hrvatske Europskoj uniji, među ostalim, povezana sa stupnjem nacionalnog ponosa kao jednom od komponenti nacionalnog identiteta koja se očituje u simboličkoj i emocionalnoj vezanosti građana uz svoju zemlju te njihovoj svijesti o pripadnosti određenoj nacionalnoj skupini. Podaci su prikupljeni u sklopu opsežnog istraživanja javnoga mnijenja provedenog 2002. godine, na reprezentativnom uzorku punoljetnog stanovništva Hrvatske. Otvorenost za europske integracije utvrđena je određivanjem stupnja poželjnosti ulaska Hrvatske u važna europska udruženja i institucije dok se identifikacija stupnja nacionalnog ponosa temeljila na primjeni ljestvica kojima se mjeri "opći nacionalni ponos"(kao izraz općih nacionalnih vrijednosti) i utvrđuje vrednovanje specifičnih postignuća zemlje na kulturno-povijesnom i ekonomsko-političkom planu. Iako je, uzevši u cjelini, u razdoblju provođenja istraživanja velika većina anketiranih građana iskazala visoku podršku pridruživanju Europskoj uniji te istodobno i razmjerno visok stupanj nacionalnog ponosa, rezultati provedenih analiza pokazuju da su, na razini općih nacionalnih vrijednosti, osobe visokog stupnja nacionalne identifikacije nešto manje sklone uključivanju u europske integracijske procese nego osobe slabije izraženog "općeg nacionalnog ponosa". Za razliku od toga, povoljnije vrednovanje zemlje u specifičnim društvenim postignućima (osobito na ekonomsko-političkom planu) povezano je s većom otvorenošću za pridruživanje Europskoj uniji. No budući da način vrednovanja društvenoga stanja u većoj mjeri objašnjava razlike u otvorenosti spram euro-integracijskih procesa nego što ih objašnjavaju razlike u općim nacionalnim vrijednostima, u radu je zaključeno da bi rezultat konačnog opredjeljenja građana o ulasku Hrvatske u Europsku uniju mogao puno više ovisiti o javnoj valorizaciji aktualne društvene situacije nego o tome koliko je netko načelno identificiran s hrvatskom nacijom.

Nema nikakve sumnje da se ovaj rad bavi vrlo aktualnom temom za hrvatsko društvo – odnosom građana prema mogućnosti ulaska Hrvatske u Europsku uniju te mogućim razlozima za ili protiv takvog opredjeljenja. U radu je uspješno obrađeno pitanje koje se učestalo postavlja u raspravama o tom problemu – označavaju li, u percepciji građana, europske integracije Hrvatske gubitak hrvatskog nacionalnog identiteta ili se pak doživljavaju kao važno društveno postignuće. Ukazujući na svu slojevitost toga pitanja autori članka zaključuju da će za ishod mogućeg referenduma na tu temu biti puno važnije koliko će javnost imati povjerenja u sposobnosti Hrvatske da ulazak u Europsku uniju pretvori u svoju prednost nego to koliko će se netko osjećati Hrvatom. U tom smislu članak ima, osim nesumnjivih znanstvenih kvaliteta (koje proizlaze ponajprije iz njegove teorijske utemeljenosti i znanstveno-istraživačke korektnosti) i određenu pragmtičnu vrijednost, ponajprije kao informacija o mogućoj motivacijskoj pozadini referendumskog odlučivanja o ovom važnom društvenom pitanju.

(A2) Knjige

1. Lamza, Vesna (1978), Analiza Starta, Zagreb: NIŠPRO Vjesnik, 163. str
U knjizi su opisani rezultati opsežne kvantitativne analize sadržaja nekad iznimno uspješnog magazina Start koji se, u doba izlaženja, svojim osebujnim uređivačkim profilom i grafičkim izgledom izrazito izdvajao od ostalih novinskih edicija u našoj sredini. Analiza je provedena na sustavnom uzorku primjeraka iz trogodišnje produkcije toga lista, a na nekim se dimenzijama izravno nadovezala na prijašnje istraživanje kojim je obuhvaćeno prethodno razdoblje izlaženja. Jedinica analize je definirana kao cjeloviti novinski prilog, a njezina je kvantitativna zastupljenost bila izražena frekvencijom pojavljivanja i površinom koju zauzima u ukupnom analiziranom sadržaju. Analiza je provedena prema 33 analitička kriterija kojima je utvrđena tematska struktura lista, osobine žurnalističke obrade priloga, vremenska dimenzija sadžaja, osobine slikovnog dijela lista i njihova povezanost s tekstualnim dijelom, izvori i autorstvo priloga i sl. Analitički je postupak provela skupina kvalificiranih i posebno treniranih analitičara. Radi veće objektivnosti i pouzdanosti upotrebljene metode svaki su obuhvaćeni prilog neovisno analizirala po dva analitičara, a u slučaju neslaganja na bilo kojem od obuhvaćenih kriterija, u tijeku grupne rasprave svih analitičara donesena je odluka o konačnoj klasifikaciji analiziranog sadržaja.

Iako je u ukupnoj produkciji pristupnice prikazana knjiga nešto starijeg datuma, u ovoj smo je prilici izabrali zbog nekoliko razloga. Prvo, u knjizi je sustavno i vrlo podrobno opisana cjelovita primijenjena procedura analize sadržaja od definiranja problema, izbora i opracionalizacije varijabli i ostalih elemenata konceptualizacije istraživanja, preko detaljnog opisa analitičke procedure, problema na koje se nailazilo i načina na koje su rješavani, pa sve do složenog plana obrade i interpretacije dobivenih rezultata. Osnovnom je tekstu ujedno priložena izvorna analitička matrica koja bi zasigurno mogla biti primjernim modelom istraživačkog instrumenta za mnoga slična medijska istraživanja. Kao svojevrsni metodologijski case-study knjiga je u tom smislu iznimno dragocjen priručnik - kakav se rijetko susreće u udžbeničkoj ili istraživačkoj literaturi - svim istraživačima koji žele znanstveno koristiti ovu metodu u analizi medijskog ili nekog sličnog sadržaja. Tome još svakako valja dodati da je u knjizi podrobno opisan način na koji je moguće povećati objektivnost primijenjene metode, a kao što je to poznato iz znanstveno-metodologijske literature, upravo je subjektivnost rezultata jedan od njezinih najvećih potencijalnih nedostataka.

Drugo, znanstvenom metodom prikupljeni podaci o osobinama sadržaja tržišno dobro prihvaćenog novinskog izdanja, a osobito njihovo povezivanje s podacima o kretanju prodane naklade, imaju i nesumnjivu komunikologijsku vrijednost jer među ostalim pokazuju kakva je vrsta sadržaja, u određenom razdoblju hrvatskog novinarstva, mogla uspješno korespondirati sa zahtjevima i očekivanjima čitalačke publike te kakve su bile bitne karakteristike popularnog novinarstva toga doba. S tim je u vezi osobito značajan nalaz istraživanja koji u velikoj mjeri demantira prilično uvriježeno stajalište prema kojemu je bitan uvjet šire prihvaćenosti medijskoga sadržaja njegovo podilaženje nižoj razini ukusa publike - u slučaju analiziranog magazina pokazalo se da je njegova prodana naklada zamjetno rasla upravo u razdobljima postupnih promjena uređivačke koncepcije u smjeru sve veće zastupljenosti serioznijih, kvalitetnijih i društveno relevantnijih sadržaja.

I na kraju, iako se izravne istraživačke informacije sadržane u ovoj knjizi odnose na analizirano novinsko izdanje u mnogim elementima oni prelaze njegove okvire, ne dajući samo sliku analiziranog medija i popularnog novinarstva u jednom društvenom razdoblju, nego u velikoj mjeri i sliku tog društvenog razdoblja.

2. Rogić, Ivan; Esterajher, Josip; Knezović, Zvonimir; Lamza Posavec, Vesna; Šakić, Vlado (1995), Progonstvi i povratak: psihosocijalne i razvojne odrednice progonstva i mogućnosti povratka hrvatskih prognanika, Zagreb: Sysprint, 326 str.

Knjiga je nastala na temelju opsežnog istraživanja provedenog 1994. godine sa svrhom utvrđivanja pozicije prognanika u budućoj strategiji uređenja Hrvatske. Ciljevi istraživanja opisanog u knjizi su višestruki. Željelo se utvrditi kolika je, u trenutku istraživanja, bila stvarna pripravnost prognanika na povratak i kako su prognanici ocjenjivali svoj trenutni položaj te stvarne izglede za povratak. Posebna je pozornost pri tom bila usmjerena na istraživanje procesa oblikovanja razvojne svijesti u prognaničkoj populaciji tj. one oblike prognaničkog djelovanja u kojime se oni potvrđuju kao poseban razvojni akter hrvatskog društva. Jedan od ciljeva istraživanja bio je i analiza općih demografskih i socijalnih svojstava prognaničke populacije, posebice analiza prognanika kao potencijalnih razvojnih aktera s obzirom na takva svojstva.

U uvodnom dijelu knjige sadržano je mnoštvo informacija o prognanicima i izbjeglicama u sustavu zbrinjavanja, kako u međunarodnom kontekstu tako i u Hrvatskoj. U istraživačkom dijelu korišteno je više skupina podataka: podaci iz baze Ureda za prognanike i izbjeglice RH koji su analizirani prema bitnim obilježjima ukupne prognaničke populacije, zatim podaci dobiveni terenskim istraživanjem na reprezentativnom uzorku hrvatskih prognanika te analiza sadržaja novinskih članaka o prognanicima, tiskanih u razdoblju od 1991. do 1994. godine. Slojevitom i sveobuhvatnom analizom korištenih izvora podataka autori ukazuju na najvažnija svojstva prognanika, njihovo prognaničko iskustvo i aspiracije glede načina života nakon povratka te najvažnije dimenzije na kojima se pojedine skupine prognanika i izbjeglica međusobno razlikuju. Njihova je podrobnija analiza pokazala koja su obilježja i aspiracije prognanika značajna u njihovoj ulozi razvojnih aktera.

Teorijski okvir u kojemu autori raspravljaju o nalazima istraživanja širok je i može se promatrati s više razina i pristupa. Jedan je od njih i suprostavljanje humanitarnog i razvojnog modela, kao i razrada mogućih implikacija njihove primjene na rješavanje problema prognanika i izbjeglica, posebice u pripremi za povratak i obnovu. Na temelju nalaza istraživanja i ozbiljnih teorijskih analiza predložena je implementacija razvojnog modela koji podrazumijeva pristup prognanicima kao aktivnim sudionicima hrvatskoga društva, koje bi trebalo tretirati kao legitimne partnere Vladi u planiranju razvitka područja na koja će se vratiti, a ne samo kao objekte kojima bi trebalo pružiti pomoć (humanitarni model). Posebna je kvaliteta knjige da se prognanici i izbjeglice pri tom ne tretiraju kao homogena kategorija kojoj bi trebalo pristupiti na unificirani način već se osobita pozornost usmjerava identificiranju različitih skupina sa specifičnim potrebama, ciljevima i modelima društvenog djelovanja, bez poznavanja kojih nema ni mogućnosti adekvatnog rješavanja njihovih problema.

U cjelini uzevši, analizirana knjiga sadrži analitički i istraživački utemeljenu demografsku, društvenu, psihosocijalnu i komunikacijsku sliku prognanika i izbjeglica u Hrvatskoj koja je u mnogim aspektima interpretirana u usporedbi s istraživanjima izbjeglištva u nekim drugim zemljama koje su bile suočene sa sličnim problemom. U doba u kojemu je nastala, knjiga je zasigurno imala vrijednost meritornog vodiča u planiranju mnogih bitnih aktivnosti u organizaciji povratka prognanika i obnove ratom razrušenih područja, a time i u razradi strategije daljnjeg razvitka i uređenja Hrvatske. U znanstvenom pak smislu knjiga je vrlo vrijedan primjer obuhvatne, metodološki valjne teorijski relevantne i uspješne istraživačke studije koja može poslužiti znanstvenicima kao obrazac i polazište za nova istraživanja, ne samo ona koja se bave problematikom progonstva i izbjeglištva već i problemima drugih socijalno ugroženih skupina stanovništva. Uz to, knjiga je zasigurno i trajno vrijedan sociološki i socio-psihološki dokumenat jednog razdoblja hrvatskoga društva, neposredno obilježenog ratnim događanjima i stradanjima stanovništva.

3. Rogić, Ivan; Lamza Posavec, Vesna; Klemenčić, Mladen; Kovačević-Pašalić Rafaela (1996), Rijeka – baština za budućnost, Rijeka: Naklada Benja, 516. str.

U knjizi su prikazani rezultati kompleksnoga sociološkog, socio-psihološkog i demografskog istraživanja grada Rijeke koji bi mogli poslužiti kao empirijska osnova za promišljanje cjelovite urbanističke problematike grada i izradu njegovog generalnog urbanističkog plana. Istraživanjem su obuhvaćene sljedeće tematske cjeline: (1) osnovna obilježja dotadašnjeg modela gradskog razvitka i utjecaja tog modela na urbanu preobrazbu grada; (2) implikacije promjena općeg sistemskog modela društva i države godine 1990./91. te njihov utjecaj na gradsku perspektivu; (3) osnovna demografska obilježja gradskog stanovništva i demografske promjene nakon popisa 1991. godine; (4) osnovna obilježja stambenog gradskog fonda i stambenog kontingenta; (5) glavne razvojne, stambene, teritorijalne, profesionalne i ekologijske aspiracije riječkog stanovništva; (6) javno mnijenje Riječana o životu u gradu i mogućnostima njegovog budućeg razvitka; (7) aspiracije i iskustva posebnih (ciljanih) skupina. U istraživanju su korištene desk-analize, znanstvena anketa i metoda eseja.

Rezultati analize otkrivaju da je aktualna gradska zbilja Rijeke ponajprije posljedica modela urbanog razvitka nastalog u razdoblju od 1950. do 1990. godine, kojemu je bio glavni cilj ubrzano fizičko širenje grada i mehanički transfer radne snage iz seoske sredine u svijet paleoindustrije. S tim u skladu, u generalnoj predodžbi stanovništva, Rijeka je kaotičan grad obilježen zastarjelom industrijom, bremenit mnogobrojnim problemima iz komunalne, ekologijske i socijalne sfere, premalo usmjeren na korištenje vlastitih razvojnih potencijala te stoga nedovoljno privlačan mlađim i obrazovanijim segmentima stanovništva. Predodžba o poželjnoj Rijeci implicira zahtjev da svaki pojedinačni razvojni prioritet bude ekologijski prihvatljiv, socijalno osjetljiv i kulturno primjeren uzbaštinjenim dobrima i tradiciji te da pridonese oblikovanju grada kao samostalnoga poduzetničkog aktera sa svim značajkama europskog lučkog središta, koji je istodobno sposoban i za makroregionalne funkcije u suvremenom hrvatskome društvu.

Znanstvena vrijednost ove knjige je višestruka. Zbog svoje slojevitosti, obuhvatnosti, temeljitosti i metodologijske korektnosti knjiga bi mogla biti koncepcijski model i metodologijsko-analitički uzor drugim istraživačima s područja sociologije urbanizma. S druge pak strane, u mnogim svojim elementima knjiga nadilazi okvire priručnika za planiranje urbanističkog razvoja Rijeke, prerastajući u obuhvatniju znanstvenu analizu općih uvjeta i stilova života u urbanim sredinama Hrvatske kao i javnoga mnijenja o kvaliteti i perspektivi života u takvim sredinama.

(A2) Radovi u ostalim časopisima /zbornicima

1. Lamza, Vesna (1985), Istraživanje Večernjeg lista - primjer kompleksnog pristupa izučavanju medijskog sadržaja, Novinarstvo, 3-4, 202-208.

 U članku je opisan složen koncepcijski model empirijskog istraživanja medija koji, sukladno postavkama teorije komunikacija, obuhvaća neke od najbitnijih elementa komunikacijskog procesa. Model je ilustriran istraživačkim projektom Večernjeg lista koji je organiziran i većim dijelom proveden u istraživačkoj službi tadašnje novinske kuće Vjesnik u razdoblju od 1980. do 1982. godine. Projekt je obuhvatio nekoliko zasebnih istraživačkih dionica: istraživanje profila čitalačke publike, kvantitativnu analizu sadržaja, lingvističku i sociolingvističku analizu (u usporedbi s jezikom Vjesnika), istraživanje odnosa čitatelja prema sadržaju lista te dinamičku analizu naklade i rasprostranjenosti lista. Nakon sažete eleboracije osnovne koncepcije i metodologijskog pristupa pojedine od obuhvaćenih dionica, autorica kritički vrednuje domete opisanog projekta, interpretirajući ih ponajprije u svjetlu teorije (masovnog) komuniciranja. Na kraju predlaže neke smjernice daljnjih istraživanja koje bi, kao dogradnja opisanom modelu, osigurale još obuhvatniju komunikološku analizu masovnih medija.

 Osim u opisu iznimno složene, obuhvatne i teorijski utemeljene koncepcije istraživanja, koja bi zasigurno i danas mogla biti uzorom znanstvenog proučavanja masovnih medija, glavna je vrijednost ovoga rada u kritičkom preispitivanju (tadašnje) prakse istraživanja medija u našoj sredini. Iako su sadržajnom i lingvističkom analizom u sklopu opisanog projekta istraženi glavni teorijski elementi poruke, radi cjelovite ocjene medijskog sadržaja bilo bi potrebno, smatra autorica, učiniti i korak dalje te pretežno formalne karakteristite jezika i sadržaja (na koje ukazuju klasične sadržajne i lingvističke analize) dopuniti i podrobnijom analizom poruka koje sadržava ili, uvjetno rečeno, svjetonazora koji medij posreduje. Važni bi se istraživački pomaci mogli učiniti i pokušajem valorizacije medijskog sadržaja sa stajališta stvarnog događanja, (povezivanjem objektivnih podataka o sadržaju nekog medija s podacima o događajima) kao i ispitivanjem utjecaja medija na publiku i javno mnijenje kojim bi se moglo utvrditi koliko, i u kojem smislu, pojedini medij doista ostvaruje svoje teorijski zacrtane društvene funkcije (informativnu, socijalizatorsku, zabavnu i sl.). Ipak, prema mišljenju autorice, glavni se nedostatak tadašnjih medijskih istraživanja ogledao u završnoj interpretaciji i osmišljavanju dobivenih rezultata, kao posljedice nedostatka dovoljno razrađenog modela društvenog komuniciranja (koji bi, osim načelno, omogućio teorijski utemeljenu valorizaciju javnih glasila) te nedovoljno učestalog korištenja komparativnih istraživačkih nacrta.

 U skladu s rečenim možemo zaključiti da je opisani rad, iako starijeg datuma, još i sad komunikologijski i znanstveno-metodologijski relevantan (s obzirom na našu sve siromašniju praksu medijskih istraživanja možda čak i relevantniji nego prije) te ga stoga i danas možemo smatrati vrijednim doprinosom znanstvenom proučavanju masovnih medija.

2. Lamza Posavec, Vesna (1996), Valjanost telefonskih anketa u istraživanjima javnog mnijenja u Hrvatskoj. U: Trenutak hrvatske komunikacije, Novosel, Pavle (ur.), Zagreb, 33-36.

 Predočeni je rad sažeti prikaz najvažnijih pitanja u vezi s metodologijskim prednostima i ograničenjima korištenja tehnike telefonskog anketiranja u istraživanjima javnoga mnijenja u Hrvatskoj, posebice u onima koja se učestalo objavljuju u različitim novinskim izdanjima. Nakon što upozorava na veliku društvenu odgovornost istraživanja javnoga mnijenja, osobito u slučaju objavljivanja njihovih rezultata u masovnim medijima gdje se tretiraju kao pokatatelji dominantnih stavova javnosti spram važnih društvenih pitanja, stranaka i političkih aktera, autorica naznačuje bitno razgraničenje između metrijski valjane i neznanstvene ankete, kakve se učestalo objavljuju u našim masovnim medijima. Upozoravajući i na ostale uvjete za postizanje valjanosti istraživanja - od plana i realizacije uzorka, preko karakteristika mjernih instrumenata, izbora tehnike i plana istraživanja pa sve do plana obrade, interpretacije i načina prezentiranja rezultata - daljnju raspravu usmjerava na upotrebljivost telefonske ankete kojom se medijska istraživanja obično koriste. Navodeći glavne načelne prednosti i nedostatke ove anketne tehnike, autorica zaključuje da su, u razdoblju u kojemu je nastao ovaj članak, glavni razlozi nedostatne valjanosti telefonskih anketa bili povezani s premalom pokrivenošću Hrvatske telefonskim priključcima (telefon je imalo približno 65 posto kućanstava, a prema svjetskim standardima i iskustvima valjano istraživanje može osigurati tek pokrivenost iznad 85 posto). Zbog značajnih i istraživanjima utvrđenih demografskih i socijalnih razlika između imatelja i neimatelja telefona, reduciranost osnovnog skupa na kućanstva s telefonskim priključkom u pravilu je rezultirala pristranošću dobivenih rezultata, u smislu prenaglašene naklonosti društvenih i političkih stavova kojima su skloniji urbani, obrazovaniji i razmjerno mlađi dijelovi stanovništva.

 Zbog prividne lakoće anketnog postupka, koji se obično koristi u istraživanjima javnoga mnijenja, ovakvi su članci iznimno znanstveno i društveno korisni jer upozoravaju potencijalne korisnike takvih istraživanja na glavne kriterije razlikovanja znanstveno utemeljenog istraživanja od "istraživanja" koja se samo tako nazivaju. S tim u vezi slične znanstvene rasprave uspješno upozoravaju i na nužne rezerve u zaključivanju o društvenoj "stvarnosti" na koju rezultati takvih istraživanja nastoje ukazati.

3. Lamza Posavec, Vesna (2004), Neki metodologijski aspekti istraživanja javnoga mnijenja. U: Kaliterna, Ljiljana, Šakić, Vlado (ur.), Hrvatsko društvo danas: psihosocijalni procesi, Zagreb, 141-162.

 Polazeći od pretpostavke da u modernim demokratskim društvima istraživanja javnoga mnijenja imaju važnu društvenu ulogu ali i vrlo veliku odgovornost, u radu su prikazani glavni metodologijski problemi koji se pojavljuju u pokušajima realizacije valjanih istraživanja na tom području. Pri tom je stavljen osobit naglasak na naša iskustva u rješavanju tih problema (ponajprije onih koji proizlaze iz učestalog odbijanja ankete, uskraćivanja odgovora na osjetljiva anketna pitanja, teškoća u identifikaciji skupine “vjerojatnih glasača” kao i primjene telefonske ankete i drugih anketnih tehnika) te predložene neke smjernice za daljnje pokušaje njihovog prevladavanja. Na kraju je zaključeno da, i nakon dosadašnjih provjera i proučavanja, brojni metodologijski problemi istraživanja javnoga mnijenja ostaju u našim uvjetima i sada nedostatno istraženi, to više što se metodologijski zahtjevi za tu vrstu istraživanja mijenjaju u skladu

s promjenama političkih i općih društvenih okolnosti koje utječu na oblikovanje i promjene javnoga mnijenja. To u svakom slučaju zahtijeva kontinuirano usavršavanje već postojećih rješenja ali i provjeru novih metodologijskih pristupa koji bi mogli još uspješnije udovoljiti zahtjevima valjanog istraživanja te problematike.

 Osim što sadrži preglednu sintezu važnih metodologijskih problema u istraživanjima javnoga mnijenja, posebna je vrijednost ovoga rada što u njemu autorica prikazuje i vlastita metodologijska rješenja i provjere kao i rezultate njihove primjene u provedbi istraživanja. Odnoseći se kritički prema dometima tih kao i nekih drugih metodologijskih rješenja, u radu ujedno upozorava i na nužan oprez u interpretaciji rezultata ispitivanja javnoga mnijenja koji se temelje na njihovoj primjeni te ukazuje na moguće smjernice daljnjih metodologijskih istraživanja na tom području.

Kongresna priopćenja i sudjelovanje na međunarodnim skupovima
 Cijenjena u našoj i široj međunarodnoj zajednici kao znanstvenica dr.sc. Vesna Lamza Posavec sudjelovala je na 14 međunarodnih znanstvenih skupova, od čega na 5 nakon posljednjeg izbora.

Uredništvo znanstvenih časopisa
 Uredila je četiri tematska broja znanstvenog časopisa Društvena istraživanja, a u razdoblju od 1996. do 2001. godine bila je članicom redakcije tog časopisa.

Rad na znanstvenim projektima
 Pristupnica je od 1992. do 2005. vodila tri domaća i sudjelovala u jednom međunarodnom znanstveno-istraživačkom projektu:

· Voditelj projekta Istraživanje javnog mnijenja o društvenim i političkim procesima u Hrvatskoj, od 1992. – 1997.

· Voditelj projekta Istraživanje javnoga mnijenja i medija masovnog komuniciranja, od 1997.- 2001.

· Voditelj projekta Istraživanje javnoga mnijenja i masovnog komuniciranja, od 2002. do danas.

· Istraživač i koordinator za Hrvatsku na međunarodnom projektu The Comparative study of Electoral Systems, od 1994.-1998.

Citiranost

Prema bazama podataka SCI-EXPANDED, SSCI i A&HCI (pretraženo u Sveučilišnoj i nacionalnoj biblioteci u ožujku 2006.), radovi dr. Vesne Lamza Posavec 88 puta su citirani u znanstvenim radovima uključenima u tu bazu (46 puta pod imenom Vesna Lamza Posavec, a 42 puta pod imenom Vesna Lamza). Na temelju sažetaka objavljenih u Current Contentsu, njezina tri objavljena rada uvrštena su u bazu podataka CSA Worldwide Political Science Abstracts.
Članstvo i funkcije u znanstvenim i stručnim društvima
 Članica je udruga: Hrvatsko psihološko društvo, Hrvatsko politološko društvo i World Association for Public Opinion Research (WAPOR).

Ocjena znanstvenog rada
 Glavno je područje znanstvenog interesa i rada dr. sc. Vesne Lamza Posavec istraživanje javnog mnijenja. U brojnim radovima dokazala se ona kao vrsna znanstvenica čiji su radovi poslužili znanstvenicima kao polazište za daljnja istraživanja. U međunarodnoj zajednici istakla se kao relevantan suradnik i koordinator na projektima. Sa stajališta znanstvenog doprinosa njezini radovi pružaju nove uvide u vrlo važno područje društvenih istraživanja kao i na valjane metodologijske pristupe za njegovo proučavanje. Navedeni znanstveni radovi ukazuju na pristupnicu kao izuzetnu znanstvenicu koja je svojim teorijskim i istraživačkim radom otvorila i obradila u nas još nedostatno istražene teme i time dala izravan doprinos praksi empirijskih društvenih istraživanja u nas, a osobito ispitivanju medija i javnoga mnijenja. Vrlo važan znanstveni doprinos pristupnice ogleda se u kontinuiranim provjerama i usavršavanju metodologije istraživanja javnoga mnijenja čime u značajnoj mjeri pridonosi i razvitku metodologije ostalih, osobito anketnih društvenih istraživanja. Uz uvođenje svjetskih istraživačkih standarda pritom pokazuje posebnu osjetljivost za specifičnosti naše situacije koje utječu, ili bi mogle utjecati, na valjanost takvih istraživanja. Od posljednjeg izbora u zvanje objavila je 5 znanstvenih radova u časopisu s međunarodnom recenzijom, 1 rad u zborniku sa znanstvenog skupa, izradila je 4 skripte koje se primjenjuju u nastavi Zagrebačkog sveučilišta i 7 istraživačkih izvješća i elaborata nastalih na znanstvenom projektu te sudjelovala na 5 međunarodnih i 2 domaća znanstvena skupa. Svojim je znanstvenim radovima i radom na projektima dala izuzetan doprinos znanstvenoj utemeljenosti istraživanja socijalnih i političkih stavova građana te osigurala objektivne i valjane smjernice za kvalitetniju komunikaciju na različitim društvenim i političkim razinama. Rezultate provedenih istraživanja u više je navrata prezentirala široj domaćoj i međunarodnoj zajednici. Na osnovi prikaza znanstveno istraživačkog rada Vesne Lamza Posavec može se zaključiti da je riječ o cijenjenoj i izuzetno uspješnoj znanstvenici, koja svojim cjelokupnim radom i djelovanjem, kao i djelovanjem u razdoblju od posljednjeg izbora 2002. godine, ispunila uvjete za izbor u znanstveno zvanje znanstvenog savjetnika.

NASTAVNA DJELATNOST
 U sklopu nastavne djelatnosti, predavala je metodologijske i komunikologijske predmete na Studiju novinarstva Fakulteta političkih znanosti u Zagrebu (1995/96 te od 2003. do danas, poslijediplomskom i dodiplomskom Studiju psihologije Filozofskog fakulteta u Zagrebu (1996. i 1997. godine - gost predavač), poslijediplomskim studijima Komparativna politika i Hrvatski politički sustav Fakulteta političkih znanosti u Zagrebu (2001. godine) te na Hrvatskim studijima Sveučilišta u Zagrebu (od 1996. godine do danas).

Stručna djelatnost i ocjena

 U okviru stručne djelatnosti Vesna Lamza Posavec vodila je niz stručnih projekta, pretežno u Službi novinskog istraživanja izdavačke kuće Vjesnik te izradila više desetaka stručnih izvješća, studija i elaborata.

Mišljenje i prijedlog

 Pristupnica dr.sc. Vesna Lamza Posavec objavila je 8 knjiga, samostalno i u koautorstvu, a za knjigu Javno mnijenje: teorije i istraživanje (Zagreb, Alinea, 1995) dobila je i Državnu nagradu za znanost. Uz to je dobila i Psihologijsku nagradu Ramiro Bujas. Objavila je 17 znanstvenih radova (članaka) od čega je 13 znanstvenih radova u časopisima s međunarodnom recenzijom. Vodila je tri znanstvena projekta te je sudjelovala u realizaciji međunarodnog projekta. Sudjelovala je s radovima na 14 međunarodnih skupova i 14 domaćih. Pristupnica je bila voditelj 16 stručnih projekata, te izradila samostalno ili u koautorstvu 28 stručnih studija ili elaborata. Znanstveni i stručni radovi pristupnice govore o vrlo aktivnoj i istaknutoj znanstvenici, poznatoj u našoj i međunarodnoj zajednici koja je svojim teorijskim i istraživačkim radom otvorila i obradila u nas još nedostatno istražene teme i time dala izravan doprinos praksi empirijskih društvenih istraživanja u nas, a osobito ispitivanju medija i javnoga mnijenja. Vrlo važan znanstveni doprinos pristupnice ogleda se u kontinuiranim provjerama i usavršavanju metodologije istraživanja javnoga mnijenja čime u značajnoj mjeri pridonosi i razvitku metodologije ostalih društvenih istraživanja.

 Povjerenstvo ocjenjuje da pristupnica Vesna Lamza Posavec ispunjava sve uvjete za izbor u znanstveno zvanje znanstvenog savjetnika u znanstvenom polju informacijskih znanosti, propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju.

U Zagrebu, 29 ožujka 2006.

Dr.sc. Jadranka Lasić-Lazić, predsjednica Povjerenstva

Dr.sc. Vjekoslav Afrić, član Povjerenstva

Dr.sc. Nenad Prelog, član Povjerenstva

 dr. sc. Drago Roksandić, red. prof., predsjednik

 dr. sc. Damir Agičić, izv. prof., član

 dr. sc. Josip Jurčević, znanstveni suradnik, član

ZNANSTVENO-NASTAVNOM VIJEĆU

FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Predmet: Izvješće Stručnog povjerenstva s prijedlogom da se dr. sc. Ines Sabotič, viša asistentica, izabere u znanstveno zvanje znanstvenog suradnika

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu imenovalo nas je na sjednici od 13. srpnja 2005. u povjerenstvo za ocjenu rezultata javnog natječaja za izbor u znanstveno zvanje znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje povijest, na Institutu društvenih znanosti «Ivo Pilar» u Zagrebu.

Na natječaj, objavljen u «Vjesniku» 28. travnja 2005., prijavila se dr. sc. Ines Sabotič, viša asistentica.

Pristupnica je dostavila prijavu na natječaj za izbor u zvanje, životopis, kopiju domovnice, popis objavljenih radova, popis sudjelovanja na znanstvenim skupovima te fotokopije znanstvenih, preglednih i stručnih radova navedenih u popisu. Na temelju uvida u priložene materijale, kao i poznavanja kandidata, podnosimo sljedeće

IZVJEŠĆE

Ines Sabotič rođena je 1972. godine u Parizu, Francuska. Upisala je studij povijesti na sveučilištu Paris I Panthéon-Sorbonne te studij srpskoga i hrvatskoga jezika na pariškom Institut national des langues et civilisations orientales (INALCO). Diplomu DEUG d'histoire stekla je 1993. godine na Paris I Panthéon-Sorbonne, a slijedeće godine na istom sveučilištu je stekla i licence d'histoire. Iste, 1994. godine, stekla je i diplomu DULCO de serbe et de croate na INALCO-u. Maîtrise d'histoire je stekla 1995. godine na Paris I, a godinu dana kasnije, 1996., dobila je i sveučilišnu diplomu DEA d'histoire. Na istom sveučilištu je upisala i doktorski studij, koji je i završila 2002. godine, stekavši Doctorat de l'université de Paris I, s doktorskom disertacijom Les cafés de Zagreb de 1884 à1914: norme, sociabilité et identités (Zagrebački ugostiteljski objekti od 1884. do 1914.: norme, društvenosti i identiteti). Diploma je nostrificirana 2003. godine na Filozofskom fakultetu u Zagrebu. Od 1998. godine zaposlena je kao znanstveni novak na Institutu društvenih znanosti "Ivo Pilar" u Zagrebu, a 2003. godine izabrana je u zvanje višeg asistenta u istom institutu.

1. Znanstvena djelatnost

Znanstvena djelatnost Ines Sabotič od istraživanja za diplomsku i magistarsku radnju te za doktorsku disertaciju do danas najvećim dijelom obuhvaća problematiku socijalne i kulturne historije Zagreba i Banske Hrvatske u posljednjim desetljećima 19. stoljeća te u prvim desetljećima 20. stoljeća, a u razdoblju od 2003. do danas težište njezina interesa postupno se pomjera spram tema iz hrvatske socijalne i kulturne historije 20. stoljeća, sve do tema iz recentne hrvatske povijesti poslije državnog osamostaljenja 1991. godine. Od izbora u zvanje višeg asistenta do prijave na ovaj natječaj, t.j., od 2003. do 2005. godine, kolegica Ines Sabotič objavila je ukupno tri (3) izvorna znanstvena rada i tri (3) pregledna znanstvena rada tiskana kao poglavlja u knjizi te 1 (jedan) rad u zborniku s međunarodnog skupa. Pored toga, tiskala je 1 (jedan) sažetak izlaganja na domaćem znanstvenom skupu, a podastrijela i 2 (dva) izlaganja na međunarodnom skupovima te 1 (jedan) stručni rad u domaćem časopisu.

Izvorni znanstveni radovi su slijedeći:

Les cafés de Zagreb de 1884 à 1914: Sociabilités, normes et identités (Zagrebački ugostiteljski objekti od 1884. do 1914.: društevnosti, norme i identiteti), Bulletin de l'Institut Pierre Renouvin. Paris I Panthéon-Sorbonne. Numéro 15/Printemps 2003, Paris, 2003, str. 133-147.

Iako je članak nastao na temelju opsežnih istraživanja u arhivima i knjižnicama realiziranih za potrebe izradbe doktorske disertacije, izvornim znanstvenim radom ga u ovom slučaju čini autoričino nastojanje da dalje razvije teorijske pretpostavke svoje interpretacije zagrebačkih kavana i krčmi u razdoblju od 1884. do 1914. godine kao fenomena urbane modernizacije, hrvatske nacionalne integracije te distinktivnih oblika i normi društvenosti u gradu koji se upravo u tom razdoblju oblikuje kao moderno hrvatsko nacionalno središte. Iako je Zagreb u to doba, uvjetno rečeno, grad austro-ugarske periferije, upravo su njegove funkcije i ambicije hrvatskoga glavnog grada nerazlučive od potreba i usmjerenja u razvitku oblika i normi društvenosti u gradu, koje mnogo toga mogu «posuđivati» s raznih strana, ponajprije iz Beča, ali i primjeravati vlastitim potrebama. Rad je primjer uspješne primjene interpretativnih mogućnosti «nove kulturne historije», jedan od rjeđih takve vrste u hrvatskoj historiografiji.

Saborski izbori i zagrebačka izborna tijela na prijelazu iz 19. u 20. stoljeće. Društvena istraživanja. Br. 1-2. Sv. 14. Zagreb, 2005, str. 157-183.

Ovaj izvorni znanstveni rad, nastao u suradnji sa Stjepanom Matkovićem, mogli bismo kategorizirati - koristeći uobičajenu angloameričku teminologiju - kao rad iz povijesti političke kulture, s težištem na zagrebačkim izborima za saborske zastupnike od 1880-ih do 1910. godine, socio-profesionalnom i imovnom sastavu izbornika, režimskom instrumentaliziranju izbora, stranačkom djelovanju, izbornima kampanjama i glasovanjima itd. Iako je periodizacijski rad podijeljen na razdoblje «Khuenovih pobjeda (1884., 1892. i 1897.)» te «Postkhuenovo razdoblje i afirmacij(u) oporbe (1906., 1908., 1910.)», u njemu je primjerena pozornost posvećena i razvoju zagrebačkih izbornih tijela s više drugih stajališta, korespondentnih modernizacijskim i nacionalnointegracijskim procesima u Zagrebu u navedenom razdoblju. Time je slika zbivanja i promjena postala mnogo nijansiranija, otvarajući put za mikrohistoriju zagrebačke političke kulture u ovom razdoblju. Korištenjem brojnih pravnih akata, službenih izvješća te statističkih pokazatelja, kao i literature, rad je uistinu seriozan doprinos predmetnoj problematici.

Le menu à Zagreb au tournant du XIXème au XXème siècle: dans quelle langue mange-t-on? (Menu u Zagrebu na prijelazu 19. u 20. stoljeće: na kojem se jeziku jelo?). Balkanologie. No 2. Vol. VIII. Décembre 2004. Paris, 2004.

Godine 1900. stanovništvo Zagreba čine 2/3 Hrvata, ali i razmjerno brojni Slovenci, Nijemci/Austrijanci, Židovi, Mađari, Srbi itd. Međutim, gastronomska kultura u zagrebačkim krčmama, restoranima i kavanama na prijelazu stoljeća stvarala je dojam da je grad najvećim svojim dijelom samo jedan od brojnih srednjoeuropskih germanofonih postaja. Koristeći sačuvane menuje, strukovna glasila, službene dokumente gradske uprave, ali i novinske i književne izvore, kolegica Sabotič je istražila proces jezične kroatizacije gastronomskog vokabulara u Zagrebu u tom razdoblju, fokusirajući se na fenomene koji su u tome sve prije nego linearnom procesu bili najkontroverzniji.
Pregledni znanstveni radovi su:

Croatian Modernity: Architecture in Zagreb at the Turn of the Century (Hrvatska moderna: zagrebačka arhitektura na prijelazu stoljeća), u: Stachel, Peter; Szabo-Knotik, Cornelia (ur.). Urbane Kulturen in Zentraleuropa um 1900.
Iako je u ovom članku, koji je kolegica Sabotić napisla u suradnji s kolegom prof. dr. sc. Ivanom N. Rogićem, težište na problematikama koje u posljednjih godina učestalije predmet rasprava u hrvatskoj historiografiji i kulturi općenito, treba naglasiti da su ova, uvijek iznova intrigantna problematika u članku izložena na originalan način. Njime se temeljnu problematiku povijesti i kulture Zagreba i Hrvatske u to doba, prvo, kontekstualizira i u hrvatskom i u srednjoeuropskom obzorju te, drugo, personalizira sučeljavanjem niza osobnih svjetonazora i graditeljskih praksi u urbanim ambijentima u nizu tradicionalističko-modernizacijskih razgraničenja. Interes autora se fokusira na Donji Grad te sve kontroverze glede njegova urbanog oblikovanja i razvoja istražuje sa stajališta dominantnih srednjoeuropskih i hrvatskih praksi i aspiracija. Posebno je vrijedno reaktualiziranje rasprava koje su u to doba Izidor Kršnjavi, Viktor Kovačić, Ivo Pilar i Kosta Strajnić, posebno kada je riječ o izvornim hrvatskim vrijednostima unutar srednjoeuropskih paradigmi na prijelazu iz historicizma u secesiju. Imajući na umu da je riječ o članku napisanu za potrebe reprezentativne srednjoeuropske publikacije, vrijedi naglasiti da je članak stilski vrlo sugestivno napisan.

Od stola do šanka: kratka povijest društvenosti u kavani i kafiću, u: Mišetić, Anka; Štambuk, Maja; Rogić, Ivan (ur.). Živjeti u Zagrebu. Prinosi sociologijskoj analizi. Institut društvenih znanosti «Ivo Pilar». Zagreb, 2004, str. 45-68.

Krećući se u vremenskom rasponu od konca 19. do početka 21. stoljeća, kolegica Sabotič istražuje «Književnu društvenost u kavani i kafiću» te «Društvo, kavana i kafić» s vrlo raščlanjenim interesom koji seže od tema iz urbane kulture, političke kulture, kulture čitanja i pisanja pa sve do tema iz povijesti tijela (držanje tijela za kavanskim stolom, držanje tijela u kafiću itd.). Ako je riječ o kavani i kafiću u Zagrebu u tako dugom vremenskom rasponu, štošta je još u ovom članku moglo biti predmetom rasprave, posebno zbog naglašavanja povijesti društvenosti u podnaslovu, ali je i ovo što je napisano vrlo vrijedan doprinos istraživanju onih urbanih fenomena bez kojih je bilo koja urbana historija 20. stoljeća nezamisliva.

O dokolici, slobodnom vremenu i nedjelji u Europi i Hrvatskoj na prijelazu iz XIX. u XX. stoljeće, u: Baloban, Stjepan; Črpić, Gordan (ur.). Kultura nedjelje i dostojanstvo radnika. Centar za promicanje socijalnog nauka Crkve (i) Kršćanska sadašnjost. Zagreb, 2005, str. 13-35.

Fokusirajući se na problematike «Od vremena ne-rada do slobodnog vremena» i «Nov(ih) sadržaj(a) za novo (dobiveno) vrijeme» kolegica Sabotič tvrdi da je binarna razdioba «radno vrijeme» vs. «slobodno vrijeme» fenomen industrijskog društva, što u omogućuje postupnu «demokratizaciju» slobodnog vremena i dokolice, koja će svoj vrhunac doseći u 20. stoljeću. Političkoideologijsko posredovanje u poimanju i prakticiranju «slobodnog vremena», osobito zato što se javlja u svjetonazorskim aproprijacijama koje se međusobno nerijetko isključuju, situacije industrijskih društava čini vrlo različitima. Istovremeno se posvuda zbiva i kompleksan proces sekularizacije sakralnog poimanja vremena, a odnosi vlasti i moći obično su odlučujući u razrješavanju konfliktnih sitaucija u tom procesu. Iako je kolegica Sabotič brojna pitanja u ovom članku prije markirala nego apsolvirala, članak je koristan poticaj svima onima koje problematika rada nedjeljom zanima u mnogo širim kontekstima od onih koji su u javnom diskurzu u nas najuočljiviji.

Rad u zborniku s međunarodnog skupa, nastao u suradnji s kolegicom Ankom Mišetić,

A brief history of Croatian Festivals: from real socialism to postmodernity (Conference proceedings Journeys of Expression III: Tourism and festivals as Transnational Practice. Innsbruck (Austria), May 5-7, 2004, cd-rom)

Ovaj je članak pokušaj da se definira temeljnu problematiku povijesti festivala u Hrvatskoj od 1945. do 1990. godine te od 1990. godine do danas, što je opravdan pokušaj i teorijski i istraživački. Iako rad obiluje mnoštvom uvida pa i nastojanjima da se fenomene sustavno iskaže, glavni je problem što se od samog početka nedovoljno jasno definira što je «festival» jer je iz izlaganja jasno da autorice uzimaju u obzir i prazničnu problematiku koja ponekad interferira s festivalskom. Budući da inzistiraju na političkoideologijskom razgraničenju festivalskih fenomena, marginalizirajući šire sociokulturne kontekste, a propuštajući da definiraju «real socialism» u hrvatskim, odnosno, jugoslavenskim uvjetima i sl., fenomeni kao zagrebački «Muzički bijenale» ispadaju krajnje «blijedi», a regionalne i lokalne folklorne festivalske inicijative iz 1960-ih i 1970-ih kao da nemaju nikakve supstancijalnije veze upravo s oficijelnom kulturnom politikom. Neovisno o ovim kritičkim napomenama, riječ je o stručno korisnu i interesantnu radu.

Pristupnica je sudjelovala u radu institutskih znanstvenih projekata.

Iz svega navedenog može se zaključiti da je znanstvena djelatnost kolegice dr. sc. Ines Sabotič opsežna i inovativno usmjerena. Njezini objavljeni radovi pokazuju da je riječ o zrelom istraživaču, zamjerne radne kulture. Hrvatskoj historiografiji posebno je doprinijela istraživanjem i vrednovanjem niza novih, često još netaknutih, arhivskih materijala iz domaćih i inozemnih arhiva. Osim što je unijela nove metodološke pristupe pri vrednovanju arhivskog materijala, rezultate svojih istraživanja uvijek je interpretirala u dijalogu s recentnim spoznajama i teorijskim pristupima relevantne međunarodne historiografije. Zbog svega toga, dosadašnji autoričin znanstveni rad ocjenjujemo izrazito pozitivno.

2. Stručna djelatnost

Stručna djelatnost dr. sc. Ines Sabotič ogleda se u objavljivanju preglednih i stručnih radova. Drugih detaljnijih obavijesti Povjerenstvo nije dobilo

 Otvorena je za rad s ljudima u struci i kao suradnica vrlo kooperativna. Zbog svega navedenog, stručnoj djelatnosti pristupnice također dajemo pozitivnu ocjenu.

3. Zaključno mišljenje i prijedlog

U ocjeni znanstvene i stručne djelatnosti kandidata naglašavamo da dr. sc. Ines Sabotič, viši asistent, ispunjava minimalne uvjete Znanstvenoga područnog vijeća humanističkih znanosti za izbor u znanstveno zvanje znanstvenog suradnika.

Nadalje, pristupnica dr. sc. Ines Sabotič ispunjava minimalne uvjete Rektorskog zbora za ocjenu stručne djelatnosti u postupku izbora u znanstvena zvanja (NN br. 94/1996., str. 4097-4098): radila je na znanstvenoistraživačkim projektima u zvanju istraživača i održala je više priopćenja na znanstvenim skupovima.

Pristupnica udovoljava uvjetima koje članak 32., st. 2. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 120/2003.) propisuje za znanstveno zvanje znanstvenog suradnika. Doktor je znanosti, ima znanstvene radove u časopisima i zbornicima s međunarodno priznatom recenzijom i/ili s njima po vrsnoći izjednačenim časopisima i publikacijama, koje ju afirmiraju kao priznatog znanstvenika.

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 pristupnica u potpunosti udovoljava svim zakonskim uvjetima za izbor oglašen natječajem na koji se javila te

 p r e d l a ž e m o
da se pristupnica dr. sc. Ines Sabotič izabere u znanstveno zvanje znanstvenog suradnika za znanstveno područje humanističkih znanosti, znanstveno polje povijest, na institutu „Ivo Pilar“ u Zagrebu.

U Zagrebu, 09. 04. 2006.

 dr. sc. Drago Roksandić, red. prof., predsjednik

dr. sc. Damir Agičić, izv. prof., član

 dr. sc. Josip Jurčević, znanstveni suradnik, član

ODSJEK ZA PSIHOLOGIJU

FILOZOFSKI FAKULTET

SVEUČILIŠTE U ZAGREBU

Fakultetsko vijeće

Filozofski fakultet u Zagrebu

Predmet:
Izvještaj stručnog povjerenstva o ispunjavanju uvjeta predloženice dr. sc. Gordane Buljan-Flander za izbor u znanstveno zvanje znanstvenog suradnika, za znanstveno područje društvenih znanosti, polje psihologija, grana klinička psihologija.
Fakultetsko vijeće Filozofskog fakulteta na svojoj sjednici od 26. siječnja 2006. imenovalo je stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno zvanje znanstvenog suradnika za područje društvenih znanosti, polje psihologija, grana klinička psihologija. Dr. sc. Gordana Buljan-Flander uputila je 13. prosinca 2005. Fakultetskom vijeću Filozofskog fakulteta molbu za davanje mišljenja o ispunjavanju uvjeta za izbor u znanstveno zvanje. Proučivši kompletnu dokumentaciju koju je kandidatkinja priložila, stručno povjerenstvo podnosi Vijeću ovaj

I Z V J E Š T A J

Životopis

Dr. sc. Gordana Buljan-Flander rođena je 20. kolovoza 1957. godine u Dubrovniku. Studij psihologije završila je na Filozofskom fakultetu u Zagrebu 1980. godine. Poslijediplomski znanstveni studij psihologije na Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu završila je 1985. godine uspješnom obranom magistarskog rada pod naslovom «Prilog dijagnostici cerebralnih oštećenja kod djece – pokušaj upotrebe vizualnih labirinata apliciranih pomoću laboratorijskog računala». Poslijediplomski studij Integrativne psihoterapije na Sherwood Institute i University of Derby, Nottingham, Velika Britanija završila je 1999. godine obranom rada pod naslovom „Zlostavljanje djece u svjetlu teorije privrženosti“, stekavši stupanj magistra u području psihoterapije. Doktorat znanosti stekla je 2001. godine na Filozofskom fakultetu u Zagrebu obranom disertacije pod naslovom «Uloga privrženosti i nekih odrednica ličnosti u zlostavljanju djece: proširenje Bolwbyjeve teorije».

Od 1982. godine je bila zaposlena kao klinički psiholog u Klinici za dječje bolesti Zagreb, a od 2002. godine je ravnateljica Poliklinike za zaštitu djece grada Zagreba. Tijekom radnog vijeka kontinuirano se usavršavala pohađajući edukacije iz psihoterapije, funkcionalne razvojne dijagnostike, rada sa zlostavljanom djecom i psihotraumatiziranima.

Stalni je sudski vještak za područje psihologije. Utemeljiteljica je nevladine udruge Hrabri telefon – telefon za zlostavljanu i zanemarenu djecu.

Aktivno sudjeluje u znanstveno – istraživačkom radu, te je objavila više radova u domaćim znanstvenim časopisima. U koautorstvu je objavila pet knjiga, te bila autor nekoliko poglavlja u knjigama.

Znanstveni i stručni rad

Dosadašnji istraživački rad dr. sc. Gordane Buljan-Flander rezultirao je objavljivanjem deset znanstvenih i šest stručnih radova, četiri poglavlja u knjigama, te pet knjiga koje je objavila u koautorstvu. Znanstveni radovi su tiskani u časopisima indeksiranim u bibliografskim bazama navedenim u popisu Nacionalnog vijeća za znanost. Osim toga, dr. sc. Gordana Buljan-Flander sudjelovala je s priopćenjima na više domaćih i međunarodnih znanstvenih i stručnih skupova.

Kolegica Buljan-Flander istraživač je u znanstvenim projektima pri Ministarstvu znanosti, obrazovanja i športa RH: „Socijalne devijacije i antisocijalna ponašanja – interakcijski pristup“, „Psihobiološki korelati ADHD poremećaja“ i „Kibernetički model ličnosti“.

Znanstveno-istraživački interes predloženice usmjeren je na područje dječje kliničke psihologije. Jedan dio znanstvenih radova bavi se psihosocijalnim aspektima zlostavljanja u djetinjstvu. Drugi dio znanstveno-istraživačkog interesa, koji se vremenski smješta na početak znanstvene karijere predloženice, odnosi se na psihološke i neurološke osobitosti djece s neurorazvojnim smetnjama i epilepsijom, dok su tri rada posvećena različitim psihopatološkim smetnjama koje se javljaju u dječjoj dobi. Radove ćemo prikazati u okviru ovih triju kategorija.

Gordana Buljan-Flander je poznata u široj javnosti po aktualiziranju problema zlostavljanja djece. Njezin vrlo intenzivan angažman u tom području urodio je pojačanom osjetljivošću pučanstva za problem zlostavljanja, što je dovelo do brojnih korisnih inicijativa usmjerenih k osmišljavanju djelotvornih prevencija i tretmana. Osim stručnog angažmana, pristupnica je problemu zlostavljanja pristupila i sa znanstvene strane.

· Povezanost zlostavljanja u djetinjstvu i nekih aspekata psihičkog funkcioniranja (Suvremena psihologija 5(2), 2002, 191-205). Cilj istraživanja je bio ispitati povezanost fizičkog i psihičkog zlostavljanja te svjedočenja nasilju u obitelji sa samopoštovanjem, asertivnošću i sramežljivošću. Istraživanje je provedeno na 306 učenika i učenica trećih razreda zagrebačkih srednjih škola. Mladići s iskustvom zlostavljanja u djetinjstvu dali su značajno niže procjene samopoštovanja nego oni koji takvih iskustava nemaju, dok u ostale dvije promatrane varijable takva razlika nije utvrđena. Djevojke s iskustvom zlostavljama niže procjenjuju svoje samopoštovanje te iskazuju veću sramežljivost u usporedbi s djevojkama koje nisu imale takva iskustva, dok nije utvrđena razlika u asertivnosti. Provjerena je medijatorska uloga asertivnosti, pod pretpostavkom da bi asertivnost kao dobra socijalna vještina mogla ublažavati negativne učinke zlostaljanja preko zauzimanja za svoja prava i održavanja samopoštovanja. Parcijaliziranjem efekata asertivnosti nije došlo do promjena u povezanosti promatranih varijabli, te autorice zaključuju kako asertivnost ne djeluje kao medijator, već zlostavljanje ima svoje negativne učinke bez obzira na djetetove socijalne vještine.
Drugo područje znanstvenog interesa dr. sc. Gordane Buljan-Flander kojim se počela baviti još 1987. godine jest ispitivanje psiholoških i neuroloških osobitosti djece s neurorazvojnim smetnjama i epilepsijom.

· Neki klinički neurološki i psihološki aspekti adolescenata s epilepsijom koja je započela u ranoj dječjoj dobi (Arhiv ZMD 31 (3), 1987, 221-234). Longitudinalnom studijom je obuhvaćeno 76 djece kod kojih je u dobi od 3. do 6. godine dijagnosticirana epilepsija, a praćeni su do adolescentnte dobi. Prosječna duljina liječenja za sve tipove epilepsija uključenih u studiju (tipovi 1A, 1B, 1C, 2Aa i 2Ab) bila je u prosjeku 7,5 godina i nije bilo razlike među oblicima epilepsije. Neurološki nalaz u adolescentnoj dobi je bio uredan kod 62 sudionika, kod njih 12 su utvrđena „blaga odsupanja“, a samo 2 sudionika su pokazivala simptome lijevostrane spastičke hemipareze. Psihičko stanje (uključujući ponašanje, kognitivne funkcije i sposobnosti učenja) je bilo uredno kod 49 sudionika, granično kod 19, a odstupajuće kod 8 sudionika. Zanimljiv je nalaz da većina djece (63-oje) godinama nije imala epileptičke napadaje usprkos nižim dozama antiepileptičkih lijekova od propisanih, što je utvrđeno mjerenjem koncentracije aktivne tvari u serumu.
· Personality traits in school children with epilepsy (Acta Medica Croatica, 49, 1995, 121-126). Cilj istraživanja bio je utvrditi osobine ličnosti kod djece s epilepsijom. Provedeno je istraživanje u kojem su uspoređivani rezultati 60 djece s epilepsijom i 60 zdrave djece na Eysenckovom upitniku ličnosti za djecu (EPI-junior). Djeca s epilepsijom postizala su statistički značajno više rezultate na ljestvici introverzije i ljestvici laganja. Autori zaključuju kako su djeca davala socijalno poželjne odgovore jer su se plašila stigmatizacije i društvene izolacije, dok je povišenje introverzije dovedeno u vezu s povišenom anksioznošću kod ove skupine djece.
· ADHD and personality characteristics in school children (Paediatrica Croatica, 39, 1995, 13-18). Usporedbom osobina ličnosti mjerenih HANES upitnikom (kojim se ispituje ekstraverzija, neurotizam i davanje socijalno poželjnih odgovora) 34 djece s ADHD poremećajem i 34 zdrave djece utvrđena je razlika u davanju socijalno poželjnih odgovora. Skupine se nisu razlikovale u mjerama ekstraverzije i neurotizma. Autori zaključuju da djeca s ADHD-om češće daju socijalno poželjne odgovore radi naglašene potrebe udovoljavanja zahtjevima okoline, ponajprije roditeljskim željama i ambicijama.
· Perceptivne vizuo-motorne sposobnosti djece s artikulacijskim govornim poremećajima (Arhiv ZMD, 34, 1990, 95-104). Autori su pomoću kompjutoriziranih perceptivnih labirinata ispitali vizuo-motorne i spacijalne perceptivne sposobnosti kod djece s artikulacijskim govornim smetnjama. Utvrdili su da se govorni artikulacijski poremećaji javljaju često udruženo s perceptivnim smetnjama. Autori pretpostavljaju sličnu etiologiju artikulacijskih i perceptivnih poremećaja djece, koja leži u disfunkcijama središnjeg živčanog sustava. Artikulacijski, perceptivni vizuo-motorni i spacijalni poremećaji izraženiji su kod mlađe djece (u dobi od 6 do 7 godina), tijekom razvoja se postepeno ublažavaju i nestaju, što se objašnjava procesima kompenzacije i neuroplastičnosti SŽS-a.

Treće područje znanstvenog interesa dr. sc. Gordane Buljan-Flander odnosi se na područje dječje psihopatologije u širem smislu.

· Psychopathological differences among three groups of school children affected by the war in Croatia (Acta mediica Croatica, 51, 1997, 143-149). Cilj istraživanja je bio utvrditi zastupljenost psihopatoloških simptoma među djecom koja su u različitom stupnju bila izložena ratnim stradanjima. Istraživanje je provedeno na uzorku od 1888 djece školske dobi (u dobi od 7-16 godina) podijeljenih u tri skupine: domicilna djeca, djeca izbjeglice i djeca prognanici. Provjeravana je razlika na 15 dimenzija psihopatoloških odstupanja. Diskriminativna analiza polučila je dvije diskriminativne funkcije. Prva funkcija (koja objašnjava 80% varijance) je definirana rezultatima na skalama depresivnosti, nasilničkog te antisocijalnog ponašanja. Ove smetnje su najrjeđe izražene kod domicilne djece, nešto izraženije u prognanika, a najizraženije kod djece izbjeglica. Drugu diskriminativnu funkciju (koja objašnjava 20% varijance) čine simptomi hiperaktivnosti, anksioznosti i psihosomatskih smetnji, koji su najzastupljeniji u skupini prognanika. Autori zaključuju kako rat ostavlja značajne psihopatološke posljedice na djecu, pogotovo na prognanu i izbjeglu djecu.
Predloženica je objavila više stručnih radova koji se bave različitim aspektima zlostavljanja u dječjoj dobi. Slična tematika je zastupljena i u objavljenim knjigama i poglavljima knjiga. U bibliografiji predloženice nalaze se i djela koja se bave poteškoćama na koje mogu naići roditelji u odgoju djece. Knjige obiluju vrlo primjenjivim savjetima koji mogu biti od pomoći širem čitateljstvu. Na jednostavan način približene su znanstvene spoznaje o dječjem razvoju i odgojnim utjecajima koji mogu determinirati brzinu i uspješnost razvoja.

Ocjena i prijedlog

Iz prikaza znanstvenog rada dr. sc. Gordane Buljan-Flander vidljivo je da se radi o aktivnom istraživaču u području dječje kliničke psihologije. Objavljeni znanstveni radovi odlikuju se prikladno odabranom i primijenjenom znanstvenom metodologijom. Većina istraživanja je uključivala usporedbu kliničke skupine djece sa zdravom djecom, pri čemu je posvećena iznimna pažnja u izjednačavanju skupina po svim relevantnim karakteristikama. Treba naglasiti kako su istraživanja na kliničkim populacijama iznimno zahtjevna kako u konceptualnom, tako i u provedbenom smislu, što posebice vrijedi za ispitivanje djece s poremećajima. Predloženica je korištenjem znanstvene metodologije nastojala pronaći odgovore na pitanja koja su izravno primjenljiva i u svakodnevnom životu. Sva istraživanja su provedena u interdisciplinarnim timovima, što je u skladu sa suvremenim znanstvenim postavkama koje promiču integraciju znanja i metoda iz različitih područja znanosti.

Svakako valja naglasiti i doprinos u pogledu prilagodbe instrumenata za ispitivanje zlostavljanja u dječjoj dobi, čime je budućim znanstvenicima u ovom posebno osjetljivom području omogućeno lakše provođenje istraživanja i širenje spoznaja.

Na temelju iznesenog stručno povjerenstvo zaključuje da predloženica dr. sc. Gordana Buljan-Flander ispunjava uvjete propisane Zakonom o znanstvenoistraživačkoj djelatnosti i minimalne uvjete područnog znanstvenog vijeća za izbor u znanstveno zvanje znanstvenog suradnika. Taj se zaključak temelji na činjenici da predloženica već 20 godina aktivno sudjeluje u provođenju znanstvenih istraživanja, objavila je više od zahtijevanog broja znanstvenih radova (10) koji su objavljeni u časopisima indeksiranim u bibliografskim bazama koje se, prema naputku Nacionalnog vijeća za znanost, uzimaju u obzir pri vrednovanju radova iz kategorije (a1).

Stoga izražavamo mišljenje da dr. sc. Gordana Buljan-Flander ispunjava uvjete za izbor u znanstveno zvanje znanstvenog suradnika za znanstveno područje društvenih znanosti, polje psihologija, grana klinička psihologija.

U Zagrebu, 29. ožujka 2006.

Stručno povjerenstvo:

Dr. sc. Nataša Jokić-Begić, doc.

Dr. sc. Gordana Keresteš, doc.

Dr. sc. Vlado Jukić, izv. prof.

(Medicinski fakultet)

FILOZOFSKI FAKULTET SVEUČILIŠTA U ZAGREBU

ODSJEK ZA KROATISTIKU

Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta

predloženica za izbor u nastavno zvanje i radno mjesto

predavača, višeg predavača ili profesora visoke škole

na Učiteljskoj akademiji u Zagrebu
 MATIČNOM POVJERENSTVU ZA PODRUČJE

 HUMANISTIČKIH ZNANOSTI REKTORSKOG ZBORA

 VISOKIH UČILIŠTA REPUBLIKE HRVATSKE

 POLJE FILOLOGIJA, GRANA KROATISTIKA

 10000 Zagreb, Trg maršala Tita 14

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA U ZAGREBU

Predmet: Izvješće Stručnoga povjerenstva o rezultatu natječaja

 za izbor u nastavno zvanje i radno mjesto predavača,
 višeg predavača ili profesora visoke škole za područje

 humanističkih znanosti, polje filologija, grana kroatistika

 (Metodika nastave hrvatskoga jezika) na Učiteljskoj

 akademiji u Zagrebu

Učiteljska akademija u Zagrebu uputila je 28. listopada 2005. Fakultetskom vijeću Filozofskog fakulteta u Zagrebu zamolbu za davanje mišljenja o ispunjavanju uvjeta pristupnica mr. sc. Vladimire Velički i mr. sc. Gee Cetinić koje su se javile na natječaj objavljen u "Narodnim novinama" 10. listopada 2005. za izbor u nastavno zvanje i radno mjesto predavača, višeg predavača ili profesora visoke škole za područje humanističkih znanosti, polje filologija, grana kroatistika (Metodika nastave hrvatskoga jezika) na Učiteljskoj akademiji u Zagrebu.

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici održanoj 24. studenog 2005. imenovalo je povjerenstvo za ocjenu u sastavu: dr. sc. Vlado Pandžić, red. prof., dr. sc. Josip Silić, red. prof. u miru, i dr. sc. Dunja Pavličević-Franić, izv. prof. Učiteljske akademije u Zagrebu.

Na raspisani su se javni natječaj javile: mr. sc. Vladimira Velički i mr. sc. Gea Cetinić. Nakon pozorna proučavanja dokumentacije Stručno povjerenstvo podnosi sljedeće
 I Z V J E Š Ć E

U skladu sa Zakonom o visokom školstvu (Narodne novine, br. 59/96.) te naputkom Rektorskoga zbora (Narodne novine, br. 94/96.) - djelatnost je pristupnica, relevantna za izbor u nastavno zvanje, prikazana u sljedećim posebnim dijelovima ovog izvješća:

1. Životopisi

2. Nastavna djelatnost

3. Znanstvena djelatnost

4. Stručna djelatnost

5. Zaključno mišljenje

6. Popisi radova

 1. Životopisi:

1.1. Mr. sc. Vladimira Velički (djevojačko Štanger) rođena je 18. prosinca 1966. u Zagrebu. Studirala je na Filozofskom fakultetu – Pedagogijske znanosti (1985-1987) te stekla zvanje nastavnice razredne nastave. Godine 1987. upisala je kroatistiku na Filozofskom fakultetu u Zagrebu. Nakon tri godine studija (1990.) s odobrenjem Znanstveno-nastavnog vijeća Filozofskog fakulteta u Zagrebu diplomirala je i stekla stručni naziv profesorice hrvatskoga jezika i književnosti. Započela je 1990. poslijediplomski studij metodičkog smjera, a 1993. obranila je magistarski rad pod naslovom Kreativna nastava proze u mlađim razredima osnovne škole. Godine 1993. prihvaćena je tema njezine doktorske disertacije pod naslovom Književna djela u multimedijskoj obradi i recepcija interaktivnog teksta (na primjerima iz dječje književnosti) na Filozofskom fakultetu u Zagrebu.

Od 1989. do 1993. radila je kao nastavnica razredne nastave u zagrebačkim osnovnim školama (najduže u Osnovnoj školi Tina Ujevića u Zagrebu). Godine 1993. izabrana je za asistenticu na Filozofskom fakultetu – Pedagogijske znanosti u Zagrebu (sada Učiteljska akademija), a 1999. za višeg predavača u istoj ustanovi.

Suradnica je na projektu Ministarstva znanosti i tehnologije Republike Hrvatske (1996-2001) pod naslovom Hipermedijska obrazovna tehnologija i didaktika medija, a od 2002. na projektu Internet u obrazovanju i multimedijska didaktika.

Bila je jedan od osnivača te od 1992. do 1994. glavna i odgovorna urednica "Tina", časopisa za učitelje razredne nastave i stranih jezika u razrednoj nastavi.

Od 2000. članica je uredništva časopisa "Metodika", a 2002. postala je članica uredništva časopisa "Metodički ogledi" koji izdaje Hrvatsko filozofsko društvo.

Sudjelovala je na znanstvenim i stručnim skupovima u Hrvatskoj i inozemstvu.

1.2. Mr. sc. Gea Cetinić (djevojačko Sablić) rođena je 6. srpnja 1959. u Rijeci. Završila je IV. gimnaziju u Zagrebu, a 1983. diplomirala je na Filozofskom fakultetu u Zagrebu obranivši diplomski rad iz nastavnog predmeta Teorija književnosti (tema: Teorija novele u ostvarajima hrvatskih modernista) te stekla zvanje profesorice hrvatskoga jezika i književnosti.

Tijekom studija radila je kao učiteljica hrvatskoga jezika u osnovnoj školi, a nakon diplomiranja pa do 1991. predavala je hrvatski jezik i književnost u gimnazijama i srednjim strukovnim školama u Zagrebu. U tome je razdoblju kao vanjska suradnica Zavoda za školstvo vodila metodički centar u Obrazovnom centru za kulturu i umjetnost te održavala ogledna predavanja za profesore hrvatskoga jezika.

Od osnutka Ministarstva prosvjete i športa Republike Hrvatske do 1992. radila je kao savjetnica za obrazovanje pripadnika hrvatske manjine u inozemstvu i savjetnica za hrvatsku nastavu u inozemstvu. Tečaj za diplomatsko-konzularne poslove završila je 1992. U četverogodišnjem je razdoblju odgojno-obrazovnoga rada (1992-1996) planirala i ostvarivala nastavu hrvatskoga jezika za učenike kojima je hrvatski materinski jezik u osnovnim školama na području grada Linza (Austrija).

Od 1996. savjetnica je za hrvatski jezik u Ministarstvu prosvjete i športa Republike Hrvatske (danas Zavod za školstvo). Državni stručni ispit položila je 1997.
Održala je mnogobrojna predavanja i vodila radionice u okviru stručnog usavršavanja nastavnika, učitelja i profesora hrvatskoga jezika u Republici Hrvatskoj i inozemstvu. U svome je radu usmjerena na metodiku nastave hrvatskoga jezika, književnosti i jezičnoga izražavanja u srednjoj školi te sadržaje i oblike trajne izobrazbe nastavnika hrvatskoga jezika.

Tijekom poslijediplomskoga znanstvenog studija pedagogije na Filozofskom fakultetu u Rijeci predmetno je motrište nastave hrvatskoga jezika proširila novim didaktičko–metodičkim, pedagoškim i andragoškim spoznajama. Magistarski rad pod naslovom Struktura odgojno-obrazovnih filozofija učitelja u Republici Hrvatskoj, nastao na temelju istraživanja odgojno-obrazovnih filozofija učitelja u Republici Hrvatskoj i njihovih epistemoloških uvjerenja, obranila je 2005. Iste godine završila je tečaj o novim pristupima vrednovanju postignuća učenika («New Approach to Evaluation and Assessment of Students») u organizaciji Cito-Internationala (Nizozemskoga nacionalnog instituta za vrednovanje znanja) i Zavoda za školstvo Republike Hrvatske.

Vrlo dobro se služi njemačkim i engleskim jezikom u govoru i pismu.

Dobro poznaje MS Windows, MS Office i aktivno se služi Internetom.

Članica je uredništva časopisa "Hrvatski" koji izdaje Hrvatsko filološko društvo.

Udana je i ima dvoje djece.

2. Nastavna djelatnost:

2.1. Mr. sc. Vladimira Velički pet je godina radila kao učiteljica razredne nastave u zagrebačkim osnovnim školama (najduže u Osnovnoj školi Tina Ujevića u Zagrebu).

Godine 1993. izabrana je za asistenticu na Filozofskom fakultetu – Pedagogijske znanosti u Zagrebu (sada Učiteljska akademija), a 1999. za višeg predavača za nastavni predmet Metodika hrvatskog jezika i književnosti.

U pripremi diplomskih radova bila je mentorica četrdeset studenata.

2.2. Mr. sc. Gea Cetinić je od 1982. do 1991. radila kao nastavnica hrvatskoga jezika u Zagrebu: Osnovnoj školi S. S. Kranjčevića, Obrazovnom centru za kulturu i umjetnost, PTT obrazovnom centru i Jezičnome obrazovnom centru. Kao voditeljica Metodičkog centra u Obrazovnom centru za kulturu i umjetnost i vanjska suradnica Zavoda za školstvo (1996-1997) održavala je ogledna predavanja za profesore hrvatskoga jezika u srednjim školama.

U razdoblju odgojno-obrazovnog rada s učenicima kojima je hrvatski materinski jezik u Republici Austriji (1992-1996) nastavu je izvodila u kombiniranim odjelima za učenike predškolske i razredne nastave te učenike viših razreda osnovne škole. Sudjelovala je u istraživanju skupnoga podučavanja u nastavi materinskoga (hrvatskog) i stranoga (njemačkog) jezika u organizaciji Pedagoške akademije u Linzu.

Dobitnica je priznanja gradonačelnika grada Linza za nastavni rad i suradnju s austrijskim učiteljima.

3. Znanstvena djelatnost:

3. 1. Mr. sc. Vladimira Velički obranila je 1993. magistarski rad pod naslovom Kreativna nastava proze u mlađim razredima osnovne škole. Čine ga poglavlja: Uvod, Teorijski pristup (Kreativnost – mogućnosti i granice, Pripovjedna proza – teorijski pristup s osvrtom na teoriju recepcije), Proza u osnovnoškolskoj nastavi književnosti, Metodički sustavi nastave književnosti, Metodologija istraživanja, Prikaz i analiza rezultata, Primjeri iz nastavne prakse, Prilozi, Zaključak i Literatura. U radu se razmatraju mogućnosti stvaralačkoga pristupa nastavi proze u nižim razredima osnovne škole. Ponajprije su stvaralaštvo i nastava proze postavljeni u širi kontekst pojmovnog određenja, a zatim su utemeljena teorijska polazišta za empirijsko istraživanje. Pripovjedna proza posebno je razmatrana s motrišta teorije recepcije. U empirijskom istraživanju provjeravana je čitateljska kultura roditelja i učenika, utjecaj na recepcijsku sposobnost i motiviranost učenika te njihovi književni interesi i mogućnost samostalnoga i stvaralačkog rješavanja problemskih zadataka u korelacijsko-integracijskome metodičkom sustavu. Na temelju zaključaka izvedeni su prijedlozi za daljnje razvijanje stvaralačkoga pristupa nastavi proze u nižim razredima osnovne škole.

Rad Samostalno čitanje proze u 1. razredu osnovne škole ("Hrvatski u školi", Zagreb, 1995., 3-4, str. 134-138) predstavlja rezultate dvogodišnjega empirijskog istraživanja početnoga samostalnog čitanja književnoga teksta u prvom razredu osnovne škole. Posebnu pozornost poklanja razvoju interesa i sposobnosti za rješavanje literarnih problema i zadataka. Sustavno dokazuje kako učenici mogu stvoriti plodonosan (osobni) odnos prema pročitanomu književnom djelu. Prikladne motivacije, usmjerivanja, nadzor, suradnja roditelja i učitelja omogućuju učenicima prvoga razreda uspješno samostalno čitanje književnih tekstova i literarno-estetsku komunikaciju.

U radu Književni tekstovi u multimedijskoj prezentaciji (Zbornik Akademije tehničkih znanosti i Hrvatskoga društva za sustave te Akademije odgojnih znanosti, Zagreb, 1998., str. 49-53) provedena je analiza suvremenih mogućnosti multimedijskih načina predstavljanja književnih tekstova. Interaktivnost i dinamičnost osnovne su komponente multimedijskoga predstavljanja dječje književnosti. Uz afirmaciju iskorištavanja multimedijskih mogućnosti predstavljanja književnih djela učenicima osnovne škole posebno se pozornost skreće na opasnosti iznevjeravanja izvornoga književnog teksta.

Rad Reading and writing in Electronic Form (Čitanje i pisanje u elektroničkom obliku) (Zbornik radova s XXVI. međunarodnoga znanstvenog skupa MIPRO '03, Opatija 1993., str. 187-190) donosi razmatranje uloge Interneta kao medija za stvaranje i prijenos umrežene i interaktivne književnosti ili “hipertekstualne” i multimedijske književnosti. Nazivi pokrivaju zajedničku jezgru u okviru pojmova "umreženost", "interaktivnost" i "hipertekst". Uz pregled različitih oblika predstavljanja književnosti na Internetu te kritičkog osvrta naznačene su i teorije za tumačenje i razumijevanje interaktivne književnosti kao novog oblika umjetnosti te recepcije takve umjetnosti.

U radu Literary works for children in multimedia form from the point of view of text-play relationship (Djela dječje književnosti u multimedijskoj obradi s obzirom na odnos teksta i igre) (Zbornik radova s Međunarodnoga znanstvenog skupa «Media in Education», Novo Mesto, 2004., str. 511-522) analizira razlike između književnih djela u multimedijskoj obradi te nastoji sustavno prikazati različite oblike i zakonitosti pojavljivanja dječje književnosti u elektroničkom obliku. Na temelju uglavnom strane literature i vlastitih istraživanja uspostavlja načela za multimedijsku obradu književnih djela.

Didaktičko-metodički pogled na multimedijske softvere s područja dječje književnosti (Zbornik Učiteljske akademije u Zagrebu, 1999., 1, str. 101-112) pregledni je članak u kojemu s prof. dr. sc. Milanom Matijevićem analizira utjecaj medija na književni odgoj i obrazovanje djece te posebno multimedijske adaptacije tekstova s područja dječje književnosti. Predstavljeno je sustavno nastojanje razvijanja "multimedijske didaktike" te razmatranje novih načina čitanja koji se javljaju tijekom uporabe takvih programa.

U radu Odnos književnoga teksta i hiperteksta – budućnost čitanja (Zbornik Učiteljske akademije u Zagrebu, 2003., 2 /6/, str. 203-209) razmatra se budućnost knjige i čitanja te promjene koje će u shvaćanju teksta, književnoj i metodičkoj teoriji zasigurno nastati s pojavom hiperteksta i hiperfikcije. Analiziraju se mnogi tekstovi o hipertekstu i hiperfikciji te se uspostavlja teorijska osnova za razumijevanje čitanja i književne komunikacije koja bi mogla poslužiti kao temeljnica novoga metodičkog sustava nastave književnosti.

Sudjelovala je na više međunarodnih znanstvenih skupova u zemlji i inozemstvu. Višegodišnji je suradnik na znanstvenim projektima Hipermedijska obrazovna tehnologija i didaktika medija i Internet u obrazovanju Ministarstva znanosti i tehnologije Republike Hrvatske.

3.2. Mr. sc. Gea Cetinić u radu Cjeloživotno učenje – osnovni pojmovi (Zborniku radova međunarodne konferencije Obrazovanje odraslih u Republici Hrvatskoj u kontekstu cjeloživotnog učenja /Lovran, 2002./, Hrvatsko andragoško društvo, Zagreb, 2002.) razmatra cjeloživotno obrazovanje u struci s posebnim obzirom na važnost uloge nastavnika, poučavatelja u sustavu cjeloživotne edukacije, kao trajni proces formalnoga, neformalnog i informalnog obrazovanja i samoobrazovanja u koncepciji cjeloživotnog učenja. Svrha rada je pronalaženje optimalnih programa stručnog obrazovanja nastavnika koje pretpostavlja početnu naobrazbu utemeljenu na znanstvenim spoznajama i pedagoškom umijeću te daljnju stručnu izobrazbu.

Rad Integrirani kurikul objavila je u časopisu "Hrvatski" (Hrvatsko filološko društvo, Zagreb, 2003., broj 1 2, str. 25-48), a u tisku je u istome časopisu Integrirani kurikul – područja i sustavi primjene. U navedenim su tekstovima predstavljene teorijske spoznaje o kurikulu, struktura integriranoga kurikula, različiti pristupi i modeli integracije te područja i sustavi primjene integriranoga kurikula. Razmatraju se mogućnosti promjene uloge učenika i nastavnika nakon mijena polazišta planiranja koje se temelji na sadržajnoj i ciljnoj usmjerenosti u skladu s potrebama i interesima učenika, a sve u nastojanju ostvarivanja njihovih kvalitetnijih i trajnijih postignuća, uspješnije komunikacijske osposobljenosti, posebice u sustavnoj i trajnoj primjeni hrvatskoga kao nastavnog jezika.

4. Stručna djelatnost:

4.1. Mr. sc. Vladimira Velički predstavila je svoju stručnu djelatnost uglavnom u radovima koji se odnose na niže razrede osnovne škole i dječji vrtić. U tekstu Priča u predškolskom razdoblju ("Zrno", svibanj-lipanj 2002., 49-50, str. 23-25) razmatra različite metodičke mogućnosti uvođenja priče u svagdašnji rad s djecom predškolske dobi, kao i mogućnosti produbljivanja i proširivanja pristupa književnim tekstovima s posebnim utjecajem na razvoj govornoga stvaralaštva djece predškolske dobi.

Rad Vrijeme kruga. Mogućnosti poticanja govorne kompetencije djece predškolske dobi ("Zrno", travanj-lipanj 2004., 61, str. 21-24) ukazuje na porast govornih poremećaja i sve veću prisutnost neadekvatnoga govora djece predškolske dobi te analizira praktične mogućnosti poticanja govorne kompetencije djece predškolske dobi.

U radu Različitost u književnosti za djecu (Zbornik radova s Međunarodnoga stručnog skupa "Humanistički pristup i zajedništvo u odgoju", Križevci, 2003., str. 31-39) analizira dječju književnost s tematikom "različitosti", posebno problemskih slikovnica, te uspostavlja kriterije procjene vrijednosti književnih djela, kao i mogućnosti uporabe u predškolskom odgoju.

Autorica je i suautorica pet udžbenika, vježbenica i metodičkih priručnika iz hrvatskoga jezika i književnosti za niže razrede osnovne škole, dviju radnih bilježnica za lektiru i dviju autorskih slikovnica.

Članica je uredništva časopisa "Metodički ogledi" koji izdaje Hrvatsko filozofsko društvo te časopisa "Metodika" (izdanje Učiteljske akademije u Zagrebu).

4.2. Mr. sc. Gea Cetinić je održala kao savjetnica za hrvatski jezik u Ministarstvu prosvjete i športa i Zavodu za školstvo (1996-2006) mnogobrojna predavanja i vodila radionice u sklopu stručnog usavršavanja profesora hrvatskoga jezika u Republici Hrvatskoj i inozemstvu. Sudjelovala je u osmišljavanju i provedbi seminara za učitelje hrvatskoga jezika u Australiji (2003.) i Kanadi (2004.). U organizaciji Uprave za međunarodnu suradnju Ministarstva znanosti, obrazovanja i športa redovito održava predavanja i radionice za učitelje hrvatskoga jezika u inozemstvu i učitelje/nastavnike djece pripadnika hrvatske nacionalne manjine u inozemstvu. U sklopu priprema profesora i odgajatelja za polaganje pisanoga dijela stručnog ispita (metodičkog eseja), održala je mnoga predavanja i vodila radionice za odgajatelje u dječjim vrtićima i profesore engleskoga jezika. Teme održanih predavanja i radionica u svezi su s programskim područjima nastave hrvatskoga jezika, književnosti i jezičnog izražavanja te ostvarivanja ciljeva za stjecanje jezične i komunikacijske osposobljenosti učenika i stručnog usavršavanja učitelja:

Jezične djelatnosti: slušanje, govorenje, čitanje i pisanje, Književnokritički i književnopovijesni tekstovi u nastavi književnosti, Nastava književnosti u srednjoj školi, Nastavne metode u nastavi hrvatskoga jezika, Metode čitanja – tekstovne metode, Važnost jezika u proučavanju književnosti, Planiranje i programiranje nastave hrvatskoga jezika, Suodnos nastavnih područja hrvatskoga jezika, jezičnog izražavanja i književnosti, Integrirani kurikul, Modeli savjetovanja nastavnika, Komunikacijska osposobljenost učenika – svrha nastave hrvatskoga jezika.

U Obrazovnom centru za kulturu i umjetnost u Zagrebu sudjelovala je u osmišljavanju i provedbi projekta Povezivanje umjetnosti u nastavi hrvatskoga jezika.

Napisala je na kraju Tečaja za diplomatsko-konzularne poslove Republike Hrvatske (koji je polazila tijekom 1991. i 1992.) rad pod naslovom Obrazovanje migranata u dokumentima međunarodnih organizacija.

U izravnome odgojno-obrazovnom radu s učenicima kojima je hrvatski materinski jezik u osnovnim školama na području grada Linza (Gornja Austrija) sudjelovala je na projektima Pedagoške akademije u Linzu: Međukulturalno učenje i Skupno podučavanje u nastavi materinskoga i stranih jezika. Cilj je tih istraživanja utvrđivanje razine uspješnosti stjecanja jezičnih i komunikacijskih kompetencija učenika u dvojezičnim okolnostima i komparativnom pristupu nastavi hrvatskoga i njemačkog jezika.

Kao savjetnica za nastavu hrvatskoga jezika u srednjim školama (gimnazijama i strukovnim školama) radi na poslovima: organizacije i provedbe individualnih uvida u odgojno-obrazovni rad profesora hrvatskoga jezika; individualnoga savjetovanja nastavnika; osmišljavanja, organizacije i provedbe stručnog usavršavanja nastavnika na županijskoj, međužupanijskoj i državnoj razini; pripremanja nastavnika hrvatskoga jezika za polaganje stručnog ispita te organizacije i provedbe stručnih ispita; organizacije i provedbe promaknuća u više zvanje profesora hrvatskoga jezika u srednjim školama; praćenja ostvarivanja nastavnih planova i programa hrvatskoga jezika u srednjim školama te izradi prijedloga za individualizaciju; stručnog ocjenjivanja izbornih programa hrvatskoga jezika, književnosti, jezičnog izražavanja i medijske kulture te procjene neobvezatnih nastavnih sredstava i tehničkih pomagala.

Autorica je Kurikuluma hrvatske nastave u inozemstvu koji obuhvaća sadržaje i teme te komunikacijske učeničke sposobnosti (pravogovor, pravopis, gramatiku i leksikologiju te slušanje, govorenje, čitanje i pisanje) na osnovnoškolskoj i srednjoškolskoj razini nastave hrvatskoga jezika.

Suautorica je udžbenika iz književnosti za prvi i treći razred gimnazije te stvaralačkih vježbenica i priručnika za nastavnike: V. Pandžić – G. Cetinić, Hrvatska čitanka 1, Zagreb, 2004., 333 str., G. Cetinić – V. Pandžić, Hrvatska čitanka 3, Zagreb, 2004., str., V. Pandžić – G. Cetinić, Stvaralačka vježbenica 1, Zagreb, 2004., 104 str., G. Cetinić – V. Pandžić, Stvaralačka vježbenica 3, Zagreb, 2004., 104 str., V. Pandžić – G. Cetinić, Priručnik za profesore 1, Zagreb, 2004., 122 str., G. Cetinić – V. Pandžić, Priručnik za profesore 3, Zagreb, 2004., 114 str.

5. Zaključno mišljenje:

Na temelju cjelovite prosudbe možemo zaključiti da mr. sc. Vladimira Velički ispunjava uvjete za profesora visoke škole, a mr. sc. Gea Cetinić ispunjava uvjete za višega predavača.

 Stručno povjerenstvo:

 dr. sc. Vlado Pandžić, red. prof.

 dr. sc. Josip Silić, red. prof.

 dr. sc. Dunja Pavličević-Franić, izv. prof.

 Učiteljske akademije u Zagrebu

U Zagrebu 15. siječnja 2006.

Zagreb, 4. travnja 2006.

Fakultetskom vijeću Filozofskog fakulteta

Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici održanoj 26. siječnja 2006. godine imenovalo nas je u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u nastavno zvanje predavač ili viši predavač za područje humanističkih znanosti, polje filologija, za predmet Engleski jezik i Njemački jezik na Građevinskom fakultetu u Zagrebu. Primivši i pročitavši dostavljenu dokumentaciju, Vijeću podnosimo sljedeće

I Z V J E Š Ć E

Na natječaj Građevinskog fakulteta u Zagrebu za izbor u nastavno zvanje predavač ili viši predavač za područje humanističkih znanosti, polje filologija, za predmet Engleski jezik i Njemački jezik objavljen u «Vjesniku» 21. studenog 2005., «Narodnim novinama» 21. studenog 2005. i na službenoj internetskoj stranici visokog učilišta www.grad.hr 21. studenog 2005. prijavila se pristupnica mr. sc. Alemka Kralj Štih.

Iz natječajne dokumentacije vidljivo je sljedeće:

1. ŽIVOTOPIS

Mr. sc. Alemka Kralj Štih rođena je 1959. godine u Zagrebu. Na Filozofskom fakultetu u Zagrebu diplomirala je njemački jezik i književnost i komparativnu književnost 1981. godine. Pri kraju studija komparativne književnosti i njemačkog jezika upisala je i studij engleskog jezika te ga diplomirala 1984. godine. Na istom fakultetu magistrirala je 1983. godine radnjom iz hrvatske književnosti moderne.

2. NASTAVNA DJELATNOST

Prikaz nastavne djelatnosti

Nastavnički rad započela je u Osnovnoj školi Medvedgrad. Aktivno je sudjelovala u radu seminara za nastavu stranih jezika i surađivala s katedrom za metodiku njemačkog i engleskog jezika održavajući hospitacije u svojim razredima.

Uz rad u školi bila je i honorarni suradnik i prevoditelj na Osmojezičnom rječniku i Pomorskom leksikonu Hrvatskog leksikografskog zavoda. Kako se bavila i prevodilačkim i redaktorskim poslovima za izdavačku kuću Globus, tu je 1987. godine dobila mjesto samostalnog urednika. Do 1990. godine uredila je šezdesetak izdanja, uglavnom iz područja književnosti i povijesti umjetnosti. Prevela je (zajedno sa Sonjom Lovasić) i uredila kapitalno djelo iz područja arhitekture K. Framptona Moderna arhitektura koje je udžbenik na zagrebačkom Arhitektonskom fakultetu.

Od 1990. do 2001. radila je kao profesor na Gimnaziji Lucijan Vranjanin te surađivala u pisanju udžbenika Skizzen aus Deutschland (1-4) za njemačku kuću Internationes. U svrhu jezičnog usavršavanja provela je 1991. godine tri mjeseca u Leicesteru, te rujan 1992. godine u Berlinu. Tijekom 1994. godine sudjelovala je na seminarima u Michaelbeuernu i Kremsu (Austrija), a 1995. godine kao stipendist Goethe Instituta u Rothenburgu. Kao ko-autor radila je tijekom 1996. i 1997. godine na projektu Landeskunde Deutschlands für Kroatische Schüler, organizator kojeg je bila izdavačka kuća Internationes u Bonnu. Rezultat toga rada su četiri pomoćna udžbenika za nastavu njemačkog jezika Skizzen aus Deutschland. Za prezentaciju našeg obrazovnog programa Vijeću Europe prevela je i uredila priručnik pod nazivom Present Day School System in Croatia. Na temelju svog cjelokupnog nastavničkog rada stekla je 1999. godine stupanj profesora mentora.

Od 1.3.2001. radi kao predavač engleskog i njemačkog jezika na Građevinskom fakultetu Sveučilišta u Zagrebu. Za potrebe svoje nastave izradila je udžbenik Engleski za građevinare (2004) i Njemački za građevinare u izdanju Hrvatske sveučilišne naklade (2005). Zbog izrade udžbenika na njemačkom jeziku te stručnog usavršavanja sudjelovala je u srpnju 2003. godine na seminaru za nastavnike njemačkog jezika u Mannheimu. Tijekom petogodišnjeg rada na Fakultetu lektorirala je i prevela brojne stručne tekstove na engleski i njemački jezik iz različitih područja građevine. Prijevodi obimnijih publikacija (iznad 40 kartica) su Višenamjenski kanal Sava-Dunav na engleski i njemački jezik te Sanacija kanalizacijskog sistema Kaštela Trogir (60 kartica) kao i kompletan program diplomskog i dodiplomskog studija Građevinskog fakulteta prema Bolonjskom procesu.

U travnju ove godine održala je na 13. HUPE konferenciji u Dubrovniku predavanje pod nazivom «Teaching ESP/EAP to Large Multi-level Groups» zajedno s Biserkom F. Držić.

Aktivni je član Udruženja profesora engleskog jezika HUPE od njegovog osnutka te Udruženja profesora njemačkog jezika KDV.

Prijevodi knjiga i edicija vezanih uz inženjersku, građevinsku i nastavničku struku:

Uredila i prevela (zajedno sa S. Lovašić i T. Totom) kapitalno djelo iz područja arhitekture: K. Frampton, Moderna arhitektura, Globus nakladni zavod, Zagreb, 1987.

Dr. C. Green, Vodič kroz odgoj djeteta, Globus nakladni zavod, Zagreb, 1993.

A. Mutnjaković, Das Gymansium Lucijan Vranjanin, Architectonica Croatica, Knjiga 3, zagreb, 1993.

Prijevod i uredništvo edicije za izdanje Vijeća Europe, Present-day School System in Croatia, Ministarstvo prosvjete i športa, Zagreb, 1998.

Udžbenici:
Alemka Štih, V. Bilušić, M.Ritoša, LJ. Troskot, Skizzen aus Deutschland (1 – 4), Inter Nationes, 1996, 1997.

Alemka Kralj Štih, English in Civil Engineering, Hrvatska sveučilišna naklada, Zagreb, 2004.

Alemka Kralj Štih, Deutsch im Bauingenieurwesen, Zagreb, Hrvatska sveučilišna naklada, 2005.

Veći prijevodi:
Multi-purpose Canal Danube Sava, prijevod studije na engleski (40 stranica), Ministarstvo pomorstva, prometa i veza i Hrvatske vode, 2003.

Mehrzweckkanal Donau – Sawe, prijevod studije na njemački (40 stranica), Ministarstvo pomorstva, prometa i veza i Hrvatske vode, 2003.

Kaštela – Trogir Sewage System, prijevod na engleski (60 stranica), Hrvatske vode, 2004.

Stručne publikacije:
Alemka Kralj, Jedna zakašnjela obljetnica, «Dubrovnik», Dubrovnik, 4/1985.

Alemka Kralj, Studija o Zdenki Marković, Croatica, Zagreb, 1986.

Alemka Kralj, Žene u doba ilirizma, «Dubrovnik», Dubrovnik, 1-2/1986.

Alemka Kralj, Zagrebačka Ada Negri, «Dubrovnik», Dubrovnik, 5-6/1986.

Alemka Kralj Štih, Einige Ansätze zu den neuen Wegen des Deutschunterrichts, KDV – Info, Zagreb, 1995.

Alemka Kralj Štih i Biserka F. Držić, Interaktivno poučavanje jezika struke u velikim heterogenim grupama, Strani jezici, br. 4, Zagreb, 2005 (u pripremi)

Predavanje:

13th HUPE Conference, zajedno s Biserkom F. Držić, Teaching ESP/EAP to Large Multi-level Group, Dubrovnik, 21.4.2005.

Na temelju gore navedenog te uvidom u dokumentaciju koju je podnijela pristupnica, stručno povjerenstvo utvrdilo je da pristupnica mr. sc. Alemka Kralj Štih ima odgovarajuću visoku stručnu spremu, više od pet godina radnog iskustva u struci, više od pet objavljenih stručnih radova iz područja engleskog jezika, kao i iz područja njemačkog jezika, te bogatu, raznovrsnu i aktivnu nastavnu i stručnu djelatnost, da aktivno sudjeluje u projektima i na stručnim skupovima, redovito pohađa seminare za stručno usavršavanje i time ispunjava uvjete za izbor u zvanje višeg predavača za engleski i njemački jezik.

Članovi stručnog povjerenstva:

 Jasenka Šafran, viši lektor

dr. sc. Janja Ciglar Žanić, red. prof.

dr. sc. Josip Marušić, red. prof.

 (Građevinski fakultet, Zagreb)

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 6. travnja 2006.

Filozofski fakultet

Sveučilište u Zagrebu

25. ožujka 2006.

Imenovani na sjednici Fakultetskoga vijeća od 28. veljače 2006. godine u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženice za reizbor u nastavno zvanje višega predavača za znanstveno područje humanističkih znanosti, polje filologija, za predmete Engleski i Njemački jezik, na Kineziološkome fakultetu Sveučilišta u Zagrebu podnosimo sljedeće

IZVJEŠĆE

Na natječaj objavljen u «Vjesniku» od 29. prosinca 2005. i u «Narodnim novinama» od 30. prosinca 2005. godine prijavila se Darija Omrčen kao jedina pristupnica.

Iz priložene dokumentacije vidljivo je da je Darija Omrčen rođena 1961. godine u Osijeku, gdje je završila osnovnu i srednju školu. Na Pedagoškome fakultetu u Osijeku 1984. godine diplomirala je engleski jezik i književnost i njemački jezik i književnost. Još tijekom studija pristupnica se usavršavala u Engleskoj (tečajevi u Brightonu i Cambridgeu) i Njemačkoj (tečajevi u Frankfurtu a/M. i Greifswaldu). Njezino nastavno iskustvo uključuje rad u Ekonomskom i upravno-birotehničkom obrazovnom centru i Ugostiteljskoj školi u Osijeku, Kemijskom i geološkom obrazovnom centru u Zagrebu te na Kineziološkom fakultetu Sveučilišta u Zagrebu. 1996. godine pristupnica je izabrana u nastavno zvanje predavača za znanstveno polje filologije za predmet Strani jezici (engleski i njemački) u Zavodu za opću i primijenjenu kineziologiju Kineziološkoga fakulteta u Zagrebu. U listopadu 2001. godine izabrana je u nastavno zvanje višega predavača.

Predloženičina nastavna djelatnost uključuje vrlo bogato i kvalitetno nastavno iskustvo srednjoškolskoga profesora engleskoga i njemačkoga jezika te predavača tih jezika u sklopu treće godine obveznoga dodiplomskoga studija i četvrte godine u sklopu neobveznog programa dodiplomskoga studija na Kineziološkom fakultetu te na Veleučilišnom studiju za izobrazbu trenera. Predloženica je autorica iznimno kvalitetnoga sveučilišnoga udžbenika English for Kinesiology objavljenoga 2000. godine (Fakultet za fizičku kulturu Sveučilišta u Zagrebu).

Darija Omrčen vrlo je aktivna i u stručnoj djelatnosti. Sudjelovala je na brojnim stručnim i znanstvenim skupovima (npr. konferencije Lernstrategien 2000, Europa-Mitteleuropa, Mittelmeerraum. Mehrsprachigkeit als Voraussetzung kultureller Vielfalt und Integration in Europa, 2001, Kinesiology – New Perspectives 2002, Science and Profession – Challenge for the Future 2005). Član je uredništva časopisa KDV INFO – Zeitschrift des kroatischen Deutschlehrerverbandes, obavlja stručnu lekturu i redakturu znanstvenog časopisa Kineziologija te zbornika radova Kinesiology for the 21st century – 1999.

Objavila je, samostalno i u koautorstvu, ukupno 26 radova, od toga 15 nakon posljednjega izbora. U svojim radovima bavi se većim brojem tema relevantnima za strani jezik struke (npr. analiza složene kratice u stručnome engleskome jeziku športske medicine) i nastavu (npr. primjena računala u nastavi njemačkoga kao stranoga jezika). Dio radova su izvorni znanstveni radovi koji predstavljaju važan doprinos teoriji nastave stranoga jezika struke. U nastavku izvješća osvrnut ćemo se na četiri rada koje je predloženica objavila nakon zadnjega izbora u višega predavača.

U radu 'Die Textgestaltung bei Sportwerbung' (Lj. T. Biškupić (ur.) Lernstrategien. Zagreb: KDVinfo, 2001, 10(18), 92-101) pristupnica analizira tekstualne dijelove promidžbenih oglasa iz sportskih časopisa Pose Down, Sports, Tennis Magazin, Marathon Laufsport i Bravo Sport i sportskih promidžbenih poruka s DSF-a (Deutsches Sportfernsehen) koje su se na tome njemačkome sportskome televizijskome kanalu prikazivale tijekom listopada 2000. godine. Na temelju jezične analize promidžbenih poruka u kojima se promovira sportski proizvod, autorica iznosi popis obilježja tekstualnoga dijela promidžbenih poruka. Zaključuje kako postoje određena načela koja se odnose na jezik u promidžbenoj poruci a koja su zajednička svim analiziranim promidžbenim oglasima. Riječ je o sljedećim načelima: jasnoća izraza, izražajnost, melodičnost i uvjerljivost. Kod televizijskih promidžbenih poruka ukupan se dojam postiže kombinacijom tekstualnoga, vizualnoga i zvučnoga dijela promidžbene poruke.
Rad 'Virtuelles Lernen und Lehren – wo sind die Grenzen multimedialer Lernumgebung?' (u koautorstvu s D. Katovićem i Z. Miljkovićem; Lj. T. Biškupić, S. Gehrmann, I. Horvatić Čajko, A. Puović & M. Schroen (ur.), Europa-Mitteleuropa, Mittelmeerraum. Mehrsprachigkeit als Voraussetzung kultureller Vielfalt und Integration in Europa. Zagreb: KDVinfo, 2002, 11(20), 81-90) bavi se osnovnim obilježjima virtualnoga učenja i poučavanja. U radu se raspravlja o tome čemu služe nove tehnologije u školi i kako se u skladu s njima mijenja koncept škole i nastavnoga procesa, koje su mogućnosti upotrebe Interneta u nastavi njemačkoga jezika kao jezika struke, koje su pozitivne i negativne strane virtualnog učenja itd. Autori naglašavaju da se neke od pozitivnih strana ovakvoga tipa učenja ogledaju, na primjer, u činjenici da onaj koji uči nije strogo vezan za prostor i vrijeme učenja, da ima izbor opsega učenja, da se takvo učenje odvija bez kontakta licem u lice s osobom koja poučava, što uklanja prepreku koja zbog nastavnikova autoriteta često nastaje između nastavnika i učenika. Međutim, autori ističu da se baš taj aspekt virtualnoga učenja može promatrati na drugi način te primjećuju kako je učenje u kojemu nema kontakta licem u lice između nastavnika i učenika lišeno ljudskoga kontakta kojeg uloga, unatoč svim promjenama kroz koje nastavni proces prolazi, ostaje neosporna. Dan je i konkretan primjer moguće primjene virtualnoga učenja na primjeru nogometa a u obliku različitih zadataka za uvježbavanje stručnoga vokabulara (vježbe sa složenicama i opisima elemenata nogometne igre). U radu se naglašava i to kako isključiva primjena virtualnoga učenja u procesu poučavanja odnosno učenja ne bi bila prihvatljiva, ali da je mogućnost uporabe nastavnoga materijala koji se nalazi na web-u stvarnost, pa čak i postaje obveza nastavnika, barem kada je riječ o nastavi na visokoškolskoj razini.

U radu 'The assessment of knowledge of technical English in physical education students' (u koautorstvu s K. Bosnar; D. Milanović & F. Prot (ur.), Science and the Profession – Challenge for the Future, Zagreb: Faculty of Kinesiology, 2005, 670-674) pristupnica opisuje istraživanje koje je kao koautorica provela sa 225 studenata kineziologije kako bi se utvrdila povezanost znanja engleskoga jezika kineziološke struke s duljinom učenja engleskoga jezika, latinskoga jezika i nekoga drugoga stranoga jezika. Jezično znanje mjerilo se pomoću pet testova. Utvrđene su statistički značajne, ali relativno niske, korelacije između duljine učenja engleskoga, latinskoga i drugih stranih jezika i poznavanja engleskoga jezika kineziološke struke. U članku se analiziraju korelacije s pojedinim testovima znanja i doprinos rezultata na pojedinim testovima ukupnom rezultatu. Zaključuje se da poznavanje općega stranoga jezika ne pridonosi nužno poznavanju jezika struke te da je korelacija duljine učenja veća s onim testovima u kojima se znanje ispituje na kontekstualizirani način.

'Standardization of terminology – some examples from the history of sport and physical exercise' (D. Milanović & F. Prot (ur.), Science and the Profession – Challenge for the Future, Zagreb: Faculty of Kinesiology, 2005, 741-743) vrlo je zanimljiv rad koji je predloženica napisala u koautorstvu sa Ž. Jaklinović-Fressl i L. Štefić. Polazeći od stava da je standardizacija pojmova i termina nužan preduvjet za razumijevanje među sustručnjacima neke znanstvene discipline, autorice primjećuju kako pokušaji takva prikupljanja i standardizacije odražavaju i povijesni razvoj određene discipline. Tako, osvrćući se na poznate Hajdinjakove radove iz druge polovice devetnaestoga stoljeća o stručnome nazivlju, utvrđuju da se mnogi ondašnji stručni termini koriste i u suvremenome hrvatskome jeziku, a da su neki pretrpjeli morfološke promjene kako bi se uskladili s razvojem hrvatskoga jezika. Autorice smatraju da pri stvaranju novih termina u taj proces trebaju biti uključeni i lingvisti i stručnjaci u području u kojem se termin kreira te da je pritom važno imati na umu povijesne aspekte i jezika i znanstvene discipline o kojoj je riječ.
Zaključak:

Ocjenjujući ukupnu nastavnu, stručnu i znanstvenu djelatnost Darije Omrčen, zaključujemo da ona ispunjava uvjete za reizbor u nastavno zvanje višega predavača za znanstveno područje humanističkih znanosti, polje filologija, za predmete Engleski i Njemački jezik, na Kineziološkom fakultetu Sveučilišta u Zagrebu jer udovoljava svim propisanim zakonskim uvjetima, tj. objavila je 15 stručnih i znanstvenih radova nakon posljednjega izbora, a sklonost prema nastavnome radu dokazala je svojom dosadašnjom vrlo uspješnom nastavnom i stručnom djelatnošću u zvanju predavača i višega predavača.

Povjerenstvo:

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

predsjednica povjerenstva

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

član povjerenstva

dr. sc. Mirna Andrijašević, red. prof. (Kineziološki fakultet u Zagrebu)

član povjerenstva

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 6. travnja 2006.

Zagreb, 29.3.2006.

Fakultetskom vijeću Filozofskog fakulteta

Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici održanoj 24. listopada 2005. godine imenovalo nas je u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje predavača ili više za područje humanističkih znanosti, polje filologija, za predmet Engleski jezik na Filozofskom fakultetu u Puli. Primivši i pročitavši dostavljenu dokumentaciju, Vijeću podnosimo sljedeće

I Z V J E Š Ć E
Na natječaj Filozofskog fakulteta u Puli za izbor u nastavno zvanje predavača ili više za područje humanističkih znanosti, polje filologija, za predmet Engleski jezik objavljenome u «Glasu Istre» 5. travnja 2005. i «Narodnim novinama» 21. ožujka 2005. godine prijavilo se osam pristupnica: Ana Mamić, Marija Ana Bužan Elia, Tatjana Vukelić, Emi Belušić, Marina Lukić, Nelly Bonča, Tatjana Vukadinović i Branka Tanić.
Iz natječajne dokumentacije vidljivo je sljedeće:

1. Ana Mamić rođena je 8.11.1948. u Varaždinu. Nakon gimnazije upisala se na Pedagošku akademiju u Puli, na studijsku grupu matematika – fizika i diplomirala 1970. godine. Na studij engleskog i talijanskog jezika na Filozofskom fakultetu u Zadru upisala se 1971. godine i diplomirala 1976. godine. Po završetku studija dvije je godine radila u nekoliko osnovnih i srednjih škola u Istri, a od 1978. do 1993. godine u OŠ «Tone Peruška» u Puli, kao profesor engleskog i talijanskog jezika. U tom je razdoblju redovito sudjelovala na seminarima za stručno usavršavanje u Firenzi, Peruggi, Urginu, Londonu, Crikvenici.

Godine 1993. primljena je na radno mjesto predavača za predmet Engleski jezik na Pedagoškom fakultetu u Puli, prvo s pola radnog vremena, a od 1994. godine s punim radnim vremenom. Nakon uvođenja pojačanog predmeta engleskog jezika predavala je metodiku nastave engleskog jezika u ranoj školskoj dobi u obrazovanju studenata razredne nastave pojačanim engleskim jezikom. U Hrvatskoj je 1991. godine uveden Eksperimentalni projekt učenja stranog jezika u ranoj školskoj dobi, najprije u Zagrebu, a od 1992. godine uveden je u OŠ «Centar» u Puli. U suradnji s tom školom organizirala je ogledna predavanja i obveznu praksu studentima pojačanog engleskog jezika. Redovito je sudjelovala na svim seminarima koji su se održavali u sklopu tog projekta, uključivši i seminar Vijeća Europe koji je 1994. godine održan u Zagrebu i Stubičkim toplicama. Sudjelovala je i na seminarima za unapređivanje nastave u organizaciji Udruge za razvoj visokoga školstva «Universitas» i Sveučilišta u Rijeci.

Rad sa studentima i učenicima u sklopu toga projekta potakao ju je da se više bavi učenjem stranog jezika u ranoj školskoj dobi te je na Filozofskom fakultetu u Zagrebu 1994. godine upisala poslijediplomski studij metodike stranih jezika i 1997. godine obranila magistarski rad pod naslovom Usvajanje vokabulara engleskog jezika kao stranog jezika u ranoj školskoj dobi. Za potrebe rada provela je istraživanje s učenicima četvrtog razreda i ti su rezultati obrađeni i prikazani u magistarskom radu, a bit će objavljeni u časopisu Strani jezici. Tijekom rada na Filozofskom fakultetu često je prevodila sažetke kolegama, te prepisku za potrebe uprave fakulteta, posebno tijekom suradnje s Open Society Institute Croatia. Od 1982. do 2000. godine na engleski je prevodila i sažetke u okviru projekta Naglasak u hrvatskom književnom jeziku dr.sc. Stjepana Vukušića sa suradnicima, za što je priložena potvrda. Prevela je i dio knjige The Spirit of Homeopatic Medicines.

Godine 1996. godine bila je mentor za izradu diplomske radnje iz metodike engleskog jezika Driti Jusufi, studentici razredne nastave i pojačanog studija engleskog jezika pod naslovom Učenje stranog jezika u ranoj školskoj dobi.

Izvorni znanstveni članak pod naslovom Ispitivanje vokabulara učenika četvrtog razreda u pričanju priče prihvaćen je u Stranim jezicima 7.11.2004. (Strani jezici 33 (2004), 3 – 4, str. 259-269). Članci pod naslovom English Grammar at Primary School Level (12 str.), u kojemu se autorica bavi engleskom gramatikom i njenim položajem u procesu učenja, i Usvajanje vokabulara engleskog jezika kao stranog jezika u ranoj školskoj dobi (12 str.) u kojemu ukazuje na važnost vokabulara u procesu učenja stranog jezika prihvaćeni su za Tabulu, časopis Filozofskog fakulteta u Puli.

Od šk. god. 1998./99., kao vanjski suradnik, predaje kolegij Fonetika i fonologija na Pojačanom studiju engleskog jezika na Visokoj učiteljskoj školi u Puli. Od 1997. god, kao vanjski suradnik, vodi tečajeve engleskog jezika u «Centru za strane jezike» pri Pučkom otvorenom učilištu u Puli.

Pristupnica je dokumentaciji priložila i niz potvrda o sudjelovanju na stručnim seminarima.
Na temelju gore navedenog te uvidom u dokumentaciju koju je podnijela pristupnica, stručno povjerenstvo smatra da pristupnica Ana Mamić ispunjava uvjete za izbor u zvanje višeg predavača jer ima odgovarajuću visoku stručnu spremu (diplomu Pedagoške akademije i Filozofskog fakulteta), više od pet godina radnog iskustva u struci, pet objavljenih stručnih radova, niz objavljenih i neobjavljenih prijevoda, te bogatu i raznovrsnu nastavnu i stručnu djelatnost koju redovito usavršava sudjelovanjem na seminarima za stručno usavršavanje u zemlji i inozemstvu.

2. Marija Ana Bužan Elia rođena je 11. listopada 1947. u Buzetu. Pedagošku akademiju završila je u Rijeci 1968. godine. 1975. diplomirala je na filozofskom fakultetu u Zadru engleski jezik i književnost i talijanski jezik i književnost. 1999. završila je poslijediplomski studij u književnosti na Filozofskom fakultetu u Zagrebu.

Počela je raditi 1968. godine u osnovnoj školi u Lanišću i u Roču. Tu je počela govoriti i pisati o terenskoj nastavi jer je u praksi uočila da učenici lakše i brže usvajaju gradivo u prirodi nego u klasičnim učioničkim uvjetima. Na kraju školske godine 1968./69. dobila je zadatak testirati učenike po školama na području Buzeta. Testiranje je trebalo pokazati smjernice za bolji rad s učenicima ne samo na području Buzeta već i šire. U osnovnoj školi Vodnjan počela je raditi 1969. godine. Aktivno je sudjelovala u izradi planova slobodnih aktivnosti i razradi planova za terensku nastavu održanu na Puntiželi – Pula 1970 godine.

1978. godine počela je raditi u COUO Vitomir Širola Pajo u Puli. Kako nije bilo udžbenika, počela je raditi na tome da se naprave udžbenici i tako bila recenzent za udžbenike On Holiday 1, On Holiday 2, You're Welcome 1 i You're Welcome 2.
Zajedno s učenicima pomagala je kod izrade udžbenika An English Reader za gimnazije.

Radila je na Pedagoškoj akademiji u Puli, kasnije na Fakultetu (1980.-1983. g), zatim u izobrazbi odraslih i na tečajevima.

Usavršavala se u zemlji i inozemstvu (Perugia, Trst, Firenca, Southampton, Bristol, London, Cambridge).

Sudjelovala je u osnivanju Metodičkog centra za jezično umjetničko područje, zatim u izradbi didaktičkih materijala za učenje engleskog jezika u srednjem usmjerenom obrazovanju (Školska knjiga Zagreb) i izradi testova na seminaru u Crikvenici 1985. godine.

1992./93. godine radila je s prognanicima projekt koji je organizirala Europska Zajednica s uredom u Zagrebu. Njen projekt Učenje jezika kao terapija pokazao je da se osobe oslobađaju stresa učenjem jezika, što može zamijeniti medikamente. Upotrebljavala je iskustva Alexanderove škole iz Londona s kojom je bila u kontaktu. Članak o tome tiskan je u njihovim novinama, a dio članka (u skraćenom obliku) izašao je i u našim Školskim novinama. Isto tako sudjelovala je u projektu rada učenja jezika u mlađoj dobi te je u tu svrhu radila u privatnoj osnovnoj školi Juraj Dobrila u Puli (prvi razred) 1995. godine.

1996. godine unaprijeđena je u zvanje profesor savjetnik. Organizirala je i vodila okrugli stol na temu europske godine jezika na državnoj razni (državno natjecanje u jezicima, Pazin 2001. godine).

2001. godine izabrana je za voditelja Županijskog stručnog vijeća engleskog jezika za srednje škole Istarske Županije, te je ponovno izabrana za obavljanje te dužnosti. U tom svojstvu održala je niz oglednih predavanja, te radi i dalje na raznim projektima. dosada je organizirala, vodila i održala četrnaest puta predavanje za profesore engleskog jezika u Istarskoj županiji, sedam predavanja za osnovnu školu, dva predavanja na stručnom skupu Tjelesne i zdravstvene kulture, četiri predavanja na Međužupanijskom stručnom skupu i četiri predavanja na Državnom seminaru za savjetnike, mentore i voditelje Županijskih stručnih skupova.

Organizira stručne skupove na gradskoj i županijskoj razini, pomagala je u izradi curriculuma primjerenom kompetencijama učenika, pripremala učenike za županijska i državna natjecanja, sudjelovala u sastavljanju pitanja za GASTRO natjecanje.

Sudjelovala je u radu okruglog stola na temu «Lokalna zajednica u prevenciji poremećaja u ponašanju djece i mladih – izvorišta nacionalne strategije prevencije poremećaja u ponašanju.»

Surađuje s Institutom Otvoreno Društvo Hrvatska i koristi materijale za program Zdravstveno obrazovanje.

Radi u Školi za turizam, ugostiteljstvo i trgovinu Puli i vanjski je suradnik na Visokoj učiteljskoj školi gdje je predavač za pojačan engleski – kolegiji:

1. Dječja književnost na engleskom jeziku

2. Odabrani tekstovi iz engleske književnosti

3. Čitanje stručne literature

4. Govorne vježbe 2, govor i razgovor.

Sudjelovala je na međunarodnom simpoziju na Brijunima 2003. godine – 4. Dani Demarina prezentacijom Dječja književnost u osnovnoj školi, bajke i basne na engleskom jeziku za interaktivno stvaralačko komuniciranje.

U posljednje vrijeme piše članke za časopise i zbornik: Metodički ogledi, Zbornik VUŠ te Bjelovarski učitelj.

Napisala je sljedeće radove: recenzije četiri udžbenika za hotelijersku, turističku i ekonomsku struku i ugostiteljstvo, za stručne časopise članke Kreativno učenje u usmjerenom obrazovanju, Motivacija, Domaći rad, Učenje jezika pomoću ruke, Kompjutori u nastavi stranog jezika, Uloga nastavnika, za «Školske novine» članke K uljuđenijoj nastavi, Kakvu školu trebamo, Terapija učenjem jezika, članak Shakespeare u razredu i korelacija među predmetima, Metodički ogledi, 9 (2002), 55-58, Nova uloga nastavnika stranog jezika i nužne promjene u njegovom radu – Bjelovarski učitelj, časopis za odgoj i obrazovanje, ogranak Hrvatskoga pedagoško-književnog zbora Bjelovar, siječanj-prosinac 2004., te rad Dječja književnost u osnovnoj školi – bajke i basne na engleskom jeziku za interaktivno stvaralačko komuniciranje, kategoriziran kao stručni rad i uvršten u Zbornik radova s međunarodnog znanstvenog i stručnog skupa «Četvrti dani Mate Demarina».

Pristupnica je priložila i niz potvrda o sudjelovanju u projektima i na skupovima, potvrda o stručnom usavršavanju, niz zahvalnica i članke o njenom radu i projektima iz novina, koji govore o njenom radu.

Na temelju gore navedenog te uvidom u dokumentaciju koju je podnijela pristupnica, stručno povjerenstvo smatra da pristupnica Marija Ana Bužan Elia ima odgovarajuću visoku stručnu spremu, više od pet godina radnog iskustva u struci, barem pet objavljenih stručnih radova, te bogatu, raznovrsnu i iznimno aktivnu nastavnu i stručnu djelatnost, da aktivno i redovito sudjeluje u projektima, znanstvenim i stručnim skupovima kao predavač, redovito pohađa seminare za stručno usavršavanje i time ispunjava uvjete za izbor u zvanje višeg predavača.
3. Tatjana Vukelić, rođena 1967. u Krku, završila je studij engleskog jezika i književnosti i ruskog jezika i književnosti na Filozofskom fakultetu u Zagrebu 1993. godine. 2001. godine upisala je poslijediplomski studij Književnost i društveno-humanistički kontekst na Filozofskom fakultetu u Rijeci. Nakon završetka magistarskog studija i položenih ispita upisala je treću doktorsku godinu koju je odslušala u cijelosti i položila propisane ispite, kao što je vidljivo iz priložene dokumentacije. Od 1994. godine radi kao profesor engleskog jezika u Medicinskoj školi u Rijeci, te od akademske godine 2004/2005. radi na Odsjeku za kulturalne studije na Filozofskom fakultetu u Rijeci, gdje je izabrana u naslovno suradničko zvanje asistenta za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana anglistika.

Britanski savjet u Zagrebu primio ju je kao ispitivača za engleski jezik, gdje po potrebi ispituje znanje engleskog jezika za polaznike škole za strane jezike.

U okviru magistarskog i doktorskog studija napisala je nekoliko znanstvenih radova koji obrađuju različite teme, no uglavnom se svi temelje na književno-povijesnom komparatističkom pristupu problemima. Objavljeni su radovi Ženski likovi u djelima Ponos i predrasude i Dnevnik Bridget Jones, Ljetopis Medicinske škole u Rijeci, 2000., (20 str.), Multietničnost u američkoj književnosti s posebnim osvrtom na djela Vladimira Nabokova Ljetopis Medicinske škole u Rijeci, 2001., (24 str.), Hrvatsko-ruske veze: zastupljenost hrvatske književnosti u ruskoj publicistici (22 str.), Utjecaj Ivana Sergejeviča Turgenjeva na prozu Josipa Kozarca (kvalifikacijski rad, 44 stranice, u pripremi za tisak), Promjene kroz znakove tijela, uma i jezika (prikaz knjige Floyda Merrella, 10 str.), te znanstveni rad From Feminism to Cyberfeminism s kojim je sudjelovala na Međunarodnoj konferenciji Faces of culture – Lica kulture 1 koju je Odsjek za kulturologiju Filozofskog fakulteta u Rijeci organizirao u listopadu 2005. godine i koji će biti objavljen u Zborniku radova Lica kulture 1. Trenutno radi na izradi doktorske disertacije na temu Rasna, rodna i spolna diskriminacija žena u suvremenoj afričko-američkoj knjiženosti.
Pristupnica se bavila i prevođenjem, te je prevela s engleskog jezika enciklopediju Mitologija: mitovi, legende i vjerovanja (600 str.), enciklopediju Povijesna enciklopedija (500 str.), te radove Predložak za teoriju značenja M. Turnera (30 stranica, naslov izvornika: M.Turner: Design for a theory of meaning), te Besmisao/smisao postmodernističke poezije (35 stranica, naslov izvornika: B. McHale: (Non)sense of postmodernistic theory).

Pristupnica navodi da je nekoliko puta bila u Americi gdje je usavršavala engleski jezik.

Na temelju gore navedenog te uvidom u dokumentaciju koju je podnijela pristupnica, stručno povjerenstvo smatra da pristupnica Tatjana Vukelić ispunjava uvjete za izbor u zvanje višeg predavača jer ima odgovarajuću visoku stručnu spremu, više od pet godina radnog iskustva u struci, barem pet objavljenih stručnih radova, i aktivno se bavi nastavnim i znanstvenim radom.

4. Emi Belušić rođena je 1980. godine u Puli. 1994. godine upisala je smjer jezične gimnazije u Talijanskoj srednjoj školi «Scuola media superiore italiana» u Puli. Četvrti razred srednje škole pohađala je u SAD-u – «Buffalo High School», Buffalo, WV.

2002. godine diplomirala je na Filozofskom fakultetu u Zadru engleski jezik i književnost i talijanski jezik i književnost.

2004. godine upisala je poslijediplomski znanstveni studij lingvistike – smjer anglistika na Filozofskom fakultetu u Zagrebu.

Predavala je na zamjenama, a od 2.4.2003. godine primljena je na neodređeno vrijeme u OŠ Vladimira Nazora Rovinj kao učitelj engleskog jezika. Ima položen stručni ispit.

Pohađala je razne stručne seminare.

Stručno povjerenstvo smatra da pristupnica Emi Belušić ispunjava minimalne uvjete za izbor u nastavno zvanje predavača jer ima tri godine iskustva u nastavi. Da bi mogla biti izabrana pristupnica mora održati ogledno predavanje koje mora biti pozitivno ocijenjeno od strane stručnog povjerenstva.

4. Marina Lukić rođena je u Puli 1976. godine, gdje je završila osmogodišnje školovanje. 1991. godine upisala je talijansku jezičnu gimnaziju u Puli. Nakon mature 1995. godine otišla je u Švicarsku, gdje je upisala Visoku školu za prevoditelje i tumače (Zürcher Hochschule Winterthur) na kojoj je u srpnju 2000. godine stekla diplomu prevoditelja talijanskog, engleskog i njemačkog jezika. Kako bi usavršila znanje jezika boravila je svako ljeto od 1994. do 2000. godine u Engleskoj, te je 1998. godine provela jedan semestar u sklopu studentske razmjene na Fakultetu za prevoditelje i tumače u Trstu. U listopadu 2000. godine počela je raditi u školi za strane jezike «Triangolo» u Puli, gdje predaje engleski i njemački. Od završetka studija osvježava i upotpunjuje znanje jezika koje je studirala pohađanjem tečaja i boravkom u Engleskoj i na njemačkom govornom području. Pristupnica navodi da se bavi i prevođenjem (pismenim i konsekutivnim).

Pristupnica je molbi priložila rješenje Senata Sveučilišta u Zagrebu od 19. srpnja 2001. godine u kojoj se diplomi prevoditelja stranih jezika (njemački, engleski i talijanski jezik) koju je stekla 2000. godine na Visokoj školi za prevoditelje, Zürich-Winterthur, Švicarska (u trajanju od 7 semestara po 17 tjedana) priznaje potpuna istovrijednost s domaćom diplomom o završenom stručnom dodiplomskom studiju iz područja društvenih i humanističkih znanosti, tj. viša stručna sprema iz područja društvenih i humanističkih znanosti (prevodilaštvo).

Stručno povjerenstvo smatra da pristupnica Marina Lukić ne ispunjava minimalne uvjete za izbor u nastavno zvanje predavača jer nema odgovarajuću visoku stručnu spremu.

6. Nelly Bonča, rođena u Splitu 1933. godine, u mirovini, navršila je 73 godine starosti, te ne može prema članku 42. stavak 6 Zakona o znanstvenoj djelatnost i visokom obrazovanju biti birana u nastavno zvanje predavača.

7. Tatjana Vukadinović, rođena u Osijeku 1976. godine, diplomirala je 2000. godine na Ekonomskom fakultetu u Osijeku, smjer marketing management. U srpnju 2003. završila je poslijediplomski studij poslovnog engleskog jezika i međunarodne komunikacije u Münchenu, Njemačka. U svibnju 2002. godine stekla je i kvalifikaciju učitelja engleskog kao stranog jezika (Trinity TESOL Certificate). Od listopada 2003. godine zaposlena je kao komercijalist u komercijalist u poduzeću Eurotrade d.o.o.

Stručno povjerenstvo smatra da pristupnica Tatjana Vukadinović ne ispunjava minimalne uvjete za izbor u nastavno zvanje predavača jer nema tri godine radnog iskustva u nastavi.

8. Branka Tanić rođena je 24. ožujka 1943. godine u Zagrebu. U životopisu pristupnica navodi da je radila u gospodarstvu na komercijalnim poslovima u nizu poduzeća (INGRA, Zagreb, LABINPROGRES, Labin, TRE-GI, Italija, BERCAN ENVIRONMENTAL INC, Kanada, itd.). Osim u gospodarstvu, pristupnica se bavila prevodilačkim i spisateljskim poslovima (Vjesnikova Press Agencija, Književna smotra, Most, Naše teme, Dometi, ISTRA, Globus). Objavila je prijevode romana Agathe Christie «Mučenje nesrećnih», prijevod monografije INDUSTROGRADNJE, prijevod i obradu eseja Bertranda Russella «U slavu dokolice», prijevod Blackwellove Enciklopedije političke misli, SITA d.o.o., Tuzla (630 kartica), prijevod udžbenika za dodatno obrazovanje diplomiranih defektologa Instituta CEIS, Rimini (13 udžbenika od otprilike 2.000 kartica), prijevod projekta TEMPUS Compact Terms za potrebe Sveučilišta u Tuzli (oko 800 kartica). Pristupnica navodi i da je vanjski suradnik Ministarstva za europske integracije, Zagreb, Zavod za prevođenje, te da je povremeni prevoditelj za Visoku učiteljsku školu u Puli.

Pristupnica zatim navodi da je radila na međunarodnim projektima kao član projektnog tima u okviru humanitarnog projekta vladine agencije Cooperazione italiana, Italija od 1996. do 1998. godine, da je bila predstavnik i implementator FQN projekta na području Tuzlanskog kantona za potrebe Međunarodne organizacije za migracije od 1998. do 1999. godine, te da je bila angažirana od strane haškog tribunala na poslovima obrade i komentiranja kompjuterski predočenih tekstova arhiviranih u Uredu glavne tužiteljice Carle del Ponte od 1999. do 2000. godine.

U struci je pristupnica radila kao profesor engleskog i talijanskog jezika od 1993. do 1995. godine u srednjoj strukovnoj školi i gimnaziji u Pazinu, osnovnoj školi u Potpićnu i osnovnoj školi u Labinu, te je držala tečaj talijanskog jezika za početnike za profesore Defektološkog fakulteta u Tuzli u trajanju od 70 nastavnih sati. Zaposlila se u prvoj privatnoj osnovnoj školi i gimnaziji «Juraj Dobrila» u Puli kao profesor engleskog jezika u šk. godini 2001/2002.

Stručno povjerenstvo smatra da pristupnica Branka Tanić ispunjava minimalne uvjete za izbor u nastavno zvanje predavača jer ima tri godine iskustva u nastavi. Da bi mogla biti izabrana pristupnica mora održati ogledno predavanje koje mora biti pozitivno ocijenjeno od strane stručnog povjerenstva.

 Članovi stručnog povjerenstva:

 Jasenka Šafran, viši lektor

 mr. sc. Snježana Veselica Majhut, viši lektor

 dr. sc. Janja Ciglar Žanić, red. prof.

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 6. travnja 2006.

U Zagrebu, 9. veljače, 2006.

 Na sjednici Fakultetskog vijeća od 26. siječnja 2006., imenovani smo u stručno povjerenstvo za davanje mišljenja ispunjavaju li predloženice propisane uvjete za izbor u nastavno zvanje predavača ili višeg predavača za područje humanističkih znanosti, polje filologija, za engleski i njemački jezik na Metalurškom fakultetu Sveučilišta u Zagrebu. Proučivši priložene dokumente podnosimo sljedeći

IZVJEŠTAJ

 Na natječaj koji je Metalurški fakultet objavio u «Večernjem listu» i «Narodnim novinama» 23. studenog 2005. godine javila se Lidija Milenkov-Ečimović, profesor engleskog i njemačkog jezika.

 Predloženica je studirala engleski i njemački jezik i književnosti na Filozofskom fakultetu Sveučilišta u Zagrebu, diplomiravši 1994. godine. 1988. godine usavršavala se kao stipendist DAAD-a na ljetnom tečaju na sveučilištu u Erlangenu, Njemačka.

 Zaposlila se još za vrijeme studija, te radila kao nastavnik i kao inokorespondent. Nakon diplomiranja od 1994. do 1996. nastavnik je engleskog i njemačkog jezika u Trgovačkoj i ugostiteljskoj školi u Sisku. Od 1996. do sada radi u uredu direktora kao inokorespondent, tajnica i referent za protokol, odnose s javnošću i organizaciju nastupa na međunarodnim sajmovima u tvrtki «Gavrilović» d.o.o.

 Od listopada 1994. predloženica je vanjski suradnik na Metalurškom fakultetu u Sisku, gdje predaje engleski i njemački jezik. Njemački predaje i na Visokoj učiteljskoj školi u Petrinji. k.

 Ostale djelatnosti predloženice uključuju 4 godine rada kao lektor za engleski i njemački jezik u stručnom časopisu «Metalurgija», prijevod, kako navodi, pedesetak znanstvenih radova iz metalurgije i upravljanja okolišem. Dokumentima je priloženo 6 vrlo solidnih prijevoda na engleski jezik znanstvenih članaka iz metalurgije, prosječne dužine od 9 kartica.

 Predloženica je nastavila usavršavati se pohađajući seminare za prevoditelja i nastavnike stranih jezika, poglavito njemačkog
Mišljenje
 Iz gore navedenih podataka može se zaključiti da predloženica ima i više od 12 godina nastavničkog iskustva, od čega 12 godina na Metalurškom fakultetu u Sisku, s dovoljnim brojem nastavnih sati pa time udovoljava jednom od uvjeta za izbor. Od stručnih radova priložen je zadovoljavajući broj prijevoda na engleski jezik. Kako nema dokumentacije ostalih stručnih djelatnosti kao što su to javna predavanja, izlaganja na stručnim skupovima ili organizacija posebnih tečajeva i sl., kao što je propisano Zakonom o visokim učilištima («Narodne novine» - pročišćeni tekst 59/96.), smatramo da ne zadovoljava u potpunosti uvjetima za izbor u nastavno zvanje predavača za engleski i njemački jezik.

Stručno povjerenstvo:

dr. sc. Dora Maček, red. prof.

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

dr. sc. Janja Ciglar-Žanić, red. prof.

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 6. travnja 2006.

Dr. sc. Jelena Mihaljević Djigunović, red. prof.

Dr. sc. Marta Medved Krajnović, doc.

Dubravka Vilke-Pinter, viši predavač (Veterinarski fakultet u Zagrebu)

FAKULTETSKOMU VIJEĆU

Filozofskoga fakulteta u Zagrebu

27. ožujka 2006.

Imenovani na sjednici Fakultetskoga vijeća od 28. veljače 2006. godine u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženica za izbor u nastavno zvanje predavača za područje humanističkih znanosti, polje filologija, grana anglistika, na Veterinarskom fakultetu u Zagrebu podnosimo sljedeće

IZVJEŠĆE

Na natječaj objavljen u «Jutarnjem listu» od 22. studenoga 2005. godine i «Narodnim novinama» od 28. studenoga 2005. godine prijavile su se Ivana Carević, Marta Ferković i Barbara Tartaglia.

Uvidom u dokumentaciju utvrdili smo sljedeće:

Ivana Carević rođena je 1974. godine u Zagrebu. Hrvatska je državljanka. U Zagrebu je završila osnovnoškolsko i srednjoškolsko obrazovanje. Na Filozofskom je fakultetu u Zagrebu 1999. godine diplomirala engleski jezik i književnost kao prvi glavni predmet i fonetiku kao drugi glavni predmet i stekla stručni naziv profesora engleskog jezika i književnosti i fonetike. Na istom je fakultetu 2000. godine upisala poslijediplomski studij glotodidaktike, koji trenutno dovršava. Redovito se stručno usavršava na mnogobrojnim stručnim seminarima i tečajevima iz područja metodike nastave engleskoga jezika.

Pristupnica ima višegodišnje radno iskustvo u struci. Još tijekom studija predavala je engleski jezik u školi stranih jezika Teutonika u Zagrebu, a od 1999. predaje engleski jezik u Osnovnoj školi Dobriše Cesarića u Zagrebu. Kao vrsna nastavnica mentorica je za metodičku praksu studenata anglistike Filozofskoga fakulteta u Zagrebu. Od 2001. godine kao vanjska suradnica predaje engleski jezik struke na Učiteljskoj akademiji u Zagrebu, gdje je 2003. godine izabrana u naslovno nastavno zvanje predavača za područje humanističkih znanosti, polje jezikoslovlje. Kao vanjska suradnica od 2003. godine predaje engleski jezik struke i na Hrvatskim studijima. Radeći na Učiteljskoj akademiji i Hrvatskim studijima pristupnica je stekla vrijedno iskustvo za nastavu engleskog jezika struke na visokoškolskoj razini, što smatramo posebno relevantnim za zvanje za koje se natječe.

Pristupnica je vrlo aktivna i na stručnom planu. Koautorica je dvaju stručnih radova o razvoju kreativnosti u nastavi engleskoga kao stranoga jezika. Istaknula se i kao recenzentica novoga programa nastavnih materijala nakladničke kuće 'Ljevak', te kao autorica scenarija za obrazovni program HTV. Aktivno je sudjelovala u obilježavanju Europske godine jezika.
Marta Ferković rođena je 1973. godine u Zagrebu. Hrvatska je državljanka. Nakon završene osnovne škole, polazila je Zdravstveni obrazovni centar u Zagrebu, a 2001. godine na Filozofskome fakultetu u Zagrebu stekla je stručni naziv profesora engleskoga jezika i književnosti. Sudjelovala je na mnogim stručnim skupovima za profesore engleskoga jezika, a više od dvije godine živjela je u Velikoj Britaniji. Služi se i češkim jezikom.

Radila je više godina kao prevoditeljica. Nekoliko mjeseci predavala je engleski jezik na srednjoj školi, a tijekom 2002. i 2003. godine u Tisku d.d. vodi individualne tečajeve engleskoga jezika. Od 2003. godine radi kao profesorica engleskoga jezika za Contego, d.o.o, Poslovne komunikacije u Zagrebu, gdje Vodi individualne i grupne tečajeve poslovnoga jezika. Paralelno prevodi s engleskoga na hrvatski za Projekt 6 studio u Zagrebu.

Barbara Tartaglia rođena je 1968. godine u Splitu. Hrvatska je državljanka. Na Filozofskome fakultetu u Zagrebu 1993. godine diplomirala je engleski jezik i književnost i španjolski jezik i književnost, nastavnički smjer. Nakon diplomiranja u dva je navrata bila u Španjolskoj na stručnome usavršavanju. Uz engleski i španjolski govori i talijanski i slovenski. Ima višegodišnje nastavno iskustvo. Organizirala je program učenja engleskoga jezika za djecu predškolske dobi (dječji vrtići 'Naša djeca' u Zagrebu), a desetak je godina predavala engleski i španjolski jezik u školi za strane jezike 'Svjetski jezici'. Bila je mentorica studentima anglistike. Godinu je dana u Čileu predavala u dopunskoj nastavi hrvatskoga jezika. Radila je i u Generalturistu kao administrator u receptivi, u Veleposlanstvu Narodne republike Kine u Zagrebu kao tajnica i prevoditeljica za engleski, a od 2005.godine radi u Hrvatskome saboru kao savjetnica predsjednika sabora. Bavi se i pismenim i konsekutivnim prevođenjem za engleski i španjolski jezik. Član je strukovnih udruženja profesora engleskoga i profesora španjolskoga jezika. Molbi je priložila i odluku Ekonomskoga fakulteta u Zagrebu o ispunjavanju uvjeta za izbor u nastavno zvanje predavača za područje humanističkih znanosti, polje jezikoslovlje.

Na temelju svega navedenog stručno povjerenstvo donosi sljedeće mišljenje:

Sve ti pristupnice: Ivana Carević, Marta Ferković i Barbara Tartaglia udovoljavaju zakonskim uvjetima za izbor u nastavno zvanje predavača za područje humanističkih znanosti, polje filologija, grana anglistika kao i zahtjevima Rektorskoga zbora, budući da imaju odgovarajuću stručnu spremu i više od 3 godine radnoga iskustva u struci.

Od navedenih pristupnica jedino je Ivana Carević već izabrana u nastavno zvanje predavača za područje humanističkih zanosti, polje jezikoslovlje i ima višegodišnje iskustvo rada na visokoškolskoj ustanovi u nastavi engleskoga jezika u funkciji struke. Također, Ivana Carević jedina polazi i poslijediplomski studij glotodidaktike, te ima i objavljene stručne radove iz navedenog područja.

Stručno povjerenstvo predlaže da se u nastavno zvanje predavača za područje humanističkih znanosti, polje filologija, grana anglistika, na Veterinarskom fakultetu u Zagrebu izabere Ivana Carević.

Stručno povjerenstvo:

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

predsjednica povjerenstva

dr. sc. Marta Medved Krajnović, doc.

član povjerenstva

Dubravka Vilke-Pinter, viši predavač (Veterinarski fakultet u Zagrebu)

član povjerenstva

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 6. travnja 2006.
FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Zagreb, 28. ožujka 2006.

Na sjednici Fakultetskog vijeća od 30. siječnja 2006. imenovano je Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor u naslovno zvanje predavača ili više za znanstveno područje društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo, na Pomorskom fakultetu u Splitu, u sastavu doc. dr. Daniela Živković, prof. dr. Jadranka Lasić Lazić i prof. dr. Tatjana Aparac Jelušić. Stručno povjerenstvo je pregledalo dostavljeni natječajni materijal te ustanovilo da je Sveučilište u Splitu raspisalo natječaj koji je objavljen u "Narodnim novinama" od 21. studenog 2005. za izbor u naslovno nastavno zvanje predavača ili više za područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo, na Pomorskom fakultetu u Splitu. Ustanovilo je također da je Sveučilište u Splitu 20. 12. 2005. uputilo molbu za davanje mišljenja o ispunjavanju uvjeta natječaja pristupnika Andrije Nenadića i pristupnice Jelene Madunić. Na temelju zaprimljene dokumentacije Stručno povjerenstvo podnosi naslovu ovaj

I Z V J E Š T A J
ANDRIJA NENADIĆ

1. Životopis

Pristupnik Andrija Nenadić rođen je 3. siječnja 1964. godine u mjestu Šujica (Tomislavgrad/Duvno, BiH). Pohađao je Klasičnu gimnaziju. Studij Filozofije i religijske kulture završio je 1996. godine na Filozofskom fakultetu Družbe Isusove u Zagrebu te stekao stupanj bakalaureja iz filozofije. Stručni ispit za knjižničara položio je 1999. godine. Dne 12. 7. 2004. imenovan je voditeljem Knjižnice Pomorskog fakulteta u Splitu.

2. Stručna i znanstvena djelatnost

Pristupnik je objavio tri stručna rada:

Knjižnica samostana sv. Klare u Splitu. // Kulturna baština 32(2004)145-162. U koautorstvu s Anom Karamarko napisao je članak:

Knjižničar-nastavnik (partnerstvo između knjižničara i nastavnika). // Zbornik radova Visoke pomorske škole u Splitu. 2005. Str. 173-182.

Obrazovanje na daljinu. // Zbornik radova Visoke pomorske škole u Splitu. 2002. Str. 217-236.

Nakon položenog stručnog ispita pristupnik se usavršavao pohađajući predavanja u Centru za stalno stručno usavršavanje i stručne skupove. Predavanjem je sudjelovao na domaćem stručnom skupu: Knjižnice hrvatskih učilišta : pravci koordiniranog razvoja, Split, 2001. te posterom Razvoj obrazovanja na daljinu na međunarodnom skupu Libraries in the digital age, Dubrovnik, 2002., a iste je godine organizirao videokonferenciju za knjižničare u Splitu. Sudjelovao je u radu Društva knjižničara u Splitu.

Dne 4. listopada 2005. pristupnik je obranio magistarski rad pod naslovom Mogućnosti visokoškolskih knjižnica u procesima obrazovanja na daljinu te stekao akademski stupanj magistar znanosti iz područja društvenih znanosti, znanstveno polje informacijske znanosti.

3. Mišljenje i prijedlog

Na osnovu uvida u priloženu dokumentaciju Stručno je povjerenstvo zaključilo da pristupnik Andrija Nenadić ispunjava uvjete propisane Zakonom o visokim učilištima (NN 59/96.) i Odluke Rektorskog zbora visokih učilišta Republike Hrvatske (NN 94/96.) za nastavno zvanje predavača u području društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo:

· stekao je stupanj bakalaureja filozofije na Filozofskom fakultetu Družbe Isusove u Zagrebu,

· položio je stručni ispit za knjižničara i ima višegodišnje radno iskustvo u knjižnici,

· objavio je tri stručna rada,

· izlagao je na jednom domaćem i jednom međunarodnom skupu, ali nema iskustva u održavanju nastave,

· magistrirao je u području društvenih znanosti, polju informacijskih znanosti, što pokazuje da se radi o osobi koja se želi usavršavati.

Stručno povjerenstvo stoga predlaže Naslovu da prihvati ovu ocjenu i prijedlog da se pristupnik Andrija Nenadić izabere u nastavno zvanje predavača za područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo, na Sveučilištu u Splitu.
Prije izbora u zvanje predavača pristupnik mora imati potvrdno ocijenjeno nastupno predavanje pred nastavnicima i studentima.

JELENA MADUNIĆ
1. Životopis

Pristupnica Jelena Madunić rođena je 3. studenog 1977. godine u Splitu gdje je 1991. godine završila Klasičnu gimnaziju. Šk. god. 1995./96. upisala je na Filozofskom fakultetu u Zagrebu Engleski jezik i književnost i Informacijske znanosti-bibliotekarstvo. Diplomirala je u svibnju 2002. stekavši zvanje profesora iz obje studijske grupe, a tema diplomskog rada bila je "Vrednovanje sustava za strojno prevođenje na Internetu". Šk. god. 1998./99. na Ekonomskom fakultetu u Zagrebu odslušala je dodatne kolegije iz predmeta Microeconomics, Macroeconomics i Marketing, na engleskom jeziku. Iste godine bila je demonstrator u informatičkom kabinetu Odsjeka za informacijske znanosti.

2. Stručna i znanstvena djelatnost

Šk. god. 2003/04. pristupnica je samostalno vodila Knjižnicu Osnovne škole Manuš u Splitu primjenjujući suvremenu informacijsko-komunikacijsku tehnologiju. Izradila je web stranicu knjižnice, sudjelovala u izradi školskog lista te u sklopu odgojno-obrazovnog rada s korisnicima organizirala radionice za poticanje čitalačke kulture.

God. 2001.-2003. radila je u privatnim školama stranih jezika. Održavala je tečajeve engleskog jezika za djecu i odrasle polaznike te pripremala nastavni materijal. Šk. god 2004./05. vodila je tečajeve poslovnog engleskog jezika u školi SOVA.COM u Splitu. God. 2005. radila je u tvrtki Dencro u Splitu na prevođenju dopisa i pravnih dokumenata, te zakonske regulative vezane uz telekomunikacije.

Član je Hrvatskog udruženja profesora engleskog jezika (HUPE), te redovito sudjeluje na seminarima za profesore engleskog jezika u Splitu, gdje je održala predavanje Internet in English language teaching. Sudjelovala je na A. S. Hornby Summer School 2004, Gniezno, Poljska, održanom na temu Intercultural studies on the Web: methodology and materials – Europe.
Putem radionica i seminara u organizaciji Županijskog aktiva školskih knjižničara i Zavoda za školstvo usavršava se u području knjižničarstva.
Pristupnica nema objavljenih stručnih radova.

Pristupnica se nije bavila znanstvenom djelatnošću.
3. Mišljenje i prijedlog

Na osnovu uvida u priloženu dokumentaciju Stručno je povjerenstvo zaključilo da pristupnica Jelena Madunić ne ispunjava uvjete propisane Zakonom o visokim učilištima (NN 59/96.) i Odluke Rektorskog zbora visokih učilišta Republike Hrvatske (NN 94/96.) za nastavno zvanje predavača i više u području društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo, jer nema tri godine radnog iskustva u struci, iako pokazuje sklonost prema nastavnom radu i stručnom usavršavanju.

Članovi Stručnog povjerenstva:

doc.dr. Daniela Živković, predsjednica

prof. dr. Jadranka Lasić Lazić, članica

prof. dr. Tatjana Aparac Jelušić, članica (Filozofski fakultet u Osijeku)
dr. sc. Tomislava Lauc, doc.
dr. sc. Damir Boras, izv. prof.
dr. sc. Vladimir Šimović, izv. prof. (Učiteljska akademija u Zagrebu)

Predmet:
Skupno izvješće Stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta za izbor u nastavno zvanje predavača ili višeg predavača za znanstveno područje društvenih znanosti, polje Informacijskih znanosti
Vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Sveučilište u Splitu uputilo je 11. siječnja 2004. Fakultetskom vijeću molbu za davanje mišljenja o ispunjavanju uvjeta pristupnica, Anite Jeličić, Meire Rusković i Vanje Škrobica koje su se prijavile na natječaj objavljen u "Slobodnoj Dalmaciji" 27. prosinca 2004. za izbor u nastavno zvanje predavača ili višeg predavača za znanstveno područje društvenih znanosti, polje informacijske znanosti, grana informacijski sustavi i informatologija, za predmet Uvod u društveno-humanističku informatiku na Odjelu za humanističke znanosti Sveučilišta u Splitu.

Na temelju članka 92. stavak 2. i 98. Zakona o znanstvenoj djelatnosti i visokom obrazovanju ("Narodne novine", br. 123/2003., 105/04) i 95. Zakona o visokim učilištima (NN br. 59/96. - pročišćeni tekst) Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo je na sjednici od 9. veljače 2005. stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u nastavno zvanje predavača ili višeg predavača za znanstveno područje društvenih znanosti, polje informacijske znanosti, grana informacijski sustavi i informatologija, za predmet Uvod u društveno-humanističku informatiku na Odjelu za humanističke znanosti Sveučilišta u Splitu.

· dr. sc. Tomislava Lauc, doc.
· dr. sc. Damir Boras, izv. prof.
· dr. sc. Vladimir Šimović, doc. (Učiteljska akademija u Zagrebu)

Na temelju preuzetih materijala Stručno povjerenstvo podnosi Vijeću Filozofskog fakulteta u Zagrebu ovo

SKUPNO IZVJEŠĆE

Natječaj za izbor u nastavno zvanje predavača ili višeg predavača objavljen je u "Slobodnoj Dalmaciji", 27. prosinca 2004. godine. Na raspisani natječaj prijavila su se tri kandidata:

· Meira Rusković, prof.
· Anita Jeličić, prof.
· Vanja Škrobica, dipl. politolog

Meira Rusković - životopis, znanstvena i nastavna aktivnost

Meira Rusković, rođ. Biskupović, rođena je 15. siječnja 1958. u Splitu. Maturirala je s odličnim uspjehom u Klasičnoj gimnaziji «Natko Nodilo». Tijekom školovanja bila je više puta nagrađivana zbog velikog broja školskih i izvanškolskih aktivnosti i kao najbolja učenica grada Splita. Najdraži joj je angažman bio uređivanje školskog lista i organiziranje Večeri Klasične gimnazije.

Školovanje je nastavila na Filozofskom fakultetu u Zagrebu gdje je diplomirala i stekla zvanje profesora Komparativne književnosti i Društveno-humanističke informatike. Tijekom studija redovito je radila kao demonstrator. Pristupničin diplomski rad iz informatike bio je priznat kao znanstveni rad te je ostvarila besplatan upis na poslijediplomskom studiju Informacijski sistemi ali je zbog bolesti u obitelji bila prisiljena odustati.
Od 1984. zaposlena je u tadašnjem Brodograđevnom školskom centru (nasljedniku Klasične gimnazije), srednjoj školi koja je više puta mijenjala naziv ali ne i sjedište (današnja II. GIMNAZIJA).

Predavala je niz predmeta kroz usmjerenja Suradnici u kulturno-znanstvenim ustanovama i INDOK djelatnosti (Bibliotekarsku grupu predmeta, Povijest civilizacija, Tehnike znanstvenog rada i sl.). Od utemeljenja gimnazijskih programa predaje Informatiku.

U matičnoj ustanovi je obavljala i/ili obavlja niz poslova. Od obavljanja poslova bibliotekara, predsjednice školskog odbora, predsjednice upisne komisije, povjerenice sindikata, povjerenice zaštite na radu, pristupnica rado ističe njezin rad s učenicima na estetskom uređenju i prezentaciji škole i njezinu najdražu i najzahtjevniju aktivnost koordinatorice školskih projekata (ukupno 12 koji okupljaju dvjestotinjak nadarene djece u različitim vidovima aktivnosti i izražavanja) te mentorstvo učenicima na državnim natjecanjima iz informatike.
Uz stalni, od 1984. neprekinuti rad nastavnika srednje škole, aktivno sudjeluje u HDPI-u, Hrvatskom društvu za promicanje informatike.
Kao vanjski suradnik dvije je godine predavala Informatiku na PMF-u u Splitu i drugu godinu predaje kolegij Uvod u društveno-humanističku informatiku na Humanističkim studijima u Splitu.
Ove akademske godine prijavila se na poslijediplomski studij Sveučilišta u Zadru, usmjerenje Informacijske znanosti.
Surađivala je na Razvojnom projektu otoka Visa u segmentu obrazovanja nadarenih učenika, kreirala je program verificiran od Ministarstva za poslovne tajnice pri tadašnjoj auto školi «Semafor», danas SIC-u.
Jedina dilema oko njezinog zvanja bio je trenutak kada je 1983. položila audiciju za glumca-animatora u Kazalištu lutaka u Splitu, i iskorak iz svakodnevnice jednom likovnom izložbom oslikanih pisanica u salonu Galić.
Udana je, ima dvije kćeri, stariju Lanu, studenticu 5. god studija brodogradnje u Zagrebu na FSB-u i Hajdi, osamnaestogodišnju gimnazijalku.

Radovi Meire Rusković
Pristupničin diplomski rad iz informatike bio je priznat kao znanstveni rad te je ostvarila besplatan upis na poslijediplomskom studiju Informacijski sistemi.

Ocjena za Meiru Rusković

Povjerenstvo smatra da Meira Rusković može zadovoljiti uvjete za zvanje predavača jer:
· Prema Zakonu o visokim učilištima čl. 80 st. 1., u nastavno zvanje predavača može biti izabrana osoba s odgovarajućom visokom stručnom spremom ako ispunjava uvjete koje propisuje Rektorski zbor i ima najmanje tri godine radnog iskustva u struci, te od Povjerenstva stručnog vijeća visokog učilišta potvrdno ocijenjeno nastupno predavanje pred nastavnicima i studentima.
· Dodatni uvjeti koje propisuje Rektorski zbor znače da u zvanje predavača može biti izabrana osoba koja ispunjava uvjete iz članka 80. stavka 1. Zakona o visokim učilištima ("Narodne novine" - pročišćeni tekst 59/96.), kao i sljedeće uvjete:
· pristupnik treba pokazati i sklonost prema nastavnom radu, što dokazuje nastavnom i stručnom djelatnošću prije podnošenja zahtjeva za izbor u predavača - npr. javnim predavanjem, sudjelovanjem u organizaciji ljetnih škola, tečajeva, seminara, izlaganjem na stručnim i znanstvenim skupovima.
· Povjerenstvo ocjenjuje ukupnu djelatnost predloženika prema nastavnim, kao i stručnim djelatnostima.

Povjerenstvo zaključuje:
Meira Rusković, prof., ima odgovarajuću stručnu spremu, tj. visoku spremu informatičke struke. Pristupnica ima gotovo dvadeset godina iskustva nastavničkog rada u struci.
Može se smatrati da svojim radnim iskustvom u nastavnoj i stručnoj djelatnosti pristupnica u potpunosti udovoljava uvjetima Rektorskog zbora za zvanje predavača.
Ukoliko bude izabrana, pristupnica će biti u obvezi da održi nastupno predavanje.
Zbog svega navedenoga, povjerenstvo smatra da pristupnica Meira Rusković, prof., u potpunosti ispunjava sve uvjete čl. 80. st. 1. ZVU kao i uvjete Rektorskog zbora za izbor u nastavno zvanje PREDAVAČ.

Anita Jeličić, prof. - životopis, znanstvena i nastavna aktivnost

Rođena je u Šibeniku 1960. godine. Na Filozofskom fakultetu u Zadru diplomirala je 1983. i stekla naziv Profesor likovnog odgoja i likovne umjetnosti.
Od 2001. zaposlena je kao tajnica rektora na Sveučilištu u Splitu.
U akademskoj godini 2001/2002. upisala je na Filozofskom fakultetu u Zadru poslijediplomski znanstveni magistarski studij u znanstvenom području društveno-humanističkih znanosti, znanstveno polje informacijske znanosti. Studij zajednički izvode: Sveučilište u Zadru, Filozofski fakultet Sveučilišta u Zagrebu - Studij informacijskih znanosti; Fakultet elektrotehnike, računarstva i informatike Sveučilišta u Mariboru i Grafički fakultet Sveučilišta u Zagrebu. Odslušala je sva predavanja i treba položiti zadnji kolegij, a pred predajom je sinopsisa za magistarski rad s naslovom «Utjecaj informatičkih tehnologija na virtualno komuniciranje u suvremenom društvu».
2002. godine učestvovala je na 9. Međunarodnom skupu DRUŠTVO I TEHNOLOGIJA 2002. s radom «Tehnologija u masovnim komunikacijama».

2003. godine izlagala je na 10. Međunarodnom znanstvenom skupu DRUŠTVO I TEHNOLOGIJA 2003. rad «Semiologija komunikacije u grafičkom dizajnu». Rad je objavljen u časopisu Informatologia 36, 2003., 1, 1-82.
2004. izlagala je na 11. Međunarodnom znanstvenom skupu DRUŠTVO I TEHNOLOGIJA 2004. rad «Istraživanje virtualnoga u kontekstu tehnološkog razvitka». Sažetak je objavljen u časopisu Informatologia 37, 2004., 3, 177-268.
2004. godine sudjelovala je u radu međunarodne konferencije MEDIJI I TEORIJA KOMNIKACIJE koji je organizirao Inter-university Centre of Post-graduate Studies Dubrovnik.
Radovi Anite Jeličić

1. 2002. godine učestvovala je na 9. Međunarodnom skupu DRUŠTVO I TEHNOLOGIJA 2002. s radom «Tehnologija u masovnim komunikacijama».
2. 2003. godine izlagala je na 10. Međunarodnom znanstvenom skupu DRUŠTVO I TEHNOLOGIJA 2003. rad «Semiologija komunikacije u grafičkom dizajnu». Rad je objavljen u časopisu Informatologia 36,2003., 1, 1-82.
3. 2004. izlagala je na 11. Međunarodnom znanstvenom skupu DRUŠTVO I TEHNOLOGIJA 2004. rad «Istraživanje virtualnoga u kontekstu tehnološkog razvitka». Sažetak je objavljen u časopisu Informatologia 37, 2004., 3, 177-268.
Ocjena za Anitu Jeličić

Povjerenstvo smatra da Anita Jeličić ne zadovoljava u potpunosti uvjete za zvanje predavača jer:
· Prema Zakonu o visokim učilištima čl. 80 st. 1., u nastavno zvanje predavača može biti izabrana osoba s odgovarajućom visokom stručnom spremom ako ispunjava uvjete koje propisuje Rektorski zbor i ima najmanje tri godine radnog iskustva u struci, te od povjerenstva stručnog vijeća visokog učilišta potvrdno ocijenjeno nastupno predavanje pred nastavnicima i studentima.
· Dodatni uvjeti koje propisuje Rektorski zbor znače da u zvanje predavač može biti izabrana osoba koja ispunjava uvjete iz članka 80. stavka 1. Zakona o visokim učilištima ("Narodne novine" - pročišćeni tekst 59/96.), kao i sljedeće uvjete:
· pristupnik treba pokazati i sklonost prema nastavnom radu, što dokazuje nastavnom i stručnom djelatnošću prije podnošenja zahtjeva za izbor u predavača - npr. javnim predavanjem, sudjelovanjem u organizaciji ljetnih škola, tečajeva, seminara, izlaganjem na stručnim i znanstvenim skupovima.
· Povjerenstvo ocjenjuje ukupnu djelatnost predloženika prema nastavnim, kao i stručnim djelatnostima.
Povjerenstvo zaključuje na temelju tako propisanih uvjeta:
Anita Jeličić, prof., ima odgovarajuću stručnu spremu, tj. visoku spremu, te u akademskoj godini 2001/2002. upisan na Filozofskom fakultetu u Zadru poslijediplomski znanstveni magistarski studij u znanstvenom području društveno-humanističkih znanosti, znanstveno polje informacijske znanosti. Odslušala je sva predavanja i treba položiti zadnji kolegij, a pred predajom je sinopsisa za magistarski rad s naslovom «Utjecaj informatičkih tehnologija na virtualno komuniciranje u suvremenom društvu».
Može se smatrati da svojim iskustvom u sudjelovanju u radu i izlaganju na stručnim i znanstvenim skupovima (jedan znanstveni članak) pristupnica udovoljava uvjetima Rektorskog zbora za zvanje predavača ali ne ispunjava uvjete iskustva u nastavnom radu.
Zbog svega navedenoga, povjerenstvo smatra da pristupnica Anita Jeličić, prof., NE ISPUNJAVA U POTPUNOSTI uvjete čl. 80. st. 1. ZVU kao i uvjete Rektorskog zbora za izbor u nastavno zvanje PREDAVAČ budući da nema odgovarajućeg nastavničko-predavačkog iskustva.

Vanja Škrobica, dipl. politolog — životopis, znanstvena i nastavna aktivnost
Rođena je 1953. u Splitu. Završila je klasičnu gimnaziju. Diplomirala je 1953. godine na Fakultetu političkih znanosti u Zagrebu gdje je završila i studij bibliotekarstva te 1995. položila stručni ispit za bibliotekara.
U stalnom je radnom odnosu u splitskoj srednjoj školi (Škola likovnih umjetnosti, Split) gdje radi kao profesor etike i bibliotekar.
Bavi se novinarstvom i objavila je gotovo stotinu članaka u hrvatskim časopisima (uglavnom Hrvatsko slovo). Članci su uglavnom iz područja kulture, umjetnosti i povijesti.
Prošla je desetke seminara i stručnih usavršavanja iz područja obrazovanja, informatike. bibliotekarstva (Revizija i otpis u školskim knjižnicama, 2003., Seminar za voditelje županijskih stručnih vijeća školskih knjižničara, 2004., XVI proljetna škola školskih knjižničara, 2004.), dramskog odgoja, ljudskih prava i nenasilja itd.
U školi u kojoj radi, više od deset godina uređuje školski list i vodi novinarsku družinu. Nekoliko godina vodila je i amatersku dramsku grupu za koju je pisala tekstove.
Bila je mentor učenicima koji su osvajali državne nagrade i priznanja iz područja novinarstva i drame/kazališta.
Zbog širokog i raznolikog područja rada, uspjeha u radu s učenicima, a u okviru pravila o napredovanju, promaknuta je u stručnu savjetnicu za školske knjižnice.
Zavod za školstvo iz Zagreba imenovao je voditeljicom Aktiva srednjoškolskih knjižničara u Županiji Splitsko-Dalmatinskoj za period od 2002. godine do 2004. godine.
Informatički je vrlo educirana.

Radovi Vanje Škrobica
Objavila je gotovo stotinu članaka u hrvatskim časopisima (uglavnom Hrvatsko slovo). Članci su uglavnom iz područja kulture, umjetnosti i povijesti.

Ocjena za Vanju Škrobica

Povjerenstvo smatra da Vanja Škrobica može zadovoljiti uvjete za zvanje predavača jer:
· Prema Zakonu o visokim učilištima čl. 80 st. 1., u nastavno zvanje predavača može biti izabrana osoba s odgovarajućom visokom stručnom spremom ako ispunjava uvjete koje propisuje Rektorski zbor i ima najmanje tri godine radnog iskustva u struci, te od Povjerenstva stručnog vijeća visokog učilišta potvrdno ocijenjeno nastupno predavanje pred nastavnicima i studentima.
· Dodatni uvjeti koje propisuje Rektorski zbor znače da u zvanje predavač može biti izabrana osoba koja ispunjava uvjete iz članka 80. stavka 1. Zakona o visokim učilištima ("Narodne novine" - pročišćeni tekst 59/96.), kao i sljedeće uvjete:
· pristupnik treba pokazati i sklonost prema nastavnom radu, što dokazuje nastavnom i stručnom djelatnošću prije podnošenja zahtjeva za izbor u predavača - npr. javnim predavanjem, sudjelovanjem u organizaciji ljetnih škola, tečajeva, seminara, izlaganjem na stručnim i znanstvenim skupovima
· Povjerenstvo ocjenjuje ukupnu djelatnost predloženika prema nastavnim, kao i stručnim djelatnostima
Povjerenstvo zaključuje:

Vanja Škrobica, dipl. politolog ima odgovarajuću stručnu spremu, tj. visoku spremu politološke struke, a položila je i stručni ispit za zvanje bibliotekara. Pristupnica ima i nešto više od deset godina radnog iskustva u struci.
Prošla je desetke seminara i stručnih usavršavanja iz područja obrazovanja i informatike -bibliotekarstva.
Može se smatrati da svojim dugogodišnjim radnim iskustvom u području obrazovanja i bibliotekarskoj struci, kao i sudjelovanjem na različitim stručnim skupovima, osobito onima iz područja bibliotekarstva, pristupnica udovoljava uvjetima Rektorskog zbora za zvanje predavača.
Ukoliko bude izabrana, pristupnica će biti u obvezi da održi nastupno predavanje.
Zbog svega navedenoga, povjerenstvo smatra da pristupnica Vanja Škrobica, dipl. politolog ispunjava sve uvjete čl. 80. st. 1. ZVU kao i uvjete Rektorskog zbora za izbor u nastavno zvanje PREDAVAČ.

ZAKLJUČAK
Povjerenstvo, na temelju svega navedenog, daje prednost kandidatkinji Meiri Rusković te je predlaže za izbor u zvanje predavača zato što već predaje predmet za koji se raspisuje natječaj i ima konkretno nastavničko iskustvo.
U Zagrebu, 20. svibnja 2005.

Doc. dr.sc. Tomislava Lauc

Prof. dr.sc. Damir Boras

Prof. dr.sc. Vladimir Šimović
Odsjek za psihologiju

Filozofskog fakulteta u Zagrebu

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Predmet: Mišljenje stručnog povjerenstva o ispunjavanju uvjeta za izbor u naslovno
 nastavno zvanje predavača za znanstveno područje društvenih znanosti, polje psihologija, grana posebna psihologija, na Zajedničkom studiju Filozofskog fakulteta u Puli.

Na molbu Zajedničkog studiju Filozofskog fakulteta u Puli Fakultetsko vijeće Filozofskog fakulteta na sjednici od 28. veljače 2006. imenovalo nas je u stručno povjerenstvo za ocjenu rezultata natječaja za naslovno nastavno zvanje predavača za znanstveno područje društvenih znanosti, polje psihologija, grana posebna psihologija, na Zajedničkom studiju Filozofskog fakulteta u Puli.

Na natječaj objavljen u Narodnim novinama od 12. 12.2005. i Glasu Istre od 8.12.05. javila se Marlena Plavšić i stručno povjerenstvo podnosi ovaj

Izvještaj

Na temelju uvida u priloženu dokumentaciju vidljivo je slijedeće: pristupnica Marlena Plavšić rođena 1972. godine u Puli. Nakon završene osnovne škole i gimnazije u Puli, diplomirala je 1995. godine psihologiju na Filozofskom fakultetu u Zagrebu. Na Prirodoslovno-matematičkom fakultetu 2005. g. stekla zvanje magistra iz biološke antropologije. Uz ovo formalno obrazovanje, pristupnica se educirala i u području komunikacije, treninga trenera i rada s mladima.

Prvo je radno iskustvo (1997. g.) u struci stekla na poslovima kliničkog psihologa u Općoj bolnici u Puli, a zatim 1999-2000. g. radi kao školski psiholog u OŠ u Krnici i Marčani. U suradnji s Filozofskim fakultetom u Puli trenutačno vodi projekt Lakše kroz školu i Praktične prespektive, te Edukacija udruga mladih o razvoju zajednice u suradnji s britanskom organizacijom Allavida. Od 1995. u udruzi Suncokret – Pula (i Suncokret – Centar za humanitarni rad) obavlja slijedeće poslove:

· programska koordinacija za psihosocijalne programe za izbjeglice i prognanike

· koordinacija međunarodnih i domaćih volontera

· predstavljanje rada Suncokreta na brojnim konferencijama, okruglim stolovima, susretima u zemlji i inozemstvu (BiH, Španjolska, Rumunjska, Bugarska, V. Britanija, Njemačka, Japan, SAD, IUC Dubrovnik, Hvar).

Od 2004. u Specijalističkoj ordinaciji medicine rada obavlja poslove psihologa na medicini rada (zajedno sa Suncokretom čini puno radno vrijeme), a od rujna 2005. u Poliklinici Sunce – podružnica Pula – radi poslove psihologa na medicini rada (honorarno).

Nastavnu djelatnost provodi kroz javna predavanja i predavanja na Filozofskom fakultetu u Puli (od listopada 2005. predavanja u jednosemestralnom kolegiju Razvojna psihologija – I. godina studija; seminari u dvosemestralnom kolegiju Psihologija odgoja i obrazovanja – IV. godina studija; od ožujka 2006. - predavanja u jednosemestralnom kolegiju Razvojna psihologija – I. godina studija. Svi se kolegiji odnose na student/ice studijskih grupa: hrvatski jezik, talijanski jezik, latinski jezik, povijest, glazbena kultura). Znanstvenu djelatnost provodi kao sudionica u projektu Zajednice koje brinu kao modeli prevencije poremećaja u ponašanju Istarske županije i Edukacijsko-rehabilitacijskog fakulteta iz Zagreba, te također od 2004. kao voditeljica istraživanja Društva psihologa Istre o potrebama, stanju i kvaliteti življenja starih ljudi u Istarskoj županiji i istraživanja o stavovima prema starim ljudima u Istarskoj županiji. Od 2005. sudjeluje u timu Instituta za antropologiju iz Zagreba u međunarodnom projektu Cultural sensitivity and competence in adolescent mental health promotion, prevention and early intervention.
Objavljeni su joj slijedeći stručno-znanstveni radovi: 1. Plavšić, M. i Ambrosi-Randić, N. (2005). U sjeni ladonje: Slika starenja u Istri, Društvo psihologa Istre; 2. poglavlje u: Ambrosi-Randić, ur. (2001). Razgovori o nasilju nad djecom, Društvo Naša djeca i Gradska knjižnica i čitaonica Pula, te popularni radovi (20-ak članaka iz popularne psihologije za dnevni list «Glas Istre» (2000.-2002.); urednica je publikacije «Konferencijska krojačnica» o organiziranju 9. konferencije psihologa Hrvatske (2001.-2002.)). Također je sudjelovala na međunarodnom kongresu psihologa Alpe-Adria u Zadru 2005.
Mr. sc. Marlena Plavšić je članica Društva psihologa Istre, Hrvatske psihološke komore, od 2004. članica Savjeta za razvoj civilnog društva Istarske županije.
Zaključak

Pristupnica Marlena Plavšić je magistar znanosti, ima objavljene radove i pokazuju interes za nastavni rad već radeći kao predavač i izlažući znanstvene i stručne radove na znanstvenim i/ili stručnim skupovima. Time pristupnica zadovoljava uvjete iz članka 80. Zakona o visokim učilištima ("Narodne novine" - pročišćeni tekst 59/96.) i minimalne uvjete Rektorskog zbora visokih učilišta ("Narodne novine" br. 94/96.) i time ispunjava uvjete za zvanje predavača za znanstveno područje društvenih znanosti, polje psihologija, grana posebna psihologija, na Zajedničkom studiju Filozofskog fakulteta u Puli.

U Zagrebu, 15. veljače 2006.

Stručno povjerenstvo:

dr. sc. Predrag Zarevski, red. prof.

dr. sc. Dragutin Ivanec, doc.

dr. sc. Zvonimir Knezović, red. prof.

U Zagrebu, 1. ožujka, 2006.

Na sjednici Fakultetskog vijeća od 21. prosinca 2005. imenovani smo u stručno povjerenstvo za davanje mišljenja ispunjavaju li pristupnice propisane uvjete za izbor u naslovno nastavno zvanje lektora ili višeg lektora za engleski jezik na Učiteljskoj akademiji u Zagrebu. Nakon uvida u pristiglu dokumentaciju podnosimo sljedeće

IZVJEŠĆE
Na natječaj objavljen u «Narodnim novinama» od 10. listopada 2005. godine, za izbor u nastavno zvanje lektora ili višeg lektora za engleski jezik na Učiteljskoj akademiji u Zagrebu javile su se Sanja Špoljarić, Nikolina Baršić i Tatyana Butorac.

Sanja Špoljarić

Pristupnica je studirala engleski jezik i književnost i talijanski jezik i književnost na Filozofskom fakultetu Sveučilišta u Zagrebu i diplomirala 1991. godine. 2001. godine je upisala Poslijediplomski stručni studij za prevoditelje na Filozofskom fakultetu gdje je 2005. godine stekla stručni naziv Magistar specijalist prevoditelj engleskog jezika.
Pristupnica je trenutno zaposlena kao prevoditelj u INI gdje se bavi prevođenjem dokumenata za potrebe SAP projekta. Od rujna 1997. do sada bila je zaposlena na nekoliko prevoditeljskih radnih mjesta: pri Promatračkoj misiji Europske zajednice u Daruvaru, pri Promatračkoj misiji Europske zajednice u Zagrebu, u The Urban Institute u Zagrebu, te u Luri.

Pristupnica je značajan dio radnog vijeka radila i kao nastavnik engleskog jezika. U razdoblju od 1989. do 1997. bila je zaposlena kao nastavnik u Srednjoj školi u Daruvaru, Srednjoj strukovnoj školi u Bjelovaru i Gimnaziji «Bartol Kašić» u Grubišnom Polju. Od rujna 1994. do lipnja 2000., uz prevodilačke poslove, radi i kao nastavnik engleskog i talijanskog jezika na Pučkom otvorenom učilištu u Daruvaru.
Pristupnica u svojoj molbi ne navodi da je objavila stručne radove.

Nikolina Baršić

Po završetku Ekonomsko-turističke škole u Karlovcu, pristupnica je 1999. godine upisala studij engleskog jezika i književnosti i španjolskog jezika i književnosti na Filozofskom fakultetu u Zagrebu. Tijekom studija je bila stipendist Karlovačke županije. Diplomirala je 2005. godine stekavši zvanje profesora engleskog i španjolskog jezika i književnosti.

Pristupnica je od rujna 2003. do lipnja 2005. radila u privatnoj školi za strane jezike Educa d.o.o. u Karlovcu gdje je izvodila jezičnu nastavu u svim dobnim skupinama polaznika. Dakle, do trenutka pokretanja natječaja pristupnica je imala manje od dvije godine nastavnog iskustva.

Član je Udruge profesora engleskog jezika HUPE, pa je tako 2004. i 2005. sudjelovala na konferencijama HUPE u Dubrovniku i Puli. 2003. godine je sudjelovala u radu ELT konferencije u organizaciji Oxford University Pressa. Međutim, pristupnica nije navela je li na tim stručnim skupovima imala izlaganja, a nije navela niti da ima objavljene radove.

Tatyana Butorac

Pristupnica je osnovno obrazovanje stekla u Kanadi, a potom u Zagrebu maturirala u Jezičnoj gimnaziji i upisala studij engleskog jezika i književnosti i talijanskog jezika i književnosti na Filozofskom fakultetu u Zagrebu. Diplomirala je 1996. godine.

Od 1997. godine do danas radi u Osnovnoj školi Granešina kao učitelj engleskog jezika. Uz nastavni rad pristupnica se bavi nizom aktivnosti vezanih uz nastavu engleskog jezika. Od 1998. mentor je studentima anglistike, a od 2001. član Državnog povjerenstva za odobravanje udžbenika iz engleskog jezika za osnovne i srednje škole. Također je od 2002. godine član Državnog povjerenstva za provedbu natjecanja iz stranih jezika.

Kako navodi u molbi, sudjelovala je u radu cijelog niza stručnih skupova u organizaciji Odsjeka za anglistiku FF-a.

Od listopada 2004. surađuje s izdavačkom kućom Longman na promociji udžbeničkog kompleta English Adventure te održava radionice na temu raznih aktivnosti iz područja ranog učenja engleskog jezika.

Pristupnica ima ukupno devet godina radnog staža u nastavi, ali, prema priloženoj dokumentaciji, nema nijedan objavljen rad.

Mišljenje

Razmotrivši prijave na natječaj i pristiglu dokumentaciju, Povjerenstvo je zaključilo da nijedna pristupnica ne udovoljava minimalnim uvjetima koje propisuje Rektorski zbor za izbor u zvanje lektora ili višeg lektora, ni prema Odluci Rektorskog zbora koja se primjenjuje od 1. siječnja 2006., ni prema Odluci koja je bila na snazi dotada. Nijedna pristupnica nema objavljen nijedan stručni rad, a Nikolina Baršić usto nema ni dovoljno dugo nastavno iskustvo.
Stručno povjerenstvo

mr.sc. Snježana Veselica-Majhut, viši lektor

dr.sc. Milena Žic Fuchs, izv.prof.

mr.sc. Vesna Beli, viši lektor
Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 8. ožujka 2006.
Fakultetskom vijeću

Filozofskog fakulteta

Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta na sjednici održanoj 24. listopada 2005. godine imenovalo nas je u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta pristupnica za izbor u suradničko zvanje i radno mjesto asistenta za područje humanističkih znanosti, polje filologija, grana germanistika na Učiteljskoj akademiji u Zagrebu. Podnosimo ovaj

izvještaj

Na natječaj objavljen u "Vjesniku" 13. srpnja 2005. godine javile su se tri pristupnice: ana šenjug, ivana rončević i ksenija koščak.

ana šenjug (rođena 1980. u Zaboku) završila je 2005. godine na Učiteljskoj akademiji u Zagrebu stručni dodiplomski studij učitelja osnovne škole s pojačanim programom iz nastavnog predmeta njemački jezik i stekla visoku stručnu spremu i stručno zvanje "diplomirani učitelj spojačanim programom iz nastavnog predmeta njemački jezik" (priložena potvrdnica). Tijekom studija dobila je tromjesečnu stipendiju za izradu diplomskog rada na sveučilištu u Beču, pohađala ljetni tečaj na sveučilištu u Bonnu, sudjelovala je na posebnim seminarima, izlagala na stručnim skupovima i objavila jedan stručni rad u koautorstvu. Od 13. siječnja 2003. godine radi kao učiteljica njemačkog jezika na osnovnoj školi u Pregradi.

ivana rončević (rođena 1978 u Somboru) diplomirala je 2003. godine na Pedagoškom fakultetu u Osijeku engleski i njemački jezik i književnost i stekla visoku stručnu spremu i stručno zvanje "profesora engleskog jezika i književnosti i njemačkoga jezika i književnosti" (priložena diploma). Njezina prosječna ocjena tijekom studija je 3,94 (priložen ovjereni popis položenih ispita s ocjenama i prosječnom ocjenom). Boravila je pola godine i školovala se u SAD-u, pohađala tečaj talijanskog jezika u Italiji i mađarskog jezika u Osijeku, imala je istraživačku stipendiju za sveučilište u Beču, te pohađala tečaj njemačkog i europskog prava na Pravnom fakultetu u Zagrebu. Prevodila je, radila kao inokorespondent, a od rujna 2005. godine radi kao nastavnica engleskog i njemačkog jezika na srednjoj školi u Dugom Selu. Pristupnica je priložila dvije preporuke profesora iz Osijeka.

ksenija koščak (rođena 1970. u Varaždinu) završila je 2001. godine na Filozofskom fakultetu u Zagrebu studij opće lingvistike i njemačkog jezika i književnosti i stekla stručni naziv "diplomirani lingvist i germanist" (priložena diploma). Iz popisa položenih predmeta i ocjena proizlazi da je njezina prosječna ocjena tijekom studija 3,12. Radila je kao nastavnica njemačkog jezika na srednjim školama i tečajevima, a trenutno radi na određeno vrijeme kao tajnica, korespondentica i prevoditeljica u uredu direktora Tvornice alatnih strojeva u Varaždinu. Stručni ispit za zanimanje profesora njemačkog jezika položila je 2002. godine s općim uspjehom "uspješan"

Učiteljska akademija uputila je Filozofskom fakultetu 8. prosinca 2005. godine molbu za mirovanje postupka ovog izbora dok ne dobije mišljenje Ministarstva znanosti, obrazovanja i športa RH "da li osoba koja je diplomirala četverogodišnji studij razredne nastave s pojačanim programom njemačkog jezika ispunjava zakonske uvjete za izbor na radno mjesto i suradničko zvanje asistenta za znanstveno područje humanističkih znanosti, polje jezikoslovlje, grana germanistika".

Učiteljski fakultet dostavio je 10. veljače 2006. godine Filozofskom fakultetu traženo mišljenje Ministarstva koje smatra da "uvjete za izbor na navedeno radno mjesto i suradničko zvanje asistenta ispunjava jedino pristupnik koji je diplomirao u području humanističkih znanosti, polju jezikoslovlje, grani germanistika i spada u red najuspješnijih studenata germanistike, u skladu s člankom 97. Zakona o znanstvenoj djelatnosti i visokom obrazovanju ("Narodne novine" 123/03, 198/03, 105/04 i 174/04)".

Stoga iznosimo ovo mišljenje:

ana šenjug ne ispunjava uvjete za izbor u suradničko zvanje i radno mjesto asistenta za područje humanističkih znanosti, polje filologija, grana germanistika na Učiteljskom fakultetu u Zagrebu, jer nije diplomirala u području humanističkih znanosti, polju jezikoslovlje, grani germanistika (članak 97. Zakona o znanstvenoj djelatnosti i visokom obrazovanju, NN 123/03, 198/03, 105/04 i 174/04).

ivana rončević ne ispunjava uvjete za izbor u suradničko zvanje i radno mjesto asistenta za područje humanističkih znanosti, polje filologija, grana germanistika na Učiteljskom fakultetu u Zagrebu, jer prosjekom svojih ocjena tijekom studija od 3,94 ne spada u red najuspješnijih studenata germanistike čiji je prosjek ocjena za 2003. godinu bio u rasponu od 4,30 do 4,97 (članak 97. Zakona o znanstvenoj djelatnosti i visokom obrazovanju, NN 123/03, 198/03, 105/04 i 174/04).

ksenija koščak ne ispunjava uvjete za izbor u suradničko zvanje i radno mjesto asistenta za područje humanističkih znanosti, polje filologija, grana germanistika na Učiteljskom fakultetu u Zagrebu, jer prosjekom svojih ocjena tijekom studija od 3,12 ne spada u red najuspješnijih studenata germanistike čiji je prosjek ocjena za 2001. godinu bio u rasponu od 4,24 do 4,67 (članak 97. Zakona o znanstvenoj djelatnosti i visokom obrazovanju, NN 123/03, 198/03, 105/04 i 174/04).

U Zagrebu, 5. travnja 2006.

dr. sc. Maja Häusler, izv. prof.

dr. sc. Ana Petravić, doc. (Učiteljski fakultet, Zagreb)

dr. sc. Velimir Piškorec, doc.
Izvještaj je prihvaćen na sjednici Odsjeka za germanistiku od 13. travnja 2006.

FAKULTETSKOMU VIJEĆU

FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

 Zagreb, 6. travnja 2006.

Godišnji izvještaj o radu znanstvene novakinje TIHANE KLEPAČ

na projektu Nacionalni ideologemi u modernoj hrvatskoj i irskoj književnosti
Tihana Klepač je 1. ožujka 2005. godine u svojstvu znanstvenog novaka primljena na projekt br. 0130450, Nacionalni ideologemi u modernoj hrvatskoj i irskoj književnosti.

Akademske godine 2003/2004. upisala je doktorski studij Znanost o književnosti gdje je s odličnim uspjehom položila tri ispita. Trenutno priprema posljednji ispit i prikuplja građu za izradu doktorskog rada. Početkom rujna 2005. sudjelovala je u radu Okruglog stola o australskoj književnosti u Ljubljani, u Sloveniji u organizaciji Sveučilišta u Ljubljani i Australskog veleposlanstva u Sloveniji. Krajem rujna 2005. u Debrecenu u Mađarskoj pohađala je seminar Billa Ashcrofta Cultural Visions u Organizaciji EASA-e i Sveučilišta u Debrecenu te sudjelovala u 8. Biennial EASA Conference – ReVisions of Australia: Histories, Images, Identities, s radom pod naslovom «Early Australian Travel Writing». Svoj je boravak u Debrecenu, uz predstavljanje rada, iskoristila za usavršavanje u australskoj književnosti te za prikupljanje znanstvene građe za doktorat u kojem će izučavati devetnaestostoljetnu australsku književnost. Ove je godine objavila recenziju knjige Mortona Levitta The Modernist Masters - Studies in the Novel naslovljenu «Zapisi o modernističkom romanu», (Književna smotra, godište XXXVII/2005, broj 136-137 (2-3), str. 137-139).
Tijekom ove akademske godine Tihana Klepač je aktivno surađivala u radu na projektu Nacionalni ideologemi u modernoj hrvatskoj i irskoj književnosti. Od kada je primljena na projekt sudjeluje u nastavi prve godine (seminar «Uvod u studij engleske književnosti»). Svojim radom, zalaganjem te načinom obavljanja svojih dužnosti pokazala se kao sposobna i vrijedna znanstvena novakinja i uspješna nastavnica koja udovoljava postavljenim uvjetima, te stoga molim Vijeće da prihvati ovo pozitivno izvješće i proslijedi ga Ministarstvu znanosti i tehnologije Republike Hrvatske.

Dr. sc Ljiljana Ina Gjurgjan, izv. profesor

 voditelj projekta

 Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 6. travnja 2006.
Dr. sc. Tomislav RAUKAR, red. prof. u m.
Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za povijest

Ul. Ivana Lučića 3

HR – 10 000 Zagreb

PREDMET: Godišnji izvještaj o radu znanstvenog novaka Tomislava Galovića

(od prosinca 2004.)

Tomislav Galović (r. 1979.), profesor povijesti i diplomirani arhivist, kao znanstveni novak primljen je u prosincu 2003. na projekt Hrvatska društva u razvijenom i kasnom srednjem vijeku (voditelj dr. T. Raukar) koji je registriran pri Ministarstvu znanosti, obrazovanja i športa Republike Hrvatske (br. 0130466).

U razdoblju od prosinca 2004. znanstveni novak T. Galović nastavio je izvršavati obveze na poslijediplomskom studiju Hrvatske povijesti (smjer: srednji vijek) na Filozofskom fakultetu u Zagrebu, kao i na studiju Latinskoga jezika i rimske književnost na Odsjeku za klasičnu filologiju Filozofskog fakulteta u Zagrebu.
Njegov znanstveno-istraživački interes usmjeren je prema hrvatskoj srednjovjekovnoj povijesti i pomoćnim povijesnim znanostima, a navlastito prema povijesti otoka Krka.

Kao suradnik Leksikografskog zavoda Miroslav Krleža u Zagrebu na projektu Hrvatska enciklopedija (ur. A. Kovačec), napisao je nekoliko enciklopedijskih članaka iz struke pomoćne povijesne znanosti.

T. Galović je od prosinca 2004., tj. od posljednjeg izvještaja objavio ove radove: u Hrvatskoj enciklopediji, sv. VII. (Mal-Nj), izd. Leksikografski zavod Miroslav Krleža, Zagreb 2005., s.v.: Müller, David Heinrich von; Nuber, Karlo Franjo; Numizmatika, časopis; numizmatika; te opširniji prikaz Novi pregled povijesti Kršćanstva i Crkve u razdoblju staroga i srednjega vijeka (Slavko KOVAČIĆ, Kršćanstvo i Crkva u staromu i srednjemu vijeku, Manualia Universitatis studiorum Spalatensis – Udžbenici Sveučilišta u Splitu, izd. Verbum, Split 2004., 256 str.), Riječki teološki časopis, god. XIII, br. 1(25), Rijeka 2005., str. 295-298. U pripremi za objavljivanje ima još nekoliko tekstova.
U 2005. godini kolegi T. Galoviću dodijeljena je Državna nagrada za znanost za 2004. za znanstvene novake (znanstveno područje: humanističke znanosti; znanstveno polje: povijest; znanstvena grana: hrvatska povijest) od strane Hrvatskoga sabora i Ministarstva znanosti, obrazovanja i športa Republike Hrvatske.

Od 18. do 29. srpnja 2005. kao stipendist boravio je dva tjedna na Central European University (CEU) – Summer University u Budimpešti gdje je pohađao nastavu (course: Conflict and the Law in Medieval Europe) i istraživao po budimpeštanskim knjižnicama.

Također treba napomenuti da je kolega Galović od 16. svibnja 2005. (do 16. siječnja 2006.) na civilnoj službi u Centru za kulturu Novi Zagreb.

Kao voditelj projekta ocjenjujem da je Tomislav Galović ispunio obveze znanstvenog novaka (nastavne i istraživačke) te predlažem Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati podneseno izvješće.

U Zagrebu, ---------- 2006.

Prof. dr. sc. Tomislav Raukar
Prof. dr. Miljenko Jurković

Voditelj projekta 0130426

Filozofski fakultet u Zagrebu

I. Lučića 3

10000 Zagreb

broj:01-06-17/1

Zagreb, 31. ožujka 2006.

GODIŠNJI IZVJEŠTAJ O RADU ZNANSTVENE NOVAKINJE

NIKOLINE MARAKOVIĆ

Znanstvena novakinja Nikolina Maraković suradnica je na projektu 0130426 «Hrvatska umjetnička baština od kasne antike do romanike u europskom kontekstu». Radom na prethodnom projektu, 130726 «Ranokršćanska i starohrvatska arhitektura i skulptura» novakinja je temeljem odobrenja Ministarstva znanosti i tehnologije započela s radom na Odsjeku za povijest umjetnosti od 01. 11. 2001. U veljači 2002. izabrana je u istraživačko zvanje mlađeg asistenta odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu. Akademske godine 2004./05. upisala je doktorski studij iz povijesti umjetnosti na Filozofskom fakultetu u Zagrebu.

U akademskoj godini 2003./04. novakinja je održavala izborni predmet «Umjetnost srednjega vijeka – odabrane teme». Od akademske godine 2004./05. znanstvena novakinja održava seminare iz predmeta «Umjetnost kasne antike i ranog srednjeg vijeka», pismene ispite i konzultacije. Održavala je konzultacije za više diplomskih radnji kojima je mentor bio prof. dr. Miljenko Jurković te bila član komisije u četiri obrane diplomskih radnji na Katedri za kasnu antiku i rani srednji vijek. U 2005. i u 2006. godini vodila je s prof. dr. Miljenkom Jurkovićem terensku nastavu Akvileja-Grado-Ravena, te višednevnu terensku nastavu u Dalmaciji.

Tijekom 2005. godine znanstvena novakinja je nastavila s radom na projektu, pripremajući dokumentaciju za korpus ranosrednjovjekovne skulpture Istre i Kvarnera. Sudjelovala je s izlaganjem na međunarodnom znanstvenom simpoziju «Grad u srednjemu vijeku», Motovun, 2005., s radom pod naslovom «Social Change and the Idea of Urbanity between Late Antiquity and Early Middle Ages» (s T. Turkovićem). Na projektu je objavila dva izvorna znanstvena rada - «Prilog poznavanju najranije faze ranokršćanskog kompleksa Sv. Marije na groblju u Osoru» (s T. Turkovićem; Peristil, 2005., u tisku) i «La nascita del primo romanico in Croazia nel contesto delle grande riforme ecclesiastiche del secolo undicesimo» (s M. Jurkovićem, Festschrift Quintavalle, Parma, 2006., u tisku) te stručnu recenziju knjige «Sabine Schrenk: TextilIen des Mittelmeerraumes aus spätantiker bis frühislamischer Zeit» («Hortus artium medievalium» 11, 2005., str. 352-353).
Znanstvena novakinja je koautor hrvatskog dijela rječnika stručnih termina na međunarodnom projektu «Europski korpus arhitekture prvoga milenija». Sudjelovala je u organizacijskom odboru izložbe «Renesansa u Francuskoj», održanoj u Galeriji Klovićevi dvori (svibanj-srpanj, 2005.) te radila na pripremi kataloga. Bila je član organizacijskog odbora dvanaestog simpozija Međunarodnog istraživačkog centra za kasnu antiku i srednji vijek u Motovunu, te član uredništva jedanaestog broja časopisa «Hortus artium medievalium» («The Altar from the 4th to the 15th Century»).

Rad znanstvene novakinje N. Maraković tijekom protekle godine ocijenjujem kao izuzetno kvalitetan, kako u izvršavanju i pristupu obvezama na Odsjeku za povijest umjetnosti, tako i u istraživačkom radu na projektu i suradnji na međunarodnim projektima.

Prof. dr. Miljenko Jurković

Na sjednici Fakultetskog vijeća od 27. ožujka 2006. imenovani smo u Stručno povjerenstvo za ocjenu doktorskog rada Maje Anđel pod naslovom „Strukturieren von Verbargumenten im konnektionistischen Modell“, te Vijeću podnosimo sljedeći

IZVJEŠTAJ

Disertacija Maje Anđel „Strukturieren von Verbargumenten im konnektionistischen Modell“ napisana je na njemačkom jeziku sukladno odluci Fakultetskog vijeća od 13. travnja 2005., jer je sumentor u izradi radnje prof. dr. G. Dorffner s Medicinskog Sveučilišta u Beču. U nastavku izvještaja o radnji ćemo izvještavati samo hrvatski. Disertacija se sastoji od sedam poglavlja: 1. Uvod, 2. O ovome radu, 3. Martin i Jakob, umjetne neuronske mreže za određivanje glagolske valentnosti, 4. Rezultati u odnosu na hipoteze, 5. Tumačenje rezultata, 6. Zaključak i rasprava, 7. Bibliografija. Poglavlja se dijele na više podpoglavlja. Četiri priloga sadrže istraženi korpus (Prilog A), kriterije za morfološko i semantičko kodiranje leksičkih jedinica (Prilog B), grupiranje leksičkih jedinica kao rezultat morfološkog i semantičkog kodiranja (Prilog C) te algoritme („gramatike“) za generiranje rečeničnog korpusa iz zadanog leksičkog materijala (Prilog D), ukupno 188 stranica.

Pisani dio disertacije predstavlja opis procesa generiranja i kodiranja dvojezičnoga korpusa, zatim koncipiranja, stvarnog konstruiranja i treniranja dviju umjetnih neuronskih mreža i na kraju analizu rezultata njihova učenja.

U uvodu autorica tumači nastanak pojma glagolske valentnosti, te obrazlaže najvažnije pojmove vezane uz nju – obveznost i fakultativnost glagolskih aktanata, slobodne dopune. Predstavlja se problematika kriterija razgraničenja i klasificiranja navedenih kategorija, jer konkretna primjena teorijskih spoznaja pri konstrukciji bilo kakvog računalog modela, pa tako i u ovom slučaju, zahtijeva nedvosmislenu kategorizaciju svakog jezičnog elementa, a u ovoj se radnji to osobito odnosi na njihovu sintaktičku vrijednost. Slijedi podpoglavlje o značenju glagolske valentnosti, tj. strukture glagolskih argumenata u psiholingvističkim istraživanjima, eksperimentalni dio kojih predstavljaju i računalni – konekcionistički modeli. U drugom dijelu uvoda autorica obrazlaže pojam konekcionizma. Ukratko opisuje njegovu povijest i povijest razvitka neuronskih mreža, te obrazlaže razliku između algoritama temeljenih na slijedu pravila i sustava koje pokreće samo masa podataka (data-driven), u kakve se ubrajaju i neuronske mreže. Budući da sam naziv neuronske mreže upućuje na povezanost s uzorima iz biologije, autorica logičnim slijedom obrazlaže biološku pozadinu zamisli o neuronskoj mreži, tj. biološke neurone kao nadahnuće za matematički model spleta umjetnih neurona. U nekoliko kratkih podpoglavlja tumači se osnovna matematička podloga funkcioniranja neuronskih mreža i predstavljaju se najvažniji pojmovi – veze između umjetnih neurona (connections), slojevi neurona, transferska funkcija, funkcija korekcije pogreške, višedimenzionalni prostor, lokalni i globalni minimum. Osobitu pozornost autorica posvećuje obrazlaganju načina kodiranja jezičnih podataka, tj. njihova prevođenja u oblik prilagođen računalnoj obradi, ali na način da semantički odnosi između leksičkih jedinica u geometrijskom (prostornom) tj. logičkom smislu ipak budu slični odnosima kakve nalazimo u stvarnome svijetu. Ukratko tumači i različite moguće arhitekture neuronskih mreža, s osobitim osvrtom na sentence gestalt, mrežnu arhitekturu odabranu za ovaj rad i njezinu dosadašnju primjenu u (psiho)lingvističkim istraživanjima u svijetu. Unatoč biološkom neuronu kao nadahnuću za neuronske mreže, autorica na kraju uvodnog poglavlja ipak upozorava na rastuću divergenciju između modela s ciljem vjerne imitacije stvarnih bioloških procesa i pragmatično orijentiranih modela s namjerom što uspješnije simulacije stvarnih procesa, ali bez opterećivanja biološkom opravdanošću matematičkog procesa.

U drugom poglavlju predstavljaju se glavna obilježja provedenog istraživanja. Kao glavni cilj navodi se ispitivanje uloge morfološke markiranosti u procesu dekodiranja rečenične sintakse. Psiholingvistička istraživanja jezičnog usvajanja u različitim jezicima upućuju na zaključak da jača morfološka obilježenost olakšava sintaktičko dekodiranje, a simulacija u neuronskoj mreži poslužila je kao metoda za empirijsku provjeru takve tvrdnje. Kao teorijska podloga odabrana je Teorija prirodnosti Dresslera, Mayerthalera, Panagla i Wurzela. Postavljeno je pet hipoteza kojima se predviđa uspješnost učenja dviju neuronskih mreža treniranih paralelnim, semantički ekvivalentnim podacima iz dva različita jezika, njemačkog i hrvatskog, i to u različitim uvjetima treninga – s izoliranom semantičkom informacijom, s izoliranom morfološkom informacijom (ne-riječima) i ukupnom semantičkom i morfološkom informacijom. Korpus rečenica koje su poslužile kao podaci za treniranje mreža umjetno je generiran skup jednostavnih rečenica.

U trećem poglavlju detaljno se opisuje nastanak dvaju modela iz različitih aspekata. U detaljnom opisu nastanka korpusa, autorica obrazlaže zašto korpus prirodnih rečenica ne bi bio pogodan za treniranje neuronske mreže i kako su odabrani elementi od kojih je korpus nastao. Također tumači sam proces generiranja rečenica, te osobitosti korpusa na svakome od dvaju jezika. Zatim se detaljno objašnjava proces kodiranja pojedinih riječi u semantičkom i morfološkom smislu. On se temelji na jednostavnoj komponencijalnoj analizi koja katkad u smislu kognitivne lingvistike ne diferencira dovoljno slične semantičke sadržaje, ali se pokazala jedinim praktičnim načinom reprezentacije jezičnog sadržaja u svrhu izrade ovakvih i sličnih modela. Kako obilježja prema kojima su leksemi semantički kodirani ne bi bila posve arbitrarna, kao temelj za semantičko kodiranje poslužila je analiza iz Wordneta. Morfološko kodiranje riječi temelji se na sličnim načelima, ali je mnogo jasnije, jer je morfološke podatke lakše kvantificirati. Budući da je u ovom slučaju riječ o modelu s tzv. nadziranim učenjem, također se tumači način kodiranja nadzornog signala. U zasebnom podpoglavlju tematizira se određivanje valencijske vrijednosti glagolskih dopuna u ovim modelima, jer ono nije uvijek jednostavno i jednoznačno odredivo, što je unaprijed najavljeno u uvodnom dijelu rada. Zatim autorica ukratko objašnjava tehnički aspekt kodiranja korpusa, kreiranja sentence gestalt mreža i konkretnu matematičku podlogu njihova treninga. U drugom dijelu trećeg poglavlja opisuje se tijek treninga na tri moguća načina (kompletna informacija, semantička informacija i morfološka informacija) i prezentiraju se brojčani rezultati treninga. Zatim se predstavljaju načini testiranja uspješnosti učenja. Zatim se uz brojne primjere detaljno analizira uspješnost učenja mreže za svaki jezik zasebno, a zatim slijedi usporedba. U kvalitativnoj analizi autorica istražuje i tumači pogreške s lingvističkog (sintaktičkog) stajališta i svrstava ih za oba jezika u osnovne skupine – dativne dopune, prijedložne dopune i osobne zamjenice. Razumljiva je osobitost njemačkoga velika skupina pogrešaka koje se odnose na usvajanje člana.

U četvrtom se i petom poglavlju sažimlju i usustavljuju zaključci analiza iz prethodnog poglavlja. U četvrtom se poglavlju, zahvaljujući dobivenim rezultatima, određuje valjanost polazišnih hipoteza. Izradom ovih dvaju modela potvrđene su sve hipoteze. Detaljnijom analizom korpusa i rezultata utvrđeno da razlog jačoj morfološkoj markiranosti nekog jezika nije znatno veća raznolikost gramatičkih morfema (bar se tako nije pokazalo u ovome radu), već ponajprije povoljniji odnos obličnica i pojavnica (type token ratio) tih morfema.

U petom se poglavlju nakon usporedbe obilježja dvaju istraženih korpusa tumače razlike u učenju dviju mreža onako kako sugeriraju njihovi rezultati. Obrazlaže se zašto razlika u kvantitativnim rezultatima (postotak kvadrata pogreške) ne rezultira velikom razlikom u kvalitativnim rezultatima (postotna aproksimacija točnog odgovora), te kako je na konačne rezultate utjecala neizbježna razlika u veličini matrica svakog od jezika. Nadalje, tumači se utjecaj sintaktičkih razlika dvaju jezika na rezultate treninga. Tumači se relativno slabiji uspjeh obiju mreža u klasifikaciji fakultativnih dopuna u ovisnosti o frekvenciji i glagolskoj distribuciji dopuna. Treninzi s izoliranom semantičkom informacijom pokazuju tek nešto slabiji rezultat od treninga s potpunom informacijom, a kvalitativno rezultati su gotovo identični. Treninizi s izoliranom morfološkom informacijom pokazuju da tekst sastavljen od ne-riječi, ali s morfološkim markiranjem ipak omogućava određeni stupanj razumijevanja, naravno samo gramatičkog tipa, ali rezultat ovisi o odnosu obličnica i pojavnica gramatičkih morfema u tekstu.

Šesto poglavlje sadrži sažeti pregled sadržaja radnje.

Disertacija Maje Anđel «Strukturieren von Verbargumenten im konnektionistischen Modell» izuzetan je znanstveni rad i s obzirom na teorijske dosege i s obzirom na metodološki pristup. Ova je naime radnja prvo interdisciplinarno istraživanje u kojem su povezana lingvistička polazišta i računalno modeliranje u supostavljanju njemačkog i hrvatskog.

Stoga predlažemo Fakultetskom vijeću da prihvati izvještaj i kandidatkinju uputi na daljnji postupak.

U Zagrebu, 5. travnja 2006.

dr. sc. Damir Boras, izv. prof.

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

dr. sc. Milica Gačić, red. prof., Učiteljski fakultet u Zagrebu

dr. sc. Georg Dorffner, izv. prof., Institut za medicinsku kibernetiku i umjetnu inteligenciju, Medicinsko sveučilište u Beču

dr. sc. Velimir Piškorec, doc.

 Zagreb, 27. ožujka 2006.

Dr. sc. Boris Pritchard, red. prof.

Dr. sc. Mirko Gojmerac, izv. prof.

Dr. sc. Ada Gruntar Jermol, doc.

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu
Predmet: Ocjena doktorske disertacije mr. sc. Dragice Bukovčan

Na sjednici održanoj 26. siječnja 2006. godine Fakultetsko vijeće Filozofskog fakulteta imenovalo nas je u Stručno povjerenstvo za ocjenu doktorskog rada mr. sc. Dragice Bukovčan pod naslovom Polileksički izrazi u jeziku struke na primjeru njemačkog jezika kriminalistike i kriminologije. Podnosimo Vijeću ovaj

I Z V J E Š T A J

Doktorska disertacija mr. sc. Dragice Bukovčan „Polileksički izrazi u jeziku struke na primjeru njemačkog jezika kriminalistike i kriminologije“ sastavljena je od uvoda i četiri dijela, od kojih svaki obuhvaća više poglavlja. Nakon sažetka „Zaključna razmatranja“ slijedi glosar polileksičkih izraza, popis pojmova na hrvatskom i njemačkom jeziku i opsežan popis literature.

Doktorandica u uvodu detaljno opisuje predmet svoga istraživanja, određuje opseg i sadržaj teme te postavlja cilj svoga rada koji se sastoji u identifikaciji, opisu i terminološkom određenju višerječnih izraza u jeziku struke kriminalistike i kriminologije. U fokus istraživanja Dragica Bukovčan stavlja one stručnojezične sklopove njemačkog jezika koji u spomenutom jeziku struke imaju obilježja termina te njihove istovrijednice u hrvatskom jeziku.

Prvi dio disertacije (str. 7-33) koji nosi naslov „Teorijski okvir i podjela disciplina“ obuhvaća dva poglavlja, „Proučavanje jezikâ struke danas – stanje i problemi“ i „Jezik prava i srodnih disciplina“. U tome dijelu opisuje se teorijska podloga istraživanja, analiziraju noviji teorijski pristupi pojmu jezika struke, njegove značajke općenito, a zatim se pobliže opisuje jezik prava i srodnih disciplina te unutar njih određuje mjesto jezika kriminalistike i kriminologije kao dijela jezika kaznenih znanosti.

Razrada teorijskog okvira nastavlja se i u drugom dijelu disertacije pod naslovom „Sustavi pojmova i terminologija“ (str. 34-106) koji sadrži dva velika poglavlja, „Pojmovi i njihovo strukturiranje“ i „Terminologija kao lingvistička poddisciplina“. Terminološka razmatranja u prvom od spomenutih poglavlja imaju izuzetnu vrijednost. Doktorandica se bavi oblicima pojmovnog strukturiranja znanja, konceptualizacijom pojmova, lingvističkim tumačenjem pojmova u pravnim disciplinama, nazivom, sadržajem i opsegom pojma, pitanjem kako nastaju termini, njihovom klasifikacijom itd. U poglavlju „Terminologija kao lingvistička poddisciplina“ Dragica Bukovčan raspravlja o terminologiji kao sustavu pojmova, o odnosima među pojmovima, njihovoj ekvivalentnosti, funkcionalnoj podudarnosti, o prazninama u pojmovnim sustavima, o nazivima i njihovom normiranju, o nazivnim oblicima itd. Posebno treba istaknuti razmišljanja o naravi definicije i njezinoj funkciji u stvaranju termina koja svojom širinom nadilaze područje lingvistke.

Treći dio disertacije posvećen je frazeoločkim teorijama i njihovoj primjeni na jezik struke. Budući da su tema istraživanja višerječni izrazi u jeziku struke, bilo je potrebno detaljnije se pozabaviti i frazeologijom kao lingvističkom poddisciplinpom, a osobito odnosom frazeologije i terminologije te frazeologijom jezika struke. I u ovome dijelu o frazeološkim teorijama doktorandica je vrlo studiozno i duboko zahvatila u jedno područje lingvistike koje pored nejedinstva na teorijskoj razini karakterizira nepostojanje jasnog i jednoznačnog predmeta proučavanja nečega, što je možda najbolje može opisati kao višečlani makroznak. U ovome poglavlju nije se moglo izbjeći niti pitanje kolokacija, o kojima u literaturi postoje različita shvaćanja. Kolokacije se često izjednačuju s kongruencijom te sa kookurencijom ili supojavljivanjem. Od tih i drugih sintaktičkih sklopova kolokacije bi se trebalo razgraničiti kao sintagmatske kombinacije jezičnih jedinica, koje karakterizira stabilnost te pomak u značenju. Obično se radi o sužavanje značenja sve do potpune terminologizacije. Autorica se priklonila jednom općem stavu da se kod kolokacija radi o idiosinkratičkom povezivanju elemenata, a uslijed čestog zajedničkog pojavljivanja te se kombinacije s vremenom petrificiraju i tako nastaju 'čvrste kolokacije'. Ovo je jedno od rijetkih mjesta u ovoj disertaciji koje je trebalo još pojasniti i potkrijepiti primjerima jer kolokacije zauzimaju središnje mjesto među višerječnim terminima.

Četvrti dio disertacije „Polileksički izrazi u kriminalistici i kriminologiji“ (str. 121-233) metodološki je središnji i najvažniji. On sadrži tri velika poglavlja s mnoštvom podpoglavlja. U prvome od tih poglavlja pod naslovom „Teorijske odrednice za terminološki usmjeren model analize“ analiziraju se morfosintaktičke, terminološko-frazeološke, semantičke i funkcionalne osobitosti višerječnih izraza. Doktorandica navodi prema morfološkom kriteriju dvočlane, tročlane, četveročlane i višečlane polileksičke izraze koje ovdje naziva samo kolokacijama. U terminološkom pogledu razlikuje terminologizirane kolokacije, stručne fraze, klišeizirane fraze, frazeotermine i imenske stereotipe. O ovoj klasifikaciji moglo bi se diskutirati jer podjela nije izvedena prema jedinstvenom kriteriju, a klišejizirane fraze ili stručnojezični pragmatemi koji se često sastoje i od nekoliko kompletnih rečenica nepotrebno šire pojam polileksičkog stručnog izraza. Za razliku od toga opis semantičkih i funkcionalnih osobitosti polileksičkih izraza izveden je korektno. Na kraju ovog poglavlja autorica se bavi pojmovnim i jezičnim posuđivanjem višečlanih stručnih izraza i konstatira da je jezično posuđivanje, tzv.‚prevedene posuđenice’, posljedica pojmovnog posuđivanja. Takva rješenja, kao što pokazuju njemačko-hrvatski primjeri, obično su loša. Autorica za prevođenja termina predlaže „komparativni pristup“, tj. višerazinsku usporedbu, pojmovnu, funkcionalnu, terminološku i leksičku. Drugo poglavlje ovog dijela disertacije posvećeno je metodološkoj odrednici lingvističke analize koja će uslijediti u idućem poglavlju. Autorica ističe metodološku interdisciplinarnost svoga pristupa. U odabiru i pripremi korpusa za analizu koristila se spoznajama korpusne lingvistike i računalne tehnologije. Terminološka obrada izvedena je uz podršku različitih računalnih programa i alata. Analiza korpusa je zahtijevala pored lingvističkih (leksikoloških, terminoloških itd.) još i teorijska znanja iz niza drugih znanstvenih disciplina, npr. logike i statistike. Korpus istraživanja je reprezentativan za stručni jezik kriminalistike i kriminologije, a načinjen je ekscerpiranjem udžbenika, rječnika i leksikona, znanstvenih i stručnih časopisa te zakonskih tekstova (Kazneni zakon i Zakon o kaznenom postupku te odgovarajućih njemačkih zakona). Stručnojezični sklopovi u korpusu obrađeni su uz pomoć računalnog programa za obradu velikih korpusa. Na temelju gore opisanih teorijskih i metodoloških postavki doktorandica je sastavila model za identifikaciju višerječnih jedinica u strojno čitljivom korpusu. Primjenom kombinirane statističko-lingvističke metode dobiveno je nekoliko vrsta podataka koji su objedinjeni radi identifikacije pojedinih kategorija višerječnih izraza te izdvajanja termina ili terminoloških kandidata među njima. Model se dijeli u četiri segmenta: statistički, leksičko-sintaktički, semantički i terminološki. Osnovni statistički podatak predstavljala je frekvencijska lista. Na temelju općelingvističkih i stručnojezičnih znanja izvršena je selekcija, a tako filtrirani popis ušao je u drugi fazu statističke obrade, u automatsko sastavljanje konkordancija. Kao ključna riječ uzimala se imenica, a programski alat Concord omogućio je ispis okoline u kojoj se pojavljuje zadana imenica. Broj pojavljivanja određenog višerječnog izraza bio je kriterij za priznanje njegovog terminološkog statusa. Pored imenica kao ključne riječi uzeto je i nekoliko najfrekventnijih glagola i pridjeva.

Kao kriterij za identifikaciju polileksičkih stručnih izraza pored statističke analize poslužila je i njihova sintaktička struktura. Leksičko-sintaktička obrada temeljila se prije svega na gramatičkim i leksičkim spoznajama. Autorica je utvrdila da formalna sintaktička struktura uglavnom ne utječe na semantičku funkciju pojedinih elemenata višečlanog stručnog izraza, ali utječe na njegovu terminološku kategorizaciju. Analiza je pokazala da su dvočlani polileksički izrazi najčešći u jeziku kriminalistike i kriminologije, ali da se u korpusu mogu pronaći i fraze s tri, četiri ili više elemenata. Jedna od spoznaja je i postojanje tzv. sintaktičkih lanaca, tj. nizanja nekoliko višerječnih stručnih naziva koji se međusobno uvjetuju, odnosno jedan zahtijeva prisutnost drugog polileksičkog izraza.

Doktorandica je provela i semantičku analizu polileksičkih stručnih izraza. Pritom je kao posebnosti izdvojila antonimiju, negaciju, glagolsku polisemiju i metaforičnost višerječnih naziva.

U posljednjem poglavlju izvršena je i terminološka analiza, odnosno ekscerpcija termina i terminoloških kandidata na temelju učestalosti pojavljivanja i sintaktičke strukture višerječnih naziva.

Doktorska disertacija mr. sc. Dragice Bukovčan predstavlja vrlo vrijedan doprinos razumijevanju leksičkih i terminoloških osobitosti njemačkog i hrvatskog jezika pravne struke, određujući teorijske okvire i mjesto višečlanih leksičkih izraza u jeziku struke općenito. Izuzetnu vrijednost disertacije čine promišljanja terminoloških pitanja, istraživanje funkcije definicije u terminologiji te opis višerječnih izraza na morfološkoj, terminološkoj i semantičkoj razini. Doktorandica je na kraju izradila i vlastitu tipologiju i klasifikaciju višečlanih, ptetežito dvočlanih izraza u njemačkom jeziku. Bez obzira na neke primjedbe glede terminologije, npr. pojam kolokacije, gdje je teško povući jasne pojmovne granice, Dragica Bukovčan je ovim doktorskim radom pokazala da izvrsno poznaje relevantnu znanstvenu literaturu i da se njome znade služiti s potrebnim kritičkim odmakom te da je pored lingvističkih sposobna primijeniti istraživačke metode i drugih znanstvenih disciplina. Njezino istraživanje polileksičkih izraza u jeziku struke na primjeru jezika kriminalistike i kriminologije je empirijsko, interdisciplinarno, znanstveno utemeljeno, ali i primjenljivo kao teorijski okvir za izradu rječnika ovih struka.

S obzirom na navedene kvalitete doktorske disertacije mr. sc. Dragice Bukovčan pod naslovom Polileksički izrazi u jeziku struke na primjeru njemačkog jezika kriminalistike i kriminologije predlažemo Fakultetskom vijeću da prihvati pozitivnu ocjenu Stručnog povjerenstva i kandidatkinju uputi u daljnji postupak za stjecanje znanstvenoga stupnja doktora humanističkih znanosti.

Stručno povjerenstvo:

1. Dr. sc. Boris Pitchard, red. prof.

 predsjednik Povjerenstva

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

 član Povjerenstva i mentor

3. dr. sc. Ada Gruntar Jermol, docent

 član Povjerenstva
FAKULTETSKOM VIJEĆU

FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

ZAGREB, I. LUČIĆA 3

Zagreb, 27. ožujka 2006.

Predmet: ocjena doktorskog rada Ivana Boškovića Ideologija “Orjune” i njezini refleksi na književnost splitskoga književnog kruga između dvaju svjetskih ratova
Na sjednici Fakultetskoga vijeća Filozofskoga fakulteta Sveučilišta u Zagrebu izabrani smo u stručno povjerenstvo za ocjenu doktorskog rada Ivana Boškovića Ideologija “Orjune” i njezini refleksi na književnost splitskoga književnog kruga između dvaju svjetskih ratova o čemu podnosimo sljedeće

I Z V J E Š Ć E

Disertacija Ivana Boškovića obuhvaća 396 stranica računalnoga ispisa, a podijeljena je u dva dijela. Prvi dio (str. 1-105) posvećen je političkim orijentacijama i tendencijama koje su generirale kulturnu povijest Splita u prvoj polovici 20. stoljeća s težištem na ideologiji Orjune. Doktorand prikazuje njezin nastanak i oblikovanje, analizira organizacijsko djelovanje, retoriku i, osobito, časopise kao glavne poluge ideološke identifikacije Orjune. Drugi dio (str. 106-387) bavi se analizom djela sljedbenika, simpatizera i aktivista Orjune u dalmatinskom i splitskom književnom životu: Nike Bartulovića, Đure Vilovića, Mirka Korolije, Ćire Čičin-Šaina, Sibe Miličića, Ive Lahmana i dr. Cilj je bio pokazati kako je i u kojoj mjeri orjunaška ideologija determinirala njihov literarni govor i na kojim se sve razinama tekstualne organizacije mogu detektirati orjunaški ideologijski refleksi. Na kraju je radnje opsežna Literatura (str. 388-397) podijeljena na opću i posebnu - ukupno 296 bibliografskih jedinica.

U prvom dijelu disertacije, nakon kraćeg prikaza povijesti Splita, Bošković pomno istražuje djelovanje jugoslavenske nacionalističke omladine čiji rad dijelom kontinuira i čiju je ideološku platformu u svoj program ugradila i Orjuna. Teorijsku razradu ideje o jednom, srpskohrvatskom narodu, preuzeo je na sebe Milan Marjanović pa autor analizira Marjanovićeve članke u kojima konstruira teze o “narodnom jedinstvu Hrvata, Srba i Slovenaca”, o “narodu koji nastaje” i o važnosti jezika, književnosti, kulture i umjetnosti u strukturiranju ideologije “novoga naroda”. Strategija unifikacije jezika te kulturna i umjetnička hibridizacija bili su jamstvo uspjeha ideološkoga projekta pa se upravo na tim područjima očituje pojačana aktivnost jugoslavenske nacionalističke omladine. Doktorand to i dokazuje analizom njihovih glasila (časopisa “Val”, “Naprednjak”, “Ujedinjenje” i “Zastava”) i programatskih članaka čija je funkcija usmjeravanje konkretnog političkog djelovanja. Budući da je pripadnike toga ideološkog opredjeljenja (Čerina, Tartaglia, Bartulović, Čičin-Šain i dr.) zanimala prvenstveno tendenciozna i socijalno-borbena literatura, izvorne književnosti u njihovim je časopisima malo, a strogu granicu između estetske i pragmatične funkcije u tekstovima često je i nemoguće povući. Bošković argumentira i razloge zašto su unitarističke ideološke silnice našle plodno tlo upravo u splitskoj sredini. Odvojen od nacionalnog središta, Split je u to vrijeme poprište kulturnih, političkih, konfesionalnih i etničkih napetosti, a među nacionalističkom omladinom doživljavan je kao “najbuntovniji grad na Jugu Slavena”. Podgrijavanje latentnih regionalnih i partikularnih tendencija (autonomaštvo, djelovanje dalmatinskih srpskih elita, talijanaštvo) ugrađeno je u strategiju ideologije kojoj je hrvatsko državno i nacionalno identificiranje predstavljalo zapreku u ostvarenju njezinih ciljeva.

Nakon donošenja Obznane pripadnici predratne nacionalističke omladine osnivaju u Splitu 23. 3. 1921. organizaciju Jugoslovenska Napredno-Nacionalna Omladina (JNNO), koja u svibnju 1922. godine doživljava organizacijske promjene i mijenja ime u Organizacija Jugoslovenskih Nacionalista (ORJUNA). I dok je predratno omladinsko jugoslavenstvo barem donekle uvažavalo kulturne i nacionalne posebnosti, orjunaško jugoslavenstvo počivalo je na isključivosti i negaciji svakog nacionalnog obilježja. Štoviše, borba protiv svake nacionalne kategorije i identiteta bila je primarni cilj organizacije pa ona formira oružane akcione čete i sekcije, ustrojene po vojničkom fašističkom principu. Djelovanje Orjune uključuje terorističku aktivnost i fizičko nasilje prema političkim protivnicima. Uspostavili su trajne veze s Narodnom odbranom, Udruženjem četnika i vojskom, za što su bili i financirani od Dvora. Te su veze došle do punog izražaja za vrijeme Drugog svjetskog rata kada su orjunaši, uz pomoć Talijana, pokušali Split pretvoriti u četničko uporište.

Bošković na temelju proučavanja autentičnih dokumenata i dostupne literature analizira ideološku podlogu Orjune, ustrojstvo, strukturu članstva, retoriku. Temeljito je obradio orjunaško glasilo Pobeda, pokrenuto 1921., i brojne programatske tekstove objavljene u njemu, a iz kojih je moguće derivirati glavne ciljeve organizacije i metode pomoću kojih će se ti ciljevi ostvarivati. Posebno se zadržao na odnosu Orjune prema (brojnim) političkim protivnicima: pravašima, frankovcima, klerikalcima, zagrebačkim Židovima, komunistima, Trumbiću i, osobito, Stjepanu Radiću. Istražio je i razloge zašto je Orjuna i njezina ideologija imala tako snažno uporište u Splitu i Dalmaciji (strah od talijanske opasnosti i iredentizma, odanost monarhiji, partikularni interesi, autonomistički pokret, otpornost različitih mitologema i ideologema u splitskom identitetu i dr.).

U zaključku prvoga dijela disertacije autor podastire osnovne elemente orjunaške ideologije na temelju tekstova i proglasa u njezinim glasilima. To su: zagovaranje rasnosti jugoslavenstva koje počiva na negaciji svakoga nacionalnog obilježja, isticanje vidovdanskih etičkih načela države, isključivost i mržnja prema ideološkim protivnicima i neistomišljenicima, odanost kralju i dinastiji, otpor prema Zagrebu kao središtu hrvatstva, isticanje “slobodarstva Srbije” nasuprot “služničkoj Hrvatskoj”, veličanje srpstva i srpskih ratnih pobjeda, zagovaranje ekavice i jednog jezika kao uvjeta ostvarenja jedne nacije, naglašavanje primata srpskih pisaca nad hrvatskima, negativan odnos prema katoličkoj crkvi i kleru, negativan odnos/mržnja prema političkim protivnicima (osobito prema Hrvatskom bloku, pravašima, frankovcima, Radiću i Trumbiću).

U drugom dijelu disertacije (str. 106-387) Bošković se posvetio poklonicima, simpatizerima i aktivistima Orjune u splitskom i širem, dalmatinskom kulturnom krugu. Među njima istaknuto su mjesto zauzimali književnici: Niko Bartulović, Đuro Vilović, Mirko Korolija, Ćiro Čičin-Šain, Sibe Miličić, Ivo Lahman, Branko Stanojević i dr. Neki su od njih, štoviše, uživali i status orjunaških ideologa (Bartulović, Korolija, Čičin-Šain). Ciljevi toga dijela rada su: 1) istraživanje odnosa između ideologije i književnosti; 2) detektiranje načina na koji se političke ideje transponiraju u književni tekst i 3) utvrđivanje utjecaja konkretne ideološke orijentacije na političke, građanske i životne sudbine pojedinih autora.

Ideološki refleksi prisutni su na različitim razinama tekstualnosti u djelima Nike Bartulovića, orjunaškog aktivista i četničkog ideologa. Boškovićeve analize (str. 106-182) pokazale su da je orjunaška ideologija bitno determinirala govor Bartulovićeve književnosti, osobito romana Na prelomu (1929; druga verzija Glas iz gorućeg grma, 2003) i Moj prijatelj Tonislav Malvasija (1940). U Bartulovićevim romanima ideologijski su refleksi prisutni na različitim razinama tekstualne organizacije, od svjetonazora i pokretačkih motiva, preko direktnih pripovjedačkih komentara i digresija do portreta glavnih i sporednih likova. Štoviše, Bošković u interpretaciji dokazuje da je ideologija ključ za razumijevanje sudbine protagonista (tipičnih glasnogovornika piščevih teza), a preko njih i cijele generacije, ali i ključ za razrješenje fabularne napetosti. Neke su stranice umjetnički neprerađena ideološka argumentacija koju Bartulovićevi likovi iznose kao svoje najdublje uvjerenje, svjetonazor i vodilju u životnoj praksi.

Ideologija integralističkog jugoslavenstva, izrasla na koncepciji jednoga naroda i jednoga (skerlićevskog) jezika našla je plodno tlo u djelu Ćire Čičin-Šaina. Pisao je brojne programatske tekstove, ali je ideološka supstancija utkana i u njegove književne tekstove: pjesme, putopise, drame. Neke su pjesme tek plakatna ilustracija “vidovdanske poetike”, dramski tekst Kralj i otadžbina pisan je kao apoteoza kralju i njegovoj “misiji”, dok je drama Sestre i u aktantskom rasporedu i u karakterizaciji likova bitno ideološki uvjetovana.

Mirko Korolija, jedan od najeksponiranijih članova orjunaškog pokreta i neko vrijeme predsjednik Direktorija Orjune, u svojim je književnim tekstovima jugoslavenstvo sveo na unitarističku velikosrpsku ideologiju. Njegove brojne pjesme (npr. Osvetna kancona, Himna Vardaru, Kajmakčalan, Gavrilu Principu) i drame (Zidanje Skadra; Jugana, vila najmlađa) temelje se na predvidljivoj ideološkoj matrici, na simbolima, leksiku i semantaičkom potencijalu preuzetom iz srpske nacionalne tradicije i mitologije te se može s pravom prihvatiti autorova konstatacija da je Korolija-pisac uvijek u funkciji Korolije-ideologa. I novootvoreno splitsko kazalište za njegove je intendature pretvoreno u orjunaško uporište.

Književnu praksu Đure Vilovića i Sibe Miličića teško je svesti na jednoznačni ideološki nazivnik. Miličić je postao zanosni skerlićevac, prešao je u Beograd i počeo pisati ekavicom, no ipak nije pristajao na uske ideološke okvire. Tek nekoliko pjesama u njegovu opsežnom opusu posvećeno je zanosu jugoslavenstva (Domovini) i iskazu odanosti kralju i dinastiji. No kasnije se vratio “kući”, hrvatskom jeziku i latinici (Apokalipsa), da bi u ratu, jednakim zanosom, pisao agitacijske partizanske pjesme.

Neko vrijeme značajan akter hrvatske međuratne književnosti, štoviše zagovornik tradicionalnih ideala (obitelj, vjera, nacija) - Đuro Vilović je kasnije promijenio ideološki kurs, ali prihvaćanje orjunaške ideologije i pristupanje četničkom pokretu nisu bitnije determinirali njegovo književno djelo. Odredili su, međutim, njegovu životnu sudbinu: pisac duboko ukorijenjen u maticu hrvatske književnosti postao je za vrijeme Drugog svjetskog rata, baš kao i Niko Bartulović, jedan od najbližih suradnika Draže Mihailovića.

Bošković se u svome radu zadržava i na tekstovima I. Lahmana i B. Stanojevića, a konstatira i stanovite reflekse orjunaške ideologije i u stihovima A. Cettinea, A. Tresića Pavičića, M. Vekarića i I. Vojnovića, pisaca koji su u to vrijeme djelovali u Splitu.

U Zaključku rada autor konstatira da ideologija Orjune nije razvila svoju originalnu književnost i umjetnost u smislu prepoznatljiva stilskog opredjeljenja. U književno-vrijednosnom smislu većina tekstova predstavlja svojevrsni anakronizam, daleko od umjetnosti i ideja svoga vremena. Brojna su djela pisana tek s propagandnom zadaćom, što znači da je književnost izravna transmisija ideologije. Prevlast retorike nad estetikom evidentna je i u ambicioznijim radovima (npr. Bartulovićevim romanima), pa se i oni uglavnom mogu tumačiti kao “estetski dodatak ideologiji”. U promicanje orjunaške ideologije neki su pisci uložili svoje književno umijeće, a neki i svoje živote. No uz djela u kojima su otplaćivali dugove ideologiji, neki su od analiziranih pisaca (Miličić, Vilović) napisali i tekstove koje nije moguće determinirati ideološkim kriterijima pa zato mogu računati na dulje trajanje i književnu revalorizaciju.

Pisan metodološki dosljedno, s mnogo akribije i s analitičkim žarom, doktorski rad Ivana Boškovića usmjerio je pozornost na jedan zanemaren i nedovoljno istražen segment hrvatske političke, kulturne i književne povijesti. Rad se odlikuje preglednom i logičnom kompozicijom, kompetentnim uvidom u znanstvenu literaturu i primarnu građu te stručno i korpusno utemeljenim zaključcima. Istražena je i analitički osvijetljena velika količina nove građe pa disertacija Ivana Boškovića predstavlja vrijedan prinos hrvatskoj književnoj historiografiji.

Stoga potpisano povjerenstvo predlaže Fakultetskom vijeću da naše izvješće prihvati te Ivanu Boškoviću omogući nastavak postupka za stjecanje doktorata znanosti.

 Stručno povjerenstvo

 dr. sc. Miroslav Šicel, red. prof. u miru

 dr. sc. Krešimir Nemec, red. prof.

 dr. sc. Ivo Goldstein, red. prof.

Dr. sc. Dubravka Maleš, redovita profesorica

Dr. sc. Arjana Miljak, redovita profesorica

Dr. sc. Jasna Krstović, redovita profesorica
Zagreb, 30. ožujka 2006. godine

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

 Zagreb, I. Lučića 3

Predmet: Izvješće i ocjena doktorskog rada mr. sc. Mirjane Šagud pod nazivom

 Obrazovanje odgajatelja kao refleksivnog praktičara

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, na sjednici održanoj 22. studenog 2005. godine imenovalo je stručno povjerenstvo u sastavu: dr. sc. Dubravka Maleš, red. prof., Odsjek za pedagogiju Filozofskog fakulteta u Zagrebu (predsjednica); dr. sc. Arjana Miljak, red. prof., Odsjek za pedagogiju Filozofskog fakulteta u Zagrebu (član, mentor); dr. sc. Jasna Krstović, red. prof., Visoka učiteljska škola u Rijeci (član) za ocjenu doktorskog rada mr. sc. Mirjane Šagud pod naslovom Obrazovanje odgajatelja kao refleksivnog praktičara.
Nakon što je Povjerenstvo pročitalo rad mr. sc. M. Šagud, te joj uputilo primjedbe na teorijski dio, imenovana je izvršila određene dorade i predala konačnu verziju doktorskog rada. Nakon pročitane radnje imenovano povjerenstvo podnosi Fakultetskom vijeću sljedeće skupno

IZVJEŠĆE

Doktorski rad mr. sc. Mirjane Šagud pod naslovom Obrazovanje odgajatelja kao refleksivnog praktičara ima ukupno 305 stranica teksta, od čega 268 stranica čini izvorni tekst s 13 tablica. Rad je strukturalno podijeljen u pet glavnih cjelina, a to su: Profesionalna kompetencija odgajatelja (8-14); Refleksivni praktičar kao alternativa tradicionalnom praktičaru (15-53); Aktualno obrazovanje odgajatelja (54-83); Metodologija istraživanja (84-235) i Zaključna razmatranja (235-268). U nastavku slijede Literatura (269-286) s 147 bibliografskih jedinica na hrvatskom i engleskom jeziku, te Prilog (287-297) u kojemu se nalaze protokoli promatranja i bilježenja odgojno – obrazovnog tijeka, sažeci s ključnim riječima na hrvatskom i engleskom jeziku (298-303) i, na kraju, kratak životopis pristupnice (304-305). Ključni dio radnje čini metodologijski dio u kojem se iznose rezultati empirijskog dijela istraživanja. Taj je dio radnje podijeljen u pet poglavlja koji nose nazive: Cilj i zadaci akcijskog istraživanja (84-85), Postupak istraživanja (85-90), Uzorak (90-91), Prvo razdoblje akcijskog istraživanja (92-151), Drugo razdoblje akcijskog istraživanja (152-200) i Treće razdoblje akcijskog istraživanja (201-235).

Opis rada
U Uvodu autorica obrazlaže razloge izbora teme istraživanja te ističe da je tijekom svoga profesionalnog rada na obrazovanju odgajatelja uočila nesklad između zahtjeva koji se postavljaju pred odgajatelje u pedagoškoj praksi i ciljeva, zadaća i načina obrazovanja budućih odgajatelja tijekom redovitog studija. Stoga u teorijskom dijelu istraživanja problematizira pitanje profesionalne kompetencije odgajatelja, ističe potrebu novog pristupa u obrazovanju odgajatelja kao refleksivnog praktičara te se s tih pozicija osvrće na postojeće obrazovanje odgajatelja.

U prvoj cjelini radnje naslovljenoj kao Profesionalna kompetencija odgajatelja autorica ističe potrebu za promijenjenom paradigmom obrazovanja odgajatelja s obzirom na mijenjanje karaktera, uvjeta i potreba odgojno–obrazovne prakse. Polazeći od različitih određenja profesionalne kompetencije zalaže se za holistički pristup razvoju profesionalne kompetencije a što uključuje kompleksno i široko područje znanja i vještina koje su nužno uključene u praktično područje svakog odgajatelja. Posebno se naglašava nova paradigma obrazovanja budućih odgajatelja koja, nasuprot tradicionalnoj praksi, sve više u skupinu nužnih komponenti profesionalne kompetencije uključuje i razvoj vještina istraživanja različitih pristupa koje bi odgajatelji u praksi trebali primjenjivati i razvijati. Time se priprema odgajatelja počinje razmatrati u svjetlu sustavnih i kontinuiranih promjena koje moraju rezultirati njihovom većom profesionalnom odgovornošću za praktične odluke.
Druga cjelina pod naslovom Obrazovanje odgajatelja kao refleksivnog praktičara, predstavlja novi konceptualni i metodološki pristup praksi koji se najčešće temelji na akcijskim istraživanjima koja istovremeno znače istraživanje i unapređivanje procesa učenja i poučavanja. Takav pristup se javlja kao opozicija tehničkom i racionalnom (tradicionalnom) modelu pripreme odgajatelja za odgojno – obrazovni rad.
Treća cjelina je naslovljena kao Aktualno obrazovanje odgajatelja i odnosi se na analizu postojećeg stanja u obrazovanju odgajatelja u svijetu i kod nas s obzirom na tradicionalni i suvremeni pristup u njihovoj profesionalnoj pripremi te se promišlja značaj akademske zajednice u tom procesu. Dihotomija koja postoji između formalnog obrazovanja i potreba odgojne prakse nastoji se analizirati s aspekta tzv. praktičnih i znanstvenih pedagogijskih istraživanja. U radu se daje prikaz potrebnih teorijskih znanja i praktičnih vještina koje bi trebao razviti odgajatelj za kompleksne i dinamične uvjete odgojne prakse. Opis aktualnog stanja u obrazovanju odgajatelja u Republici Hrvatskoj te njegova analiza s aspekta primjene Bolonjske deklaracije polazište je za promišljanje suvremenijih oblika profesionalne pripreme odgajatelja. Promjene u obrazovanju odgajatelja trebale bi se odvijati istodobno s promjenama u odgojno–obrazovnim ustanovama te uz međusobnu potporu i suradnju, zaključuje se na kraju teorijskog dijela istraživanja.

U okviru četvrte cjeline Metodologija istraživanja opisano je provedeno akcijsko istraživanje. Cilj provedenog akcijskog istraživanja bio je istražiti kako se putem refleksivne prakse može organizirati profesionalna priprema budućih odgajatelja koji svoju profesionalnu kompetenciju grade u povezanosti teorije i prakse, njihovoj kontinuiranoj provjeri i mijenjanju (str. 89). Iz tako postavljenog cilja istraživanja proizašle su sljedeće zadaće: razvijati kod studenata relevantna znanja temeljena na konstruktivističkoj i su-konstruktivističkoj paradigmi; postepeno razvijati kod studenata profesionalnu osjetljivost i sposobnost prepoznavanja problema u odgojnoj praksi; razvijati kod studenata sposobnosti suradničkog učenja, refleksije i samorefleksije; akcijskim istraživanjem u koje se uključuju odgajatelji – mentori i istraživač postepeno uključivati studente u neposredan rad s djecom i ostvarivati sve veći stupanj njihove autonomije u promatranju, interpretiranju, evaluaciji i uvođenju promjena u odgojno-obrazovni rad te aktivno uključivati odgajatelje – mentore u akcijsko istraživanje jer su oni odgovorni i za kvalitetu promjena u odgojno-obrazovnoj ustanovi i za pripremu studenata za praktičan rad. U istraživanju su sudjelovali studenti, odgajatelji i autorica kao istraživač. Tijekom tri godine, koliko je trajalo istraživanje, u istraživanje je bilo uključeno 149 studenata i 20 odgajatelja - mentora. Opis provedenog akcijskog istraživanja autorica daje na način da opisuje tri razdoblja istraživanja i njihove rezultate. Prvo je razdoblje karakterizirao nedostatak vremena za isprobavanje različitih vještina i strategija te nedovoljna motiviranost sudionika istraživanja za sustavnim unošenjem promjena, njihovo provjeravanje, analiziranje i modificiranje. Zajedničko istraživanje odgojno – obrazovne prakse (odgajatelja, studenata i istraživača) analizira se s aspekta razvoja njihove kompetencije za sudjelovanjem u zajedničkim refleksijama i samorefleksijama, promatranja i slušanja djece, te pravilnog interpretiranja njihovih akcija, transmisijskog pristupa znanju i uočavanja postepenih promjena kod svih sudionika istraživanja. Autorica smatra da se u provedenom akcijskom istraživanju potvrdilo da su promjene u odgojno-obrazovnoj ustanovi samo dio kompleksnog socijalnog, političkog i etičkog konteksta koji ih može podržavati ili sprječavati. Uz uočavanje nekih ograničenja tijekom akcijskog istraživanja konstatira se da opisani način stjecanja profesionalne kompetencije budućih odgajatelja omogućuje holistički pristup odgojnoj praksi te razvijanje kapaciteta za analitičko, kritičko i refleksivno istraživanje odgojne prakse. Drugo razdoblje akcijskog istraživanja potvrdilo je teškoće vezane uz promjenu već formiranog odgojnog stila odgajatelja te nepredvidljivost i sporost u postizanju sustavnih rezultata zajedničkih akcija. Istodobno se postepeno kod većeg dijela sudionika akcijskog istraživanja razvijala sposobnost reflektiranja i samoreflektiranja odgojno–obrazovne prakse. Detaljno se opisuje primjena radnih mapa kao načina selekcije, sinteze, dokumentiranja, planiranja i evaluacije procesa učenja i stjecanja profesionalne kompetencije kod budućih odgajatelja. Ovom tehnikom dokumentirala se dinamika razvoja i proces promjena kod studenata, odgajatelja i istraživača.
U petoj cjelini pod nazivom Zaključna razmatranja integriraju se rezultati svih ciklusa akcijskog istraživanja u kojem se mijenjala tradicionalna uloga svih njegovih sudionika – studenata, odgajatelja i istraživača. Zaključna razmatranja orijentirana su na različite razine tih promjena u emocionalnom i intelektualnom smislu. Pokazalo se da uz pomoć akcijskih istraživanja refleksivni praktičar ima veliku mogućnost osvijestiti rutinu ili ponovljene greške, te ugraditi nove aktivnosti i pristupe u svoju odgojnu praksu. Autorica naglašava da je refleksivna praksa uz socijalni i kontinuirani samoistraživački proces koji dovodi do osobne emancipacije svakog sudionika istraživanja te da promjene nemaju nužno uzlaznu liniju niti uvijek donose novu kvalitetu. Na kraju se zaključuje da prelazak iz tradicionalne koncepcije obrazovanja usmjerenog na znanje prema socio–konstruktivističkom učenju implicira velike promjene u paradigmi obrazovanja budućih odgajatelja, njegovoj ulozi i potrebnim kompetencijama. Taj proces je još uvijek relativno nov, izuzetno složen, konfliktan i spor.

Zaključna ocjena

Doktorsku disertaciju mr. sc. Mirjane Šagud povjerenstvo je pozitivno ocijenilo i smatra da ona udovoljava svim zahtjevima koji se postavljaju pred takvu vrstu znanstvenog rada.

Tema koju je pristupnica obradila u svojoj doktorskoj radnji u podjednakoj je mjeri znanstveno važna kao i aktualna sa stajališta sadašnjeg trenutka preobražaja sustava odgoja i obrazovanja. Kada se i govori o potrebi unošenja promjena u sustav obrazovanja budućih odgajatelja i učitelja, najčešće se ostaje na razini teorijskog problematiziranja dok je proučavanje prakse vrlo rijetko, odnosno malo je autora koji su svoje teorijske postavke argumentirali rezultatima empirijskog istraživanja. Osim toga, u našoj je zemlji relativno malo onih koji se bave ovom problematikom, pa u tom smislu ova radnja ima posebnu vrijednost.

Teorijski dio istraživanja autorica započinje uspješnim prikazom profesionalnih kompetencija odgajatelja. Koristeći se izvorima na hrvatskom i stranim jezicima pokazuje da dobro poznaje problematiku kojom se bavi u radnji. Obrazovanje odgajatelja kao refleksivnog praktičara, centralni je dio rada i predstavlja novi konceptualni i metodološki pristup praksi. Znanstveni doprinos radnje povjerenstvo vidi u cjelovitoj analizi načina obrazovanja odgajatelja pri čemu se naglasak stavlja na korištenje akcijskog istraživanja u cilju razvoja odgajatelja kao refleksivnog praktičara, a što je suprotno tehničkom i racionalnom (tradicionalnom) modelu pripreme praktičara za odgojno-obrazovni rad. Na relevantnim domaćim i stranim izvorima M. Šagud utemeljuje komparativno predstavljanje spoznaja i o obrazovanju odgajatelja kao refleksivnog praktičara, što predstavlja polazište za njezin empirijski dio istraživanja. U teorijskoj sintezi i fokusiranju problema istraživanja doktorandica je vrlo uspješno dovela u vezu prethodne spoznaje i nacrt svog istraživanja. Teorijska je analiza savjesno i kritično obavljena. Autorica je temi pristupila sa znanstvenim oprezom i visokom razinom znanstvene akribije. Svako je područje objedinjeno i strukturirano na primjeren način, pri čemu je kontinuirano prisutno autoričino poznavanje problematike kojom se bavi. Posebno dolazi do izražaja njezin originalni doprinos novom shvaćanju obrazovanja odgajatelja posebice u pogledu cjelovitog razvoja profesionalne kompetencije odgajatelja. Problematizirajući pitanje pristupa u obrazovanju odgajatelja mr. M. Šagud ističe potrebu uzimanja u obzir raznolikost uvjeta u kojima se pedagoška praksa odvija, te potrebu kontinuiranog istraživanja, evaluiranja i mijenjanja svoje i tuđe obrazovne prakse.

Svoja teorijska promišljanja o potrebi mijenjanja obrazovanja odgajatelja autorica potkrepljuje rezultatima empirijskog istraživanja provedenog na uzorku studenata i odgajatelja – mentora.

Bit je doktorskog rada pokazati ne samo da pristupnik dobro poznaje određeno područje, već i da dobro vlada metodologijom istraživanja tog područja. Ono što obilježava empirijski dio rada M. Šagud je široko primijenjena metodologija, visoka razina interpretacije koja osim sadržajne poruke nosi i vrijedna obilježja teorijskog domišljanja.
U empirijskom dijelu istraživanja autorica je došla do vrlo interesantnih podataka koji imaju izuzetnu važnost za pedagošku praksu. Kako se radi o primjeni akcijskog istraživanja odnosno kvalitativne metodologije rezultate do kojih je došla autorica je analizirala sa stajališta: izbora sadržaja na koje je usmjerena pozornost tijekom analiza; razvoja profesionalne kompetencije studenata; uloge odgajatelja u akcijskom istraživanju; uloge istraživača u akcijskom istraživanju te dokumentiranja procesa profesionalne pripreme istodobno i transformacije stajališta. Pristupnica ističe nužnost mijenjanja tradicionalnog načina pripreme studenata za neposredan rad u praksi. Njezino je polazište da već od prve faze njihovog obrazovanja potrebno postupno građenje profesionalne kompetencije putem akcijskog istraživanja koje nužno uključuje razvijanje kapaciteta za refleksiju, samorefleksiju, evaluaciju kao i razvoj komunikacijskih vještina. U zaključnom razmatranju M. Šagud je uspješno iznijela sintezu teorijskog i empirijskog dijela ovog rada na vrlo jasan i razložan način.
Iako povjerenstvo smatra da doktorski rad mr. sc. Mirjane Šagud zadovoljava propisane kriterije za pozitivnu ocjenu, ipak je potrebno ukazati i na neke njegove manjkavosti. Jedna od tih svakako je to što je pristupnica u svom istraživanju koristila akcijski pristup s minimalnim korištenjem kvantitativnih pokazatelja, što na stanovit način smanjuje mogućnost generalizacije određenih spoznaja. Nadalje, cjelovitosti razvoja profesionalne kompetencije odgajatelja pristupnica nije posvetila dovoljno pozornosti u empirijskom dijelu istraživanja. Međutim Povjerenstvo drži kako je te manjkavosti moguće otkloniti i one ni na koji način ne umanjuju već istaknutu vrijednost rada i njegov znanstveni doprinos.

Na kraju je moguće zaključiti da je autorica u radu pokazala detaljno poznavanje problematike kojom se bavi, da je problem svog istraživanja formirala sustavno, u prostoru gdje još postoji izražena potreba za takvim istraživanjima, te ga provela na način koji pokazuje njeno poznavanje metodologije akcijskih istraživanja. Provedeno je istraživanje rezultiralo nizom vrijednih spoznaja iz područja predškolske pedagogije, koje je moguće koristiti i u unapređivanju institucijskog odgoja djece rane dobi i u stručnom i znanstvenom profiliranju obrazovanja kadrova za rad s djecom predškolske i školske dobi. Kao izravan znanstveni doprinos ovog rada ističemo otvaranje mogućnost drukčijeg pristupa stručnom obrazovanju odgajatelja uz istodobno unapređenje odgojne prakse u predškolskim ustanovama, jer je njihova povezanost, isprepletenost nedvojbena.

Općenito uzevši, doktorska radnja mr. M. Šagud predstavlja znanstveni prilog istraživanjima obrazovanja odgajatelja, a u metodološkom smislu, pokazuje zrelost pristupnice u izradi nacrta istraživanja i primjeni odabranih metodoloških obrazaca, što je uvelike pridonijelo znanstvenoj kvaliteti rada. Znanstveni doprinos rada ogleda se, prvenstveno u izboru predmeta istraživanja i rezultatima koje u prikazanom obliku ne nalazimo u dosadašnjim radovima.

P r i j e d l o g

Na temelju svega gore navedenog povjerenstvo pozitivno ocjenjuje doktorski rad mr. sc. Mirjane Šagud pod naslovom: “ Obrazovanje odgajatelja kao refleksivnog praktičara”
te zaključuje da radnja predstavlja originalni znanstveni doprinos obrazovanju odgajatelja odnosno pedagogiji kao znanosti.

Isto povjerenstvo predlaže Fakultetskom Vijeću Filozofskog fakulteta Sveučilišta u Zagrebu prihvaćanje pozitivne ocjene doktorskog rada mr. sc. Mirjane Šagud pod naslovom: “Obrazovanje odgajatelja kao refleksivnog praktičara” i kandidatu odobravanje daljnjeg postupka stjecanja znanstvenog stupnja doktora znanosti iz područja društvenih znanosti, polja odgojne znanosti, grana pedagogija pred istim povjerenstvom.
 Stručno povjerenstvo:

 Dr. sc. Dubravka Maleš, redovita profesorica, predsjednica

 Dr. sc. Arjana Miljak, redovita profesorica, članica

 Dr. sc. Jasna Krstović, redovita profesorica, članica
dr. sc. Ivo Banac, red. prof.

dr. sc. Ivo Goldstein, red. prof.
dr. sc. dr. sc. Tvtko Jakovina, docent
Predmet: ocjena doktorske disertacije Davora Marijana Jugoslavenska narodna Armija i raspad Socijalističke Federativne Republike Jugoslavije 1987.-1992.
Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 27. ožujka 2006. godine imenovalo nas je u stručno povjerenstvo za ocjenu doktorske disertacije Davora Marijana Jugoslavenska narodna Armija i raspad Socijalističke Federativne Republike Jugoslavije 1987.-1992. Na temelju donesene odluke i odredbi čl. 50. Zakona o visokim učilištima podnosimo Vijeću sljedeći

IZVJEŠTAJ

Doktorska disertacija Davora Marijana Jugoslavenska narodna Armija i raspad Federativne Socijalističke Republike Jugoslavije 1987.-1992. prvi je pokušaj obrade jedne od važnijih tema iz povijesti raspada jugoslavenske države. O ovoj problematici do sada ima relativno malo tragova u hrvatskoj historiografiji, prvenstveno s obzirom da je od tih zbivanja proteklo vrlo malo vremena. Obradivši velik broj do sada dostupnih arhivskih fondova, tiskovina JNA s raznim stupnjevima tajnosti, te novina, konzultirajući niz bibliografskih jedinica, kandidat je pokušao ustanoviti ulogu JNA u procesu raspada SFRJ. Radi se o prvom pokušaju da se ta tema obradi u tako opširnom tekstu te na tako sustavan način.
 U sustavnoj kompoziciji, raspodijeljenoj na dvanaest poglavlja, Davor Marijan postepeno odgovara na to istraživačko pitanje, koje definira kao djelovanje JNA protiv Slovenije, Hrvatske i Bosne i Hercegovine.

Rukopis ima 483 kompjuterski prelomljenih stranica od čega je temeljni tekst na prvih 462, potom slijedi popis upotrijebljene arhivske i interne građe, potom upotrijebljenih izvora i literature.

U Uvodu kandidat daje osnovne obavijesti o arhivskim izvorima, tisku i literaturi koju je koristio, s osvrtom na relativnu važnost niza do sada objavljenih zapisničkih i memoarskih radova (5-14).

U prvom poglavlju «Jugoslavija i njen obrambeni sustav» (15-33) kandidat analizira niz pitanja oko naravi jugoslavenske države i njenog političkog i obrambenog sustava, vojne strategije, te organizacijom zapovijedanja «općenarodnom obranom» i oružanim snagama, kao i karakter i nadležnost Saveznog sekretarijata za narodnu obranu.
U drugom poglavlju «Organizacija i neke značajke Armije» (34-71) Marijan opisuje međuodnos SKJ-JNA, te partijski karakter JNA općenito. U posebnim potpoglavljima bavi se pitanjem organizacije JNA, logistikom pozadine, značajkom Vojnoprivrednog sektora, školstva i iobrazbe u JNA, te sa stalnom borbenom spremnosti JNA, brojnim stanjem njenih dijelova i postrojbi, te pitanjem nacionalne strukture starješinskog kora JNA.

Treće poglavlje, naslovljeno «Jugoslavenska kriza i Armija» (72-134), predstavlja uvod u glavni dio disertacije. Kandidat predstavlja niz pitanja koja su se otvorila nakon smrti J.B. Tita, te pokrenula nova razmimoilaženja u državnom vrhu, s nužnim učincima po status JNA. Marijan opisuje posljedice gospodarske i kosovske krize, rast velikosrpskog nacionalizma, destabilizaciju sustava, postepenu pojavu javne kritike JNA, posebno u Sloveniji, te pokušaje vodstva JNA da Armiju redefinira kao jedinu realnu snagu sustava. Tijekom 1980-ih rastu zahtjevi za preustroj JNA u smjeru djelovanja protiv unutarnjih izazova po stabilnost sustava. Marijan posebno upečatljivo objašnjava usvajanje plana Jedinstvo, što predstavlja pobjedu vojnog vrha u prilog sigurnosnog preustroja JNA, te vodi u promjenu vojne strategije i sustava zapovijedanja.

Četvrto poglavlje «Armija u prvim mjesecima višestranačja» (135-195) govori o položaju JNA nakon raspada SKJ i legaliziranja višestranačja. Kandidat analizira pojavu armijske stranke «Savez komunista – Pokret za Jugoslaviju» i druge pokušaje vodstva JNA da se snađe u novonastaloj situaciji. U potpoglavljima se prati djelomično razoružanje Teritorijalne obrane, treća faza plana Jedinstvo (stvaranje posebnih motoriziranih korpusa u dijelovima Hrvatske i BiH), te ratne planove i vježbe Sutjeska-2 i Bedem-91. Jasno je ukazano na razmjere i karakter priprema JNA za izvanredne prilike u zapadnim republikama.

U relativno kratkom petom poglavlju “Armija i Slovenija” (196-225) kandidat prikazuje genezu sukoba JNA i Slovenije, tijek vojne intervencije lipnja 1991., te konačan odlazak JNA iz Slovenije, no propušta naglasiti promjenu karaktera JNA nakon slovenskog obrata.
U važnom šestom poglavlju pod naslovom «Armija i Hrvatska» (226-314) analizira se tijek sukoba između JNA i Hrvatske. Kandidat nastoji objasniti odnos JNA i srpske pobune u Hrvatskoj, učinke afere Špegelj, te postepenog radikaliziranja odnosa koji će dovesti do vojne intervencije JNA, rata za vojarne, naoružavanja dijela srpskog stanovništva u Hrvatskoj i stvaranja «krajinske» vojske.

«Napadna operacija» naslov je sedmoga poglavlja (315-342) u kojem autor vrlo sažeto opisuje vojne operacije JNA protiv Hrvatske od rujna do prosinca 1991.

Osmo poglavlje «Od primirja u Hrvatskoj do rata u Bosni i Hercegovini» (343-374) obrađuje razdoblje od povlačenja JNA iz neokupiranih dijelova Hrvatske do novog strategijskog organiziranja JNA za potrebe rata protiv BiH.

U izuzetno kratkom devetom poglavlju «Armija i Srbija» (375-380) kandidat nažalost tek dodire ključan odnos između Miloševića i vojnog vrha.
U gotovo jednako kratkom desetom poglavlju «Armija i Bosna i Hercegovina» (381-392) kandidat prikazuje pripreme za rat protiv Bosne i Hercegovine.

Jedanaesto, vrlo kratko pretposljednje poglavlje, nosi naslov «Kraj JNA» (393-409). U njemu autor opisuje podjelu JNA u oružane snage srpskih paradržava u Hrvatskoj i BiH, te stvaranje Vojske Jugoslavije u Srbiji i Crnoj Gori. Prikazuju se i posljednje operacije triju korpusa JNA u BiH ožujka i travnja 1992.

Dvanesto, zaključno poglavlje «Armija u ratu – neke značajke djelovanja» (410-455) pokušaj je iznošenja fenomenologije raznih oblika ponašanja i drugih aspekata života u JNA u posljednjoj fazi njenog djelovanja.
Na koncu slijedi zaključak (457-462).

Kandidat je ovim tekstom pokazao visoku stručnost u prikupljanju arhivskih i drugih podataka i njihovo ugrađivanje u suvisao i dobro sastavljeni tekst, koji je ujedno čitak i pregledan. Baveći se temom koja javnost iznimno zanima, a o kojoj se uglavnom sudi bez znanstvene provjere, Davor Marijan je, koristeći suvremenu historiografsku metodologiju, ne upadajući u pristranosti, uspio zadržati distancu odmjerenog promatrača. Nažalost, on nije uspio odgovoriti na niz najvažnijih pitanja poput naravi kontrole nad JNA od druge polovine 1980-ih godina, te na brojna pitanja o međuodnosu vojnog vrha, saveznog vrha i vrhova pojedinih republika. Naime, najveća je slabost disertacije nesklad između izuzetnog poznavanja događaja i njihova tumačenja.

Davor Marijan je 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 Marijana Jugoslavenska narodna Armija i raspad Socijalističke Federativne Republike Jugoslavije 1987.-1992. te da time omogući nastavak postupka stjecanja doktorata znanosti.

U Zagrebu, 29. ožujka 2006. godine
dr. sc. Ivo Banac, red. prof.

predsjednik povjerenstva

dr. sc. Ivo Goldstein, red. prof.

član povjerenstva

dr. sc. Tvtko Jakovina, docent
član povjerenstva

Dr. sc. Jelena Mihaljević Djigunović, red. prof.

Dr. sc. Mirjana Vilke, professor emerita

Dr. sc. Elvira Petrović, red. prof. u miru (Filozofski fakultet u Osijeku)

FAKULTETSKOMU VIJEĆU
FILOZOFSKOGA FAKULTETA U ZAGREBU
Fakultetsko vijeće Filozofskoga fakulteta u Zagrebu na sjednici održanoj 26. siječnja 2006. godine imenovalo nas je u stručno povjerenstvo za ocjenu magistarskog rada Mirne Radišić pod naslovom Učinkovitost metode Total Physical Response u nastavi engleskog kao stranog jezika s učenicima mlađe dobi. O spomenutom radu podnosimo Vijeću sljedeće

I z v j e š ć e

Rad pod naslovom “Učinkovitost metode Total Physical Response u nastavi engleskog kao stranog jezika s učenicima mlađe dobi” broji 140 stranica i obuhvaća teorijski dio, opis provedenog istraživanja, priloge, bibliografske podatke (111 jedinica), sažetak na hrvatskom i engleskom jeziku i životopis.

U prvom poglavlju teorijskog dijela autorica daje sažet pregled najvažnijih pristupa i metoda poučavanja drugog/stranog jezika, posebno u odnosu na nastavu jezika s učenicima mlađe dobi. Nakon osvrta na psiholingvističke teorije o razvoju govora i usvajanju prvog i drugog jezika slijedi prikaz značajnijih istraživanja ranog učenja stranog jezika u Hrvatskoj i Europi.

U drugom poglavlju opširno je prikazana metoda Total Physical Response (TPR) od njezina nastanka do primjene u nastavi danas. Detaljno su prikazani eksperimenti i istraživanja Jamesa J. Ashera, začetnika TPR metode, kao i njegovih suradnika i sljedbenika. Pored iscrpnog prikaza TPR metode prema viđenju J. Ashera autorica navodi i mišljenja drugih stručnjaka kao i vlastite komentare o učinkovitosti te metode i njezinim ograničenjima. Posebno ističe potrebu razlikovanja između klasične TPR metode sa svim njezinim prednostima i nedostacima i TPR postupaka integriranih u nastavni proces, koji su se u radu s učenicima mlađe dobi pokazali veoma učinkovitima.

Posebno poglavlje posvećeno je pričanju priče u okviru TPR (TPR Storytelling - TPRS) – aktivnosti koje su se pojavile 90-ih godina prošlog stoljeća s ciljem obogaćivanja vokabulara učenika i razvijanja jezične proizvodnje. Ukazavši na razlike između klasičnog TPR-a i TPRS-a, autorica je opisala nastavu stranih jezika uz pomoć TPRS-a prema B. Ray-u i C. Seely-u (2002). U zaključku ovog poglavlja istaknute su mogućnosti dvostruke primjene pokreta u nastavi: upotreba pokreta kao pomoć pri razumijevanju govorenog jezika i simbolična upotreba pokreta koja predstavlja neki koncept.

Završno poglavlje teorijskog dijela rada posvećeno je pripovijedanju priče u nastavi stranih jezika s učenicima mlađe dobi, od kriterija za odabir priče do postupaka za uspješno pripovijedanje priče.

Teorijski dio rada vrlo je pregledan i informativan, i pokazuje da autorica dobro poznaje literaturu relevantnu za temu ovoga rada.

U petom poglavlju autorica je opisala vlastito istraživanje. Cilj istraživanja bio je ispitati učinkovitost TPR i TPRS postupaka za dugoročno zapamćivanje leksičkih jedinica, te odrediti važnost uloge pokreta kao paralingvističkog stredstva za bolje razumijevanje sadržaja ispripovijedane priče. Glavnom istraživanju prethodilo je pilot istraživanje koje je odredilo izbor instrumenata i postupaka korištenih tijekom glavnoga istraživanja. Oba istraživanja detaljno su opisana.

Ispitivanje je provedeno sa 60 učenika četvrtog razreda dviju osnovnih škola. U obje škole učenici su podijeljeni na eksperimentalnu i kontrolnu skupinu podjednakog sastava po spolu i predznanju engleskog jezika. U svim skupinama korišten je isti nastavni sadržaj, dok su razlike bile u postupcima. TPR i TPRS postupci koji su korišteni u radu s eksperimentalnim skupinama prikazani su grafički ili fotografijom.

Testiranje usvojenosti vokabulara provedeno je u tri navrata: tjedan dana, mjesec dana i tri mjeseca nakon obrade. Statistička obrada (t-test) rezultata testiranja pokazala je statistički značajne razlike u uspješnosti pri dugoročnom zapamćivanju novih leksičkih jedinica u korist ispitanika eksperimentalne skupine. Autorica to objašnjava stvaranjem asocijacija vezanih uz pokret. Te asocijacije su potaknule dublju mentalnu obradu informacija koje su stoga u pamćenju duže i bolje pohranjene. Suprotno rezultatima McKaya (Asher, 2000), autorica nije utvrdila statistički značajnu razliku u razumijevanju priče ispripovijedane i obrađene uz pomoć pokreta i priče ispripovijedane i obrađene na klasičan način. Autorica nudi dva moguća objašnjenja za takav nalaz: razlike u primijenjenoj metodi provjere razumijevanja priče u svom (pisanje punih odgovora) i američkom (odabir odgovora točno/netočno) istraživanju te moguće razlike u motivaciji učenika.

U zaključnom dijelu rada autorica najprije upozorava na objektivne ograničavajuće aspekte (npr. nemogućnost kontrole svih relevantnih varijabli) svoga istraživanja, a koje je imala na umu pri interpretaciji rezultata i izvođenju zaključaka. Kao jedan od glavnih nalaza koje budući istraživači učinkovitosti TPR aktivnosti trebaju imati na umu ističemo autoričino ukazivanje na važnost jasnosti geste za razumijevanje priče. Na kraju rada autorica predlaže mogući smjer daljnjih istraživanja nastave stranih jezika s učenicima mlađe školske dobi uz primjenu TPR postupaka.

Ocjenjujemo da je riječ o vrlo zanimljivom stručnom radu koji je metodološki korektno izveden, a nudi vrijedan i cjelovit uvid u aktualnu glotodidaktičku problematiku poučavanja stranoga jezika u ranoj školskoj dobi. Rad kao cjelina svjedoči o kompetentnosti autorice na teorijskoj i istraživačkoj razini.

Stručno povjerenstvo POZITIVNO ocjenjuje stručni rad pod naslovom “Učinkovitost metode Total Physical Response u nastavi engleskog kao stranog jezika s učenicima mlađe dobi” i predlaže Fakultetskomu vijeću da Mirnu Radišić uputi u daljni postupak obrane.

U Zagrebu, 27. ožujka 2006.

Stručno povjerenstvo:

Dr. sc. Jelena Mihaljević Djigunović, red. prof.

predsjednica povjerenstva

Dr. sc. Mirjana Vilke, professor emerita

član povjerenstva

Dr. sc. Elvira Petrović, red. prof. u miru (Filozofski fakultet u Osijeku)

član povjerenstva

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 6. travnja 2006.

ODSJEK ZA ARHEOLOGIJU

FILOZOFSKI FAKULTET

SVEUČILIŠTE U ZAGREBU

Ivana Lučića 3

Zagreb, 22. ožujka 2006.

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA U ZAGREBU

Na sjednici održanoj 26. siječnja 2006. (Klasa: 643-02/05-02/101; Ur.broj. 3804-200-05-2) Fakultetsko vijeće imenovalo nas je u Stručno povjerenstvo za ocjenu magistarskog rada NIKOLINI URODA pod naslovom Biograd i njegova okolica u antici na temelju neobjavljenog arheološkog materijala, pa istom Vijeću podnosimo skupno

IZVJEŠĆE

Magistarski rad Nikoline Uroda ima ukupno 144 strane teksta s uobičajenim znanstvenim aparatom. Tekst rada počinje uobičajenim Uvodom, poslije kojeg slijedi Popis lokaliteta, a nakon toga opći dio o povijesti Biograda i okolice s posebnim obzirom na problem ubikacije Blandone. Nakon toga dolazi katalog arheoloških ostataka, potom interpretacija tih istih ostataka, te zaključak, literatura, popis priloga, sažetak, sažetak na engleskom jeziku, autoričin životopis i napokon sadržaj.

I. Uvod –biogradska regija (str. 1-3) daje opis geografije regije i definira granice regije; daje opis vegetacije i vrsta tla. Poseban dio uvoda posvećen je definiranju vremenskih granica teme rada i tu se objašnjava da će biti riječ o antičkom razdoblju od 1. st. pr. Kr. do 6. st. pos. Kr. i daje nacet glavnih tema problema i proučavanja.

II. Popis lokaliteta (str. 4-32) je poglavlje u kojem su popisani i opisani svi antički arheološki lokaliteti i nalazišta na biogradskom području. Podijeljeno je na dva dijela: a) kopneno područje i priobalni dio, s pregledom svih registriranih lokaliteta, objavljenih nalaza i podataka i literaturom o njima; b) otočni dio s opisom lokaliteta na otoku Pašmanu.

III. Biograd i neposredna okolica u antici – problem ubikacije Blandone (str. 33-47). Ovo poglavlje počinje pitanjem naseljenosti Biograda u prapovijesti u liburnsko vrijeme, koje još nije riješeno. Nema dokaza o tome da je na mjestu Biograda postojalo veće trajno naselje Liburna, ali isto tako nema dokaza ni da je sam Biograd bio naseljen u aranije antičko vrijeme. Tek u 2.st.pos.Kr. spominje se kod Ptolomeja mjesto Blandona za koje mnogi misle da je bila upravo na mjestu današnjeg Biograda. Neki je identifirciraju s gradinom Trojan ili Samograd. Rimski natpisi ne pomoažu punu jer ih je malo i često nisu nađeni na primarnoj lokaciji. Posebno autorica raspravlja upravo o natpisima iz Biograda, a dodatno govori o nalazima u samom Biogradu i o njihovom značenju za ovu problematiku. Ovo je komplicirano znanstveno pitanje koje još nije riješeno i autorica ga također ne rješava, ali zato daje iscrpan pregled svega što je o tome napisano kao i vlastito mišljenje o lokacijama i njihovom odnosu prema sačuvanim podacima kod kasnoantičkih geografa.

IV. Arheološki ostaci – katalog (str. 48-114). U ovom poglavlju arheološki su ostaci obrađeni kataloški, po pravilima izrade kataloga – svaki je nalaz popraćen fotografijom i literaturom (kod onih koji su prije bile objavljeni u znanstvenoj literaturi). Sve zajedno ima 67 iscrpno obrađenih kataloških jedinica.

V. Interpretacija arheoloških ostataka (str. 115-126). Ovo je najvažnije poglavlje u kojem se materijalni nalazi pokušavaju staviti u povijesni kontekst i gdje se može iščitati kako povijesni izvori pomažu u tumačenju ostataka, ali kako arheološki materijal može objasniti neke povijesne neodumice. Daje se pregled povijesti Liburnije u rimsko doba i u okviru toga tumačenje rimskih natpisa pronađenih na biogradskom području. Rimljani su svoju kulturu ostavili i u brojnim vilama (villae rusticae). Posebno su zapaženi ostaci vila na otoku Pašmanu. U njima su nađene potvrde kulta Libera (Dioniza) i Kibele, kao i nimfi. Posebna su kategorija ranokršćanski lokaliteti, kojih je nekoliko na biogradskom području i na Pašmanu.

VI. Zaključak (str. 127-128). Ovo su zaključna razmatranja o biogradskoj okolici od 1. st. pr. Kr. do 6. st. pos. Kr. gdje se navodi da se tijekom antike ovdje nije razvilo veće naselje osim pretpostavljenog u Biogradu koje bi bilo urbano središte regije. No, naseljenost je prilično gusta i glavna središta su villae rusticae, bolje rečeno gospodarski pogoni za obrađivanje zemlje i preradu proizvoda (vina, maslina, ribe i ribljih proizvoda itd.), što pokazuje da je ovo bio izrazito ruralni kraj, bez urbanih aglomeracija, ali zato gusto naseljen upravo poljodjelskim stanovništvom. Zanimljivost su ranokršćanske crkve koje se u ovom kraju podižu u kasnoj antici, a možda i samostani koji onda predvode gospodarski razvitak cijelog područja.

Posljednji dio teksta čini znanstveni aparat: VII. Literatura (str. 129-138) gdje se na popisu nalazi 109 bibliografskih jedinica; VIII. Popis priloga (str. 139-140), vrlo važan dio rada gdje se navode svi likovni i kartografski prilozi u radu i njihov opis i izvori; IX. Sažetak (str. 141) na hrvatskom jeziku; X. Summary (str. 142), tj. sažetak na engleskom jeziku; XI. Životopis (str. 143) autorice magistarskog rada; XII. Sadržaj (str. 145).

U magistarskom radu je Nikolina Uroda dala potpuni pregled spoznaja o biogradskoj regiji (zaleđe, priobalje i otok Pašman) u antičko vrijeme, od 1.st. pr.Kr. do 6.st.pos.Kr. Tu je sve, od ono malo što se zna o antičkoj povijesti te regije, preko arheoloških ostataka, koji su brojniji nego povijesni podaci, do pokušaja rekonstrukcije naselja i žvota kombinacijom te dvije vrste podataka. Posebno su dragocjeni neobjavljeni arheološki nalazi koje je autorica prvi put katalogizirala i dala na uvid svim zainteresiranim arheolozima i ostalima. Isto tako se po navedenim problemima vidi kamo bi trebalo usmjeriti dalja istraživanja biogradskog područja. Rad je pisan po svim pravilima struke sa znanstvenim aparatom i u radu se vidi da je autorica savladala vještinu korištenja i citiranja znanstvene literature, kao i svih drugih vrsta podataka. Iz svega što je navedeno o sadržaju i tematici rada može se vidjeti da je riječ o vrijednom i temeljitom radu, pa stoga predlažemo Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati ocjenu magistarskog rada Nikoline Uroda pod naslovom Biograd i njegova okolica u antici na temelju neobjavljenog arheološkog materijala i da je uputi na postupak obrane.

Dr. sc. Marina Milićević Bradač, red. prof.

Predsjednica povjerenstva

Dr. sc. Mirjana Sanader, red. prof.

Član povjerenstva

Dr. sc. Nenad Cambi, red. prof.

Član povjerenstva

Izvješće prihvaćeno na sjednici Vijeća Odsjeka za arheologiju održanoj dana 10. travnja 2006. godine.
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA FILOZOFIJU

Predmet: ocjena magistarskog rada pristupnika Marka Vučetića Filozofija egzistencije Cornelia Fabra

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici održanoj 27. ožujka 2006. imenovalo nas je u Stručno povjerenstvo (predsjednik dr. sc. Borislav Dadić, docent Odjela za filozofiju Sveučilišta u Zadru, te članovi redoviti profesori dr. sc. Lino Veljak i dr.sc. Ante Čović) koje ima zadaću da ocijeni magistarski rad Marka Vučetića pod naslovom Filozofija egzistencije Cornelia Fabra, te podnosimo Vijeću sljedeće skupno

IZVJEŠĆE

Magistarski rad Marka Vučetića, koji je u propisanom broju primjeraka pristupnik predao nakon što je s uspjehom izvršio sve studentske obveze na poslijediplomskom studiju filozofije, sastoji se od 118 stranica računalnog ispisa, a popraćen je brojnim bilješkama i opsežnom odabranom bibliografijom, pretežno na hrvatskom, engleskom i talijanskom jeziku. Rad je vrlo pregledno i sustavno podijeljen na devet poglavlja, te završava zaključkom.

U uvodnom dijelu pristupnik nas, u skladu s metodologijom izrade magistarskog rada, upoznaje s razlogom za odabir teme o čemu će pisati, zadaćama koje treba učiniti, svrhom za kojom teži istraživanje, te teorijsko-metodološkim okvirom u kojima će se kritički ispitivati Fabrova pozicija u kontekstu suvremenog egzistencijalizma. Tako doznajemo da će se u svom radu koristiti kombiniranom povijesno - teoretskom metodom, jer je tu istu metodu koristio i sam Fabro u svojim radovima. Pristupnik smatra da je stoga ta metoda najpovoljnija za razumijevanje, a onda i za objektivan sud Fabrove filozofske misli. Na samom početku istraživanja jasno se utvrđuje status questionis, određujući Fabrov doprinos u razumijevanju i razvoju filozofije egzistencije, te njegov specifični pogled na problematiku vezanu za ljudsku egzistenciju. Taj je pogled u ovom radu prepoznat kao egzistencijalizam utemeljen na metafizičkoj tomističkoj tradiciji.

Jedan od ciljeva ovoga rada je upravo na primjeru Fabrove filozofije egzistencije pokazati kako tomistička filozofija nije zatvoren sustav, nego ju je moguće razvijati i nadopunjavati suvremenim filozofskim spoznajama o čovjekovoj egzistenciji.

U drugom dijelu pristupnik nas vrlo kratko upoznaje s osnovnim podacima o Fabru i njegovim djelima, koja govore sama za sebe i upućuju na značajan doprinos Fabrove misli u razvoju suvremenog tomizma.

Treći dio nas stavlja u društveno povijesno ozračje u kojem to djelo nastaje, obilježeno upitnošću, a potom mnogim i raznolikim rješenjima vezanima za egzistencijalnu situaciju čovjeka u svijetu, hic et nunc. Filozofija egzistencije je bitno vezana za povijesno-društvene okolnosti u kojima djeluje, a na poseban način je vezana za suvremeni razvoj pozitivnih znanosti i tehnološke revolucije. Ona će morati odgovoriti na sve probleme koje joj je predala Hegelova idealistička misao, kao i na sve nove probleme za čovjeka pojedinca koje donosi sve veća dominacija prirodnih znanosti sa svojom ''svemoćnom'' tehnologijom. Svakako će morati surađivati s prirodnim znanostima, voditi računa o njezinoj eksperimentalnoj metodi i mjerljivim rezultatima, ali neće smjeti izgubiti iz vida činjenicu da je oni neće nikada moći zamijeniti u njezinoj zadaći da dade cjeloviti odgovor na svijet i čovjeka. Pa kao što se pojava idealističke filozofije može objašnjavati kao reakcija na stanje u društvu i prirodnim znanostima, tako naš pristupnik smatra da je filozofija egzistencije nastala kao reakcija na filozofiju idealizma, koja je pojedinačnog čovjeka promatrala u funkciji djelovanja sustava, čime ga je postavljala u stanje otuđenja. Naprotiv, filozofija egzistencije će u središte svoga promatranja staviti čovjeka pojedinca. U ovoj perspektivi čovjek ne želi biti više samo instrumentalni uzrok, nego se želi osloboditi svoje osamljenosti, želi afirmirati svoju slobodu s ciljem da ostvari egzistencijalni odnos s drugima ljudima i u konačnici s Bogom. Ovo je pozicija jedne struje unutar filozofije egzistencije sa S. Kierkegaardom na čelu, ali bilo je i drugih filozofa egzistencije poput K. Jaspersa (što je sporno) i, nedvojbeno, J.-P. Sartrea, koji su odbacivali opstojnost Apsolutnog bića i utemeljivali čovjekovu egzistenciju u ograničenost bitka koji egzistira. Objektivno istraživanje mora ovo uzeti u obzir, što naš pristupnik i radi. Zato on kao izvrstan uvod u problematiku filozofije egzistencije C. Fabra u dva kratka poglavlja obrađuje pozicije dvojice međusobno različitih predstavnika ovog suvremenog načina promišljanja filozofskih problema: S. Kierkegaarda i K. Jaspersa.

S poglavljem o Kierkegaardu pristupnik nas želi uvesti u početke filozofije egzistencije, koju ovaj Danac stavlja u aktivan odnos pojedinca prema svijetu i u konačnici prema Apsolutu. Jasno se očituje povezanost iskustva tragike života, kao što je i bio slučaj sa samim Kierkegaardom, i filozofskim promišljanjem čovjekove egzistencije pred tim iskustvom. U njegovom filozofskom opusu, postupno se razvijaju osnovne teme koje će biti prepoznatljive za sve predstavnike ovog pristupa filozofiji u okviru suvremene misli: tema o egzistenciji ili egzistirajućem individuu, sloboda i samozalaganje, osobna istina i problem objektivacije, čovjekovo duhovno iskustvo i mogućnost transcendiranja svakodnevice. Premda većinu egzistencijalista, kao i samog Kierkegaarda, označava antimetafizička pozicija, naš autor izvrsno luči pozitivan doprinos ovog filozofa, te njegov utjecaj na glavnu temu ovoga rada - Fabrov egzistencijalizam - unatoč različitom pristupu stvarnosti spomenute dvojice filozofa. Vrlo koncizno i usmjereno iznosi njegov nauk o tri egzistencijalna stadija i njegovo rješenje paradoksa čovjekove egzistencije.

Poglavlje o K. Jaspersu ima zadaću da pokaže kako jedan drugi filozof egzistencije, koji poput Kierkegaarda odbacuje klasičnu metafiziku, ipak gradi vlastitu metafiziku za potrebe svoje filozofije. Pristupnik je izvrsno uočio i objasnio kako ovaj drugi odbacuje realnost Kierkegaardova Apsoluta, a na njegovo mjesto postavlja transcendenciju koja ima isključivo umsku realnost. On je, prema pristupnikovim riječima, odbacio i svaki unaprijed postavljeni apsolutni cilj, što je karakteristično za idealističku filozofiju. Svoju filozofiju započinje on u okruženju graničnih situacija, koje, istina, čovjeka potiču na trajni dinamizam, premda stavljaju njegovu egzistenciju u stanje trajne nedovršenosti.

Metafizička struktura bića je poglavlje koje nas metodološki uvodi u središnji dio radnje i neophodno je za razumijevanje onoga što slijedi. Naime, novina Fabrove filozofske pozicije nije samo u egzistencijalističkom pristupu stvarnosti, nego najprije u njezinom metafizičkom utemeljenju. Pristupnik nam se ovdje pokazuje kao vrstan teoretičar koji poznaje izvornu tomističku metafizičku misao i sve bitne probleme njezine interpretacije koji su se javili u stoljećima nakon Tome. Izdvojivši bitak kao temeljni metafizički princip svega bivstvujućeg u Fabrovoj misli (ali protumačen na način akta bivstvovanja (actus essendi) - što će postati Fabru temelj za njegovu filozofiju egzistencije), pristupnik je pokazao da u najvišem znanstvenom stupnju vlada građom koju istražuje, te da može postaviti jasne smjernice za daljnja buduća istraživanja ove problematike.

Potom slijedi središnje poglavlje rada koje pozicionira Fabrovu misao unutar cjelokupne suvremene misli o ljudskoj egzistenciji. Iscrpnom analizom Fabrovih tekstova, pristupnik pokazuje da je on uspio izgraditi filozofiju koja nas uzdiže iznad povijesnih uvjetovanosti. Dana je argumentirana Fabrova kritika onih filozofija egzistencije koje prekidaju sa svakom metafizikom, čime gube mogućnost rješenja temeljnih problema ljudske egzistencije, budući je i ona utemeljena na bitku, premda se promatra u točno određenim povijesno-vremenskim dimenzijama i označena je konkretnom situacijom. U sljedećim poglavljima će se prikazati postupno svođenje egzistencijalne dimenzije na metafizičku. Sustavno je prikazana i dominantna metoda kod većine egzistencijalista, koju Fabro naziva principom negativnosti. Pokazan je njihov otklon od Kierkegaardove pozicije, koja je stavljala naglasak na realnost konkretne vlastite egzistancijalne situacije, dok oni stavljaju naglasak na teoriju svijesti, koja nerijetko završava sa utemeljenjem slobode na negaciji Božje egzistencije.

Slijede dva poglavlja u kojima se sustavno proučava ljudska egzistencija. Čovjek je bitno utemeljen na bitku i jedino egzistencijalizam koji je metafizički utemeljen može riješiti probleme čovjekove egzistencije, smatra Fabro. Ovaj egzistencijalizam utemeljuje čovjeka na dvama temeljima: duhovnost i razumnost. Na osnovu njih čovjek biva otvoren za komunikaciju i društveni angažman, kao i na svaki istinski dinamizam. To se na poseban način očituje na problemu ljudske slobode, kojem je pristupnik posvetio osmo poglavlje. Analiza ljudske slobode pokazuje da je čovjek po naravi biće slobode, te da on ne može ne birati. Odavde proizlazi njegovo dostojanstvo, ali i njegova odgovornost za njegove čine. Problem odnosa ljudske i Božje slobode, ovdje se rješava u svijetlu unaprijed postavljenih metafizičkih principa i participacije, što očituje pristupnikovu sposobnost za konzistentan i unutarnje koherentan znanstveni rad.

U završnom poglavlju se iznosi egzistencijalna situacija čovjeka u kojoj on sam sebi postaje nepoznanica. No, to mu biva prilikom za postavljanje pitanja o vlastitom smislu postojanja, i upravo mu tako postojanje postaje putokaz prema istraživanju vrhovnog bitka, ili Apsoluta koji utemeljuje sve što postoji. Pristupnik je u zaključku sintetički iznio rezultate svoga istraživanja koje možemo sažeti u sljedeće: prvo, Fabrova filozofija egzistencije je vrijedan doprinos proučavanju ljudske egzistencije općenito; drugo, ova njegova filozofija je značajan doprinos u razvoju tomističke misle, koja pokazuje svoju životnost i otvorenost prema najsuvremenijim misaonim strujanjima. Ostalo je otvoreno pitanje u kojem je opsegu ona otvorena za nove ideje u filozofiji: O tome se može s pristupnikom još raspraviti na usmenoj obrani rada.

Povjerenstvo konstatira sa osobitim zadovoljstvom da je pristupnik izvrsno obradio zadanu temu ovoga rada. Pokazao je da uspješno vlada svim za znanstveno istraživanje u području filozofije neophodnim metodološkim vještinama, te da stoga na mjerodavan način može koristiti kako izvornu tako i sekundarnu literaturu. Vrlo spretno se koristi kombiniranom povijesno teoretskom metodom istraživanja. Pokazao je sposobnost samostalnog i kritičkog proučavanja pojedinačne problematike, izvođenja sveobuhvatne analize, izvlačenja jasnih sinteza i zaključaka. Ne samo da je uvijek kada je to bilo potrebno dao povijesni prikaz problema i doveo ga u koherentan odnos prema središnjoj temi rada, nego je znao jasno razlučiti Fabrovu poziciju u raspravljanoj problematici, kao i dati svoju kritičku prosudbu te pozicije. Ovim je pokazao da se može uspješno nositi sa zadaćama koje postavlja jedan magistarsko rad, ali i da je spreman još samostalnije nastaviti na izradi vlastite teze, koja se nužno nameće nakon ovog istraživanja. Ovaj magistarski rad predstavlja iznimno značajan doprinos u razjašnjenjima vezanim za vrednovanje filozofije egzistencije u okviru suvremene filozofske misli, kao i Fabrov doprinos u razvoju autentične tomističke misli.

Na temelju izloženoga predlažemo Vijeću poslijediplomskih studija i Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati našu veoma pozitivnu ocjenu rada pod naslovom Filozofija egzistencije Cornelia Fabra, te da njegovu autoru Marku Vučetiću omogući usmenu obranu toga rada.

Zagreb, 31. ožujka 2006.

Dr. sc. Borislav Dadić, doc., predsjednik povjerenstva

Dr. sc. Lino Veljak, red. prof., član povjerenstva

Dr. sc. Ante Čović, red. prof., član povjerenstva

Sveučilšte u Zagrebu

Filozofski fakultet

Fakultetsko vijeće

Predmet: Ocjena magistarskog rada Petra Šegedina Volja za moć i problem istine
Imenovani od Fakultetskog vijeća Filozofskog fakulteta Sveučilšta u Zagrebu na sjednici održanoj 24. listopada 2005. u stručno povjerenstvo za ocjenu magistarskog rada Petra Šegedina pod naslovom Volja za moć i problem istine, podnosimo Fakultetskom vijeću sljedeći izvještaj s ocjenom.
IZVJEŠTAJ
Petar Šegedin rođen je 30. srpnja 1973. u Splitu. Osnovnu školu i gimnaziju pohađao je i završio u Dubrovniku. Godine 1992. upisao je na Filozofskom fakultetu Sveučilišta u Zagrebu studij filozofije i grčkog jezika s književnošću te diplomirao 1998. godine. U rujnu 1998. upisao je poslijediplomski studij «Suvremene filozofije» na Odsjeku za filozofiju istog fakulteta. Godine 2000. radio je kao volonter u Odsjeku za Dubrovačku Republiku arhiva u Dubrovniku. Školsku godinu 2000./01. proveo je u Beču na usavršavanju poznavanja njemačkog jezika. U rujnu 2001. sudjelovao je s izlaganjem na ljetnoj školi Međunarodnog programa za doktorande Sveučilišta u Tübingenu pod naslovom «Metaphysik und Metaphysikkritik». U 2002. godini je u okviru istog programa dobio i koristio dvomjesečnu stipendiju za istraživački boravak na Filozofskom fakultetu Sveučilišta u Tübingenu. Od 1. srpnja 2002. zaposlen je kao asistent na Institutu za filozofiju u Zagrebu. Objavio je prijevod Platonova dijaloga Parmenid te nekoliko članaka, preglednih radova i recenzija.

Magisterij Volja za moć i problem istine opseže 167 stranica rukopisnog teksta, pisanog u najmanjem proredu, od čega 157 stranica osnovnog teksta s bilješkama, dok ostalo čine propisani dodatak s iscrpnom bibliografijom, popisom kratica, sažetkom na hrvatskom i njemačkom jeziku, ključnim riječima i životopisom, čemu je na koncu dodan sadržaj. Glavnom tekstu rada pridodano je 509 bilješki, ponekad veoma ekstenzivnih. Rad je podijeljen u sedam poglavlja s naslovima: 1. Uvod; 2. Dijalektičko određenje života; 3. Dijalektički kauzalitet volje za moć; 4. Volja za moć i život: «tijelo kao nit vodilja» i duša; 5. Život kao volja za moć; 6. Volja za moć i problem istine; 7. Filozofiranje i problem istine. Svako poglavlje je razdijeljeno u nekoliko (dva do pet) podpoglavlja, poneko od njih s daljnjim podrazdiobama, što pokazuje razmjerno čvrstu logičku strukturu rada i daje mu potrebnu preglednost.

Ishodišna je postavka rada da se u Nietzscheovu filozofijskom razmatranju problema istine zbiva samoosvještenje volje za istinom, a time ujedno i prevrednovanje cjeline života koja stoji toj volji u osnovi. S tim u skladu istina se u radu tematizira kao «ontologijski», točnije rečeno životno-filozofijski problem, te se u svrhu toga nastoji polučiti i dosegnuti stajalište koje nadilazi kako osobne filozofijske stavove samog Nietzschea tako i svaku redukciju problema istine na ma kako široko shvaćene «teoriju spoznaje», «znanost», «logiku» i sl.: «Nastojeći oko problema istine Nietzscheovo filozofiranje izlazi izvan okvira puko ljudske djelatnosti i uspostavlja se kao ključni moment života u kojemu se, aktom prevrednovanja, život spoznaje i uspostavlja primjereno svojoj biti.» (Str. 12)

Pritom se najprije – veoma uspjelom analizom i tumačenjem ranog Nietzscheova neobjavljenog spisa O istini i laži u izvanmoralnom smislu – tematizira i propituje činjenica da se izraz «istina» u Nietzscheovu opusu pojavljuje u dva bitna značenja. Najčešće i u pravilu znači on logičku, znanstvenu, spoznajnu istinu, koja se u svojoj biti Nietzscheu pokazuje samo kao očitovanje poriva za samoodržanjem, odnosno kao sklop «odvajkada utjelovljenih temeljnih zabluda vjerovanja» (str. 121). Tako shvaćenu istinu Nietzsche naziva i «zabludom» odnosno «fikcijom», premda takvom koja je životu nužna, jer ga omogućuje i održava. U drugom značenju Nietzsche o «istini» govori u smislu «eksperimentalng perspektivizma volje za moć» (isto), ili u drugoj formulaciji «poliperspektivističkog kontinuuma volje za moć» (str. 101). U radu se obrazloženo iznosi stav da ta druga upotreba izraza «istina» nije sasvim primjerena: «O istini kontinuuma volje za moć može se govoriti samo uvjetno, jer termin ´istina´ Nietzsche najčešće rabi za ´istinu´ kao perspektivističku zabludu, odnosno za uži pojam logičke ljudske ´istine´.» (Str. 122)

No bez obzira na primjerenost označavanja, istinu u prvom smislu – kao bitno «ujednačavanje u općenitosti» (str. 10) treba shvatiti kao interpretativno i perspektivističko falsificiranje kontinuuma volje za moć, od kojih je prvo i osnovno ono kojim biva stvorena iluzija stalnosti bitka (str. 85). Apsolutizira li se takva perspektivistička «istina» i postane li u dugotrajnoj navici samorazumljivom, tad poništava svoju izvornu funkciju održavanja života te postaje upravo njegovom suprotnošću i nijekanjem: «Pretpostavi li se da je život kontinuum eksperimentalnoga rasta volje za moć u perspektivističkim sferama opojenosti, privida i zablude, svako ustrajavanje na apsolutnoj ´istini´ bitka i realnosti jednog svijeta postaje protuživotnom voljom za smrću.» (Str. 125) Korektnom i podrobno izvedenom analizom Nietzscheova razlikovanja pasivnog, aktivnog i ekstremnog nihilizma u radu je priređen uvid da osnovna tema istraživanja, naime prevrednovanje volje za istinom kao podrijetla život-održavajućeg prespektivističkog privida u volju za moć kao slobodnu i nevinu igru života samog, zahtijeva tematiziranje ekstremnog nihilizma. Upravo u tom ekstremnom nihilizmu u radu se prepoznaje «konstitutivni», premda ne «apsolutni moment života» (str. 129): «Razmjerno tome koliko se uspijeva izdržati i biti nihilizam, a da se ne propadne, uspostavlja se i utjelovljuje život primjereno sebi samom, kao ´čista´, nesvrhovita i nevina volja za moć.» (Str. 132)

Iz tog uvida razvija se osnovno pitanje rada: «Ukoliko je unutar perspektive određenog kvantuma prisutno sve što jest i može biti s obzirom na zapovjednu vrijednost koja se u njemu utjelovljuje, kako je onda uopće i moguća pretpostavka perspektivizma? Kako je uopće moguće pretpostaviti mnoštvo perspektiva, ukoliko se uvijek biva u jednoj jedinoj perspektivi? Je li i kako je moguća perspektiva koja je u sebi samoj poliperspektivična?» (Str. 81) Ili u drugoj formulaciji: «Koliko je moguće biti slobodna i eksperimentalna lakoća istrajavanja u kozmičkoj perspektivi. […] Bivati tako da se biva sve, a ne bude ništa, tako da se neumorno iskušavalački prevladava svako uvjerenje i svaka istina, i da se neumorno nasljeduje nevinost i lakoća radikalnog prevrednovanja i samopotvrđivanja cjeline života u svakom trenutku.» (Str. 152) Pokušaj odgovora na to dvojako formulirano pitanje daju središnji i ujedno najopširniji izvodi u radu, u kojima se pomnom i temeljitom interpretacijom niza odlučujućih Neitzscheovih tekstova izlaže njegovo shvaćanje ljubavi, slobodnog duha, radosne znanosti, pravednosti itd. Bitne značajke svakog od tih osnovnih pojmova «pozitivnog» dijela Nietzscheova filozofiranja jesu sebenadilaženje i sebeprevladavanje, unutarnje umnogostručenje u otvaranju za drugo i postajanju drugim, eksperimentalnost i nesvrhovitost bivanja, nevino istrajavanje u stvaralaštvu, nihilizmu i perspektivizmu života.

Bitno je pritom razlikovati – i u radu se to razlikovanje dosljedno provodi – između takvog sebeprevladavanja koje je naprosto ihnherentno svakom zbivanju i životu kao očitovanju volje za moć i onog kojim se više ne prevladava jedan stari vidokrug svijeta odnosno sklop vrijednosti za račun nekog novog i «višeg», nego se, barem u pokušaju, prevladava tako reći vrijednosnost odnosno perspektivističnost sama, i to u ime čiste mnogoperspektivističnosti, posvemašnje nevinosti i eksperimentalnosti samog «kozmičkog» življenja kao čistog, tj. nevinog bivanja. U izviđanju, zajedno s Nietzscheom, mogućnosti upravo takvog pokušaja sadržan je osnovni cilj ovog rada. To znači da u njemu «nije riječ ni o samospoznaji ni o samoprevladavanju čovjeka kao takvog, već o radikalnom samooslobođenju, samoprevrednovanju i samoprevladavanju cjeline života, koja upravo kao cjelina čini korak naprijed. Taj korak naprijed nije još jedan korak u perspektivističku nepravednost. Sad život sebe nastoji uspostaviti primjereno uvidu u sebe sama, kao nevinost, lakoću i slobodu.» (Str. 140)

Pretežno uspjelim i uvjerljivim tumačenjima radosne znanosti i slobodnog duha, kao i pravednosti kao njihove najviše kreposti, u radu se postupno produbljuje ishodišna filozofijska odredba života kao «rasta» (usp. str. 28, 18, 39), a na osnovi toga dospijeva se i do središnje odredbe cjelokupnog rada, naime volje za moć kao «diskontinuiranog kontinuuma» (str. 40, 154). Prema mišljenju kandidata, Nietzsche upravo u toj odredbi misli svoju možda najdublju misao čistog bivanja, i to shvaćenog kao – kako glasi jedna od najvažnijih teza rada – «prava mjera bitka i bivanja» (str. 60, 74). Bivanje je tu dakle mišljeno s onu stranu kako zaustavljenog, postojanog i ustaljenog bitka tako i pukog pravocrtnog protjecanja: «Kontinuum volje za moć nije pravocrtno gibanje, u smislu nedistingviranog protjecanja, nego diskontinuirano navraćanje ´cjeline´ na sebe samu u svakom svom ´dijelu´.» (Str. 39)

Općenito se može reći da argumentativna izvođenja u radu posjeduju visoku mjeru uvjerljivosti. Rad je kompozicijski cjelovit te dobro raščlanjen prema ustroju samih osnovnih pitanja i problema. Ishodišna postavka razvija se postupno i potvrđuje na uvijek višem stupnju ispitivanja, sve do završnog formuliranja u zaključku. Jezik kojim je rad pisan pažljivo je biran, uz očitu stalnu refleksiju na kakvoću izraza i način formuliranja. Kao osnova interpretacije uzet je cjelokupan Nietzscheov opus, očigledno čitan i studiran na izvorniku. Pritom se pri tumačenju navode prvenstveno postojeći hrvatski prijevodi, ponegdje korigirani, svaki put uz valjano obrazloženje. Korištena je obimna sekundarna literatura, najviše na njemačkom jeziku, odabrana prema kriteriju relevantnosti koji svjedoči o kandidatovu dobrom poznavanju klasičnog i suvremenog stanja istaživanja odabrane teme. Konzultirano je i uglavnom sve relevantno što je o temi do sada napisano u Hrvatskoj. Odnos spram sekundarne literature je u svakom pojedinačnom pitanju aktivan i kritički, čime je jasno očitovano kako je i u kojoj mjeri rasprava sa stavovima u njoj iznesenima doprinijela oblikovanju vlastitih tumačenja i zaključaka.
Kandidat Petar Šegedin ovim se radom pokazao u svakom pogledu osposobljenim kako za samostalno znanstveno istraživanje tako i za metodički korektno formuliranje stečenih spoznaja. Dostignuće rada je u originalnom osvijetljenju niza bitnih aspekata Nietzsceheova filozofiranja. To se osobito odnosi na opširno, podrobno i slojevito izlaganje Nietzscheova «ezoteričkog» naučavanja o volji za moć kao dinamičkom samouvjetovanju fluidnih, nesupstancijalnih kvantuma sile, koje je tek u novije vrijeme dospjelo u središte istraživanja i interpretiranja Nietzschea.

Pitanja koja su u radu ostala sasvim ili djelomice otvorena trebat će, dakako, potanje raspraviti u usmenoj obrani rada. Na nekoliko mjesta (str. 114, 138) kandidat i sam upućuje na granicu dosega istraživanja u podastrijetom radu i naznačuje pravac mogućega daljnjeg ispitivanja. Ostaje ispitati, na primjer, u kolikoj je mjeri jedna od središnjih odredbi rada, naime ona dijalektike i dijalektičkog, doista primjerena stvari o kojoj se u radu raspravlja i koliko je utemeljena u samom Nietzscheovu tekstu. U ne manjoj mjeri vrijedi to i za shvaćanje središnjeg određenja bivanja kao diskontinuiranog kontinuuma, ili pak za prikaz i tumačenje Nietzscheova nauka o prvenstvu umjetničkog stvaranja pred istinom, osobito s obzirom na ulogu koju u tomu ima «spjevavanje» i «ispjevavanje», kako kandidat s očitom interpretativnom ambicijom emfatički prevodi Nietzscheove izraze «dichten» i «Dichtung».
Na temelju svega rečenog zaključujemo da magistarski rad Petra Šegedina Volja za moć i problem istine zavređuje najvišu ocjenu te preporučujemo Fakultetskom vijeću da kandidatu omogući usmenu obranu rada.

dr. sc. Damir Barbarić, znan. savj.

predsjednik povjerenstva

dr. sc. Branko Despot, red.prof.

član povjerenstva

dr. Danilo Pejović, prof. emeritus

član povjerenstva
U Zagrebu, 16. ožujka 2006.

Dr. sc. Zrinka Nikolić, doc.
Dr. sc. Mirjana Matijević Sokol, izv. prof.

Akademik Tomislav Raukar, red. prof. u miru

Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: Ocjena magistarskog rada Branke Grbavac

Vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici održanoj 27. ožujka 2006. godine imenovalo nas je u stručno povjerenstvo za ocjenu magistarskog rada Branke Grbavac pod naslovom Zadarski notari u 13. i 14. stoljeću. Na temelju donesene odluke i sukladno odredbama relevantnih propisa
podnosimo Vijeću sljedeće

IZVJEŠĆE

Magistarski rad Branke Grbavac pod naslovom Zadarski notari u 13. i 14. stoljeću ima ukupno 246 stranice računalno ispisanog teksta, a od toga je 153 stranica tekst rada sa 398 bilježaka ispod crte, te 24 stranice popisa korištenih izvora i navođene literature s ukupno 60 bibliografskih jedinica uz korištenje 4 neobjavljena arhivska fonda. Rad sadrži i 106 stranica priloga.

Rad čine ova poglavlja: Uvod (str. 1-10); Korijeni notarijata (11-20); Statutarne odredbe o notarima (21-23) s potpoglavljima Statutarna terminologja vezana uz instituciju notarijata (24-26), Statutarne odredbe o vršenju notarske službe (27-33), Sastavljanje notarskih instrumenata (33-35), Sastavljanje oporuka i dodataka (kodicila) (35-37), Sastavljanje brevijara oporuke (38-39), Sastavljanje brevijara javnih dražbi (39), Sastavljanje inventara (39-40), Plaća notara i naknada za obavljeni posao (41-45), Smrt notara (45-46), Statutarne odredbe o instituciji egzaminatora (46-56); Zadarski notari s potpoglavljima Razvoj notarske službe (57-61), Učestalost pojavljivanja (61-76), Školovanje i stjecanje titula (76-80), Podrijetlo notara (81-83); Zadarske notarske isprave s potpoglavljima Vrste isprava (84-87), Tradicija isprave (87-93), Struktura i karakteristike isprave (94-96), Diplomatička analiza zadarskih notarskih isprava (96-122), Notarski znak (122-127); Privatni i društveni život notara s potpoglavljima Gospodarska i društvena djelatnost (128-133), Analiza oporuka i obiteljski život (133-149); Zaključak (150-153), Izvori i literatura (154-158). Rad sadrži i tri priloga: Prilog 1 Popis zadarskih notara (160-169), Prilog 2 Znakovi zadarskih notara (170-200), Prilog 3 Popis egzaminatora (201-245).

U uvodnom poglavlju kandidatkinja objašnjava važnost notarskih spisa u srednjovjekovnim dalmatinskim gradovima kao povijesnih izvora preko kojih se upoznaje cjelokupni život srednjovjekovne urbane civilizacije. Kao cilj rada postavlja upoznavanje službe zadarskih notara u 13. i 14. stoljeću. Zbog opsega istraživanja pri tom se ograničava na njihovu djelatnost kao javnih notara za potrebe privatnih osoba ne ulazeći u još neke specifične notarske službe kao što je služba kneževog notara, notara kurije, kaptolskog notara itd. koje su još vršili pojedini zadarski notari. Donosi pregled domaće literature o notarijatu pri čemu kao metodološki uzor postavlja rad Jakova Stipišića Razvoj splitske notarske kancelarije. Također donosi kratki pregled obrade institucije notarijata u europskoj historiografiji s osobitom pažnjom na područje Slovenije i Italije, a također navodi i sva dosadašnja izdanja zadarskih notarskih izvora. Iznosi i strukturu rada.

U poglavlju o korijenima notarijata daje tijek razvoja notarijata kroz tri etape: u vremenu antike, ranog srednjeg vijeka te najvažnijeg razdoblja kraja jedanaestog i početka dvanaestog stoljeća kada notarska isprava stječe karakter javnosti. Promatra to kao rezultat značajnih društvenih promjena koje su utjecale na politički, društveni i gospodarski sustav u Europi u dvanaestom stoljeću. Ponajprije se to odnosi na stabilizaciju pravnog sustava nakon sređivanja odnosa između papinstva i Svetoga Rimskoga Carstva nakon Grgurovske reforme. To je dovelo i do obnove komunikacije i gospodarstva koje utiče i na razvoj urbanih društava posebno u zapadnoj i mediteranskoj Europi. Priljev stanovništva u gradove i razvoj privrede dovodi do potrebe i boljeg organiziranja urbane administracije koja će regulirati privatno-pravne odnose pojedinaca u urbanim društvima. Druge pretpostavke razvoju javnog notarijata su ponovno oživljavanje rimskog prava i s njim povezana potreba za obrazovanjem bilježnika da bi odgovorili na nove društvene potrebe. Kao glavni obrazovni centar ističe se pravna škola u Bologni koje u trinaestom stoljeću stječe i status sveučilišta i čiji su profesori značajno utjecali na razvoj notarijata i stvaranje notarskih formulara koji obuhvaćaju sve potrebne aspekte notarskog rada.

U idućem poglavlju kandidatkinja razmatra odredbe o notarskoj službi u zadarskom statutu koji donosi relativno malo podataka o notarima - ne postoji tako niti jedna glava posebno posvećena notarijatu - čemu je vjerojatni razlog postojanje posebnih kapitulara o notarima koji nisu sačuvani. Oskudnost podataka o notarima u zadarskom statutu se pokušava nadoknaditi usporedbom s odredbama o notarskoj službi koju donose statuti komuna najbližih Zadru – Šibenika, Trogira, Splita i Raba. U prisezi, čiji tekst donosi jedino rapski statut, notari su se morali obavezati na strogo poštivanje odredbi sastavljanja dokumenta i ne uzimati naknade veće od onih propisanih statutom. Odredbe statuta su propisivale da notar mora sastaviti ispravu o svakoj promjeni vlasništva nad nekretninama u vrijednosti od deset libara naviše, a postojale su i razne odredbe zaštite od moguće zlouporabe i krivotvorenja. Prezentira se propisani postupak sastavljanja notarskih instrumenata, oporuke, brevijara oporuke (zapis izjave svjedoka oporuke u slučaju da se nije moglo doći do bilježnika u trenutku sastavljanja oporuke), brevijara javnih dražbi, inventara. Kandidatkinja donosi zabilježene notarske plaće (samo u splitskom i trogirskom statutu pri čemu pretpostavlja da je u trogirskom statutu plaća pogrešno zabilježena) te propisane naknade za obavljeni posao. Usporedbom cjenika usluga zadarskih, rapskih, šibenskih i splitskih notara dolazi do zaključka da su cijene u prva tri grada bile podjednake dok su u Splitu bile vrlo niske u usporedbi s drugim gradovima, pa pretpostavlja da su splitski notari dobivali veću plaću od notara ostalih komuna. Prema cjeniku notarskih usluga izračunava da je prosjek godišnjih prihoda zadarskih notara u drugoj polovici četrnaestog stoljeća iznosio oko stotinu libara. Kandidatkinja posebno razmatra službu egzaminatora koji su predstavljali neku vrst komunalne kontrole sastavljanja notarskih dokumenata. U Zadru se 1229. javlja prvi egzaminator u Dalmaciji koji nije bio klerik. Donosi pregled mišljenja pravnih povjesničara o službi egzaminatora posebno ističući mišljenje vodećeg hrvatskog pravnog povjesničara Luju Margetića koji je zaključio da su egzaminatori u Dalmaciji službeni ovjerovitelji svih vrsta isprava bez čije ovjere isprava nije imala pravnu važnost. Kandidatinja smatra, potkrepljujući to i primjerima iz sačuvane građe, da je to ipak bila samo jedna od dužnosti egzaminatora pa su oni tako morali biti prisutni i prilikom sastavljanja oporuka, a ne samo pri registraciji, vršili su npr. u nekim slučajevima i podjelu imovine između nasljednika, pazili su na formalnu stranu sastavljanja dokumentacije za sud, zamjenjivali suce Velikog sudbenog suda ili odvjetnike ili vijećnike kneza u slučaju rodbinske veze sa strankama, a imali su i neke ovlasti u samom suđenju. Egzaminatori su prema podacima iz građe bili samo plemići, a broj i trajanje njihove službe se mijenjao tijekom vremena. Istraživanje kandidatkinje pokazuje da je u početku u Zadru najvjerojatnije jedan egzaminator vršio službu od minimalno dva ili tri mjeseca da bi 1233. već bila dvojica egzaminatora. Od osamdesetih godina trinaestog stoljeća može se sustavno pratiti služba egzaminatora kada su 1280. prvi put zabilježena trojica egzaminatora. Taj broj je ostao do četrdesetih godina četrnaestog stoljeća kada od 1347. do 1358. nastupa prekid, a dužnost egzaminatora vrše notari ili savjetnici. Nakon toga od šesdesetih godina službu obavljaju trojica egzaminatora s mandatom od šest mjeseci.

Iduće poglavlje bavi se zadarskim notarima i razvojem njihove službe u Zadru. Kandidatkinja razlikuje tri etape u razvoju zadarskog notarijata: doba prvih notara-skriptora, doba notara-svećenika i doba profesionalnih notara koji imaju naslov imperiali auctoritate notarius. U daljnjem tekstu pomoglo bi bolje objašnjenje razlike između prve i druge etape budući da je i za jednu i za drugu karakteristična aktivnost isključivo duhovnih lica kao notara. Prvi pisari privatno-pravnih dokumenata u Zadru se javljaju od 918. godine i pripadnici su klera koji ističu samo svoj duhovni položaj, što znači da se ne radi o profesionalnoj djelatnosti. Godine 1033., u vrijeme osamostaljivanja Zadra pod vodstvom Madijevaca, javlja se po prvi put pisar isprave koje uz isticanje duhovnog položaja naziva sebe notarom. Takva praksa ipak prestaje sredinom istog stoljeća sve do sredine dvanaestog stoljeća. U tom periodu se opet navodi samo duhovni položaj pisara isprava. Sredinom dvanaestog stoljeća javljaju se u potpisu isprave ponovno notari koji ovaj put pridodaju i mjesnu odrednicu Iadertinus. Godine 1174. prvi put se javlja u potpisu notara i notarski znak iako još nema potvrde da se radi o profesionalnom notaru. Početkom tridesetih godina trinaestog stoljeća javlja se i prvi notar laik, a 1235. i prvi notar koji je, čini se, imao pravne studije, a potkraj službe 1243. postao i prvi zakleti notar. Prvi profesionalni notar, tj. notar koji je svoju službu vršio papinskom autorizacijom javlja se 1271./1272. godine, a 1277. prvi notar koji je službu obavljao carskom autorizacijom. Prvi domaći notar javlja se u devedesetim godinama istog stoljeća. Prateći učestalost pojavljivanja notara u Zadru od šesdesetih godina dvanaestog do kraja četrnaestog stoljeća, kandidatkinja utvrđuje da je tijekom dvanaestog stoljeća potrebe Zadra zadovoljavao jedan notar, početkom trinaestog stoljeća dvojica. Zapaža da je sredinom trinaestog stoljeća prisutan veći broj mletačkih svećenika kao komunalnih notara za koje smatra da pripadaju najvjerojatnije pratnji biskupa koji je po ugovoru od 1247. obavezno s prostora Venecije. Od šesdesetih godina trinaestog stoljeća broj notara se povećao na četiri, početkom osamdesetih na šest, a u devedesetima čak na devet notara, najvjerojatnije zbog ekonomskog prosperiteta u Zadru tog vremena. Krajem stoljeća broj lagano opada što kandidatkinja tumači ratom između Venecije i Genove koji je doveo do pada trgovine pa i smanjenja potražnje za notarskim ugovorima. Do četrdesetih godina četrnaestog stoljeća u Zadru djeluje oko osam notara da bi se nakon gušenja pobune protiv mletačke vlasti broj notara smanjio, najvjerojatnije zbog izgnanstva pojedinih notara sumnjivih mletačkoj vlasti. U prosperitetnom razdoblju anžuvinske vlasti broj notara ponovno raste, a ovo razdoblje karakterizira i priljev notara stranaca, većinom s talijanskog područja i prevladavanje, uz jednu iznimku, laika nad klericima. Pojedini notari su mijenjali mjesto rada, a kandidatkinja privremenu odsutnost pojedinih notara objašnjava njihovim obrazovanjem nakon čega se vraćaju s profesionalnim titulama. Zabilježeno je i da sinovi pojedinih notara također postaju notari. Po podrijetlu najveći broj notara dolazi iz šireg zaleđa Venecije, osobito u trinaestom stoljeću (najviše iz Padove), zatim iz Marka, Lombardije, Emilije, Furlanije, Istre, Romagne, Umbrije i Toskane. Po jedan notar je bio s područja južne Italije te po jedan iz Francuske. Veliku prisutnost notara iz sjeverne i srednje Italije kandidatkinja tumači lakšom komunikacijom s tim krajevima. Osim notara Zadrana, od domaćih notara zabilježena su i dvojica Splićana, jedan Riječanin te jedan s područja ninske komune.

U idućem poglavlju kandidatkinja obrađuje diplomatičku strukturu zadarske privatno-pravne isprave posebno se usredotočujući na unutarnju strukturu. Razmatra i vrste sačuvanih zadarskih isprava upozoravajući da termini koji donose sami notarski dokumenti ne odgovaraju uvijek stvarnoj klasifikaciji isprava. Kandidatkinja objašnjava različite faze u procesu nastajanja notarskih dokumenata – zapis notarskog koncepta (bastardela) paralelno s pravnim činom, unos u knjigu notarskih imbrevijatura te konačno izdavanje javne isprave sa svim potrebnim vanjskim i unutarnjim karakteristikama. Kandidatkinja daje detaljan pregled sačuvanih spisa zadarskih notara trinaestog i četrnaestog stoljeća te na primjeru objašnjava razliku između zapisa u knjizi imbrevijatura i konačne isprave kao i razliku u strukturi javne i privatne isprave. Potkrepljeno brojnim primjerima iz građe, kandidatkinja vrši diplomatičku analizu notarskih isprava iz Zadra nastojeći odrediti razloge za pojedine iznimke od uobičajenih pravila. Na primjer, kod formula datacije u Zadru je prevladavalo datiranje stilom inkarnacije, ali se tijekom sedamdesetih godina trinaestog stoljeća počeo javljati i božićni stil vjerojatno pod utjecajem papinske kancelarije te se koristi ponekad kod isprava crkvenog karaktera. Također prevladava firentinski kalkul, ali se rijetko javlja i pizanski. Do sedamdesetih godina trinaestog stoljeća koristi se bizantska indikcija kao pomoćni način računanja da bi se tada javila bedanska, vjerojatno pod utjecajem papinske kancelarije, koja prevladava. Od dvanaestog stoljeća koristi se bolonjski način datiranja dana u mjesecu koji nestaje od prve polovice četrnaestog stoljeća. Od vanjskih karakteristika isprava razmatra samo notarski znak po kojem se svaki notar razlikovao od drugih. U Zadru se notarski znak javlja prvi put u dvanaestom stoljeću. Kandidatkinja donosi pregled historiografije o notarskim znakovima te obrađuje zadarske notarske znakove prema klasifikaciji Petera-Johannesa von Schulera. Najstariji zadarski notarski znakovi sadrže inicijale imena notara skrivene poput rebusa, incijali se javljaju u drugoj polovici četrnaestog stoljeća, a u međuvremenu su prisutni složeniji oblici s prikazom određenih geometrijskih oblika ili cvjetnih motiva. U tu skupinu pripadaju i znakovi s magičnim motivima kao što je čvor, a sastavni dio velikog broja notarskih znakova je križ iako rijetko samostalno. Nisu pronađeni notarski znakovi sa životinjskim motivima.

U poglavlju o privatnom i društvenom životu notara kandidatkinja daje pogled na život notara kao privatne osobe. Zbog svojih prihoda, notari su se ubrajali u uglednije članove komunalne zajednice, često aktivne u gospodarskom životu. Javljaju se kao kupci, prodavatelji i unajmljivači nekretnina, zajmodavci, jamci te zastupnici u pravnim i gospodarskim poslovima. Koristeći osobito pet oporuka notara i članova njihovih obitelji sastavljenih između 1366. i 1410. godine, kandidatkinja analizira i obiteljski život notara. Ističe se da suprotno uobičajenom prisjećanju stranaca u Zadru mjesta svojeg podrijetla, zadarski notari ne ostavljaju legate osobama i institucijama iz svojeg zavičaja. Legati oporuka se inače uklapaju u standardni obrazac kasnosrednjovjekovnih dalmatinskih oporuka istražen u disertaciji Zorana Ladića. Ipak poseban je legat notara Artikucija da Rivignano koji je ostavio novac za školovanje petero budućih laičkih intelektualaca što je prvi takav spomen u zadarskim oporukama i izuzetno rijedak. Zadarski domaći notari bili su članovi zadarskih plemićkih obitelji, no notari stranci usprkos imućnosti i činjenici da pojedinci stječu i pravo zadarskog građanstva, čini se, da se nisu obiteljski povezivali s tim krugom. Kandidatkinja kao zadatak daljnjeg istraživanja postavlja pitanje političke aktivnosti pojedinih notara. U zaključku kandidatkinja sažima rezultate rada.
Smatramo da je kandidatkinja uspješno prikazala složenu povijest zadarskog notarijata do početka petnaestog stoljeća uklapajući je u kontekst zadarske i hrvatske povijesti. Svoj rad temelji na opsežnoj objavljenoj, ali i velikim dijelom neobjavljenoj građi iz Državnog arhiva u Zadru, Hrvatskog državnog arhiva, Arhiva HAZU, Državnog arhiva u Veneciji, Državnog arhiva u Budimpešti i još nekih manjih arhiva. Na više mjesta daje svoja rješenja nekih problema prisutnih u istraživanju dalmatinskog notarijata (npr. funkcije egzaminatora) pa će njezin rad biti važan za svakog istraživača pomoćnih povijesnih znanosti, ali i za sve one koji rade na ne samo zadarskoj, već općenito dalmatinskoj arhivskoj građi.

Stoga povjerenstvo pozitivno ocjenjuje magistarski rad kandidatkinje Branke Grbavac pod naslovom Zadarski notari u 13. i 14. stoljeću i predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu odobravanje pristupanja kandidatkinje obrani magistarskog rada u sklopu postupka za stjecanje akademskog stupnja magistra znanosti iz humanističkih znanosti, polje povijesti.
U Zagrebu, 5. travnja 2006.

Povjerenstvo:

Dr. sc. Zrinka Nikolić, docent

Dr. sc. Mirjana Matijević Sokol, izvanredni profesor

Akademik Tomislav Raukar, redoviti profesor u miru

Dr. sc. Vladimir Geiger, viši znanstveni suradnik, Hrvatski institut za povijest - Zagreb

Dr. sc. Tvrtko Jakovina, docent, Filozofski fakultet - Zagreb

Dr. sc. Marijan Maticka, redovni profesor, Filozofski fakultet - Zagreb

 U Zagrebu, 5. travnja 2006.

Fakultetskom vijeću

Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: Ocjena magistarskog rada Marice Karakaš Obradov

Saveznička bombardiranja Nezavisne Države Hrvatske

Poziv na broj: Klasa: 643-02/06-02/2 Ur.Broj: 3804-850-06-2 od 1. ožujka 2006.

Fakultetsko vijeće Filozofskog fakulteta imenovalo nas je na sjednici od 28. veljače 2006. u stručno povjerenstvo koje će ocijeniti magistarski rad Marice Karakaš Obradov pod naslovom: Saveznička bombardiranja Nezavisne Države Hrvatske. Fakultetskom vijeću podnosimo skupno izvješće i ocjenu.
Izvješće:

Marica Karakaš Obradov predala je u propisanom broju primjeraka magistarski rad s gore navedenim naslovom.

Radnja ima 260 stranica računalnog ispisa. Od toga je 239 stranica osnovni tekst s bilješkama ispod crte (kojih je 1489), 8 priloga (grafikoni) i 7 stranica popisa izvora i literature. Veličina slova je 12 u tekstu i 10 u bilješkama. Radnja ima sveukupno 702908 slovnih mjesta (s razmacima).

Radnja je podijeljena u sedam poglavlja: Uvodno razmatranje (str. 1.-13.), Historiografija i izvori o savezničkim bombardiranjima NDH (str. 14.-26.), Saveznička bombardiranja u tisku i promidžbi NDH i partizanskog pokreta (str. 27.-39.), Ustroj i djelovanje Narodne zaštite (str. 40.-48.), Saveznička bombardiranja i zračni napadi (str. 49.-224.), Žrtve savezničkih bombardiranja u jugoslavenskim popisima žrtava rata (1947., 1950. i 1964.), hrvatskim žrtvoslovima (1991.-2005.), te pitanje ratne (od)štete počinjene od saveznika (str. 225.-234.), Zaključak (str. 235.-239.), slijede Prilozi (str. 240.-248.), Izvori i literatura (str. 249.-255.), te sažetak na hrvatskom (str. 256.) i engleskom (str. 257.), životopis pristupnice (str. 258.) i na kraju pregled sadržaja (str. 259.-260.).

Zračni napadi i bombardiranja saveznika u Drugom svjetskom ratu su, ističe magistrandica, transnacionalno iskustvo, i to ne samo na europskom kontinentu, koje nije zaobišlo niti područje NDH. U sklopu ratnih napora saveznika, zračni napadi na protivničku stranu, bili su usmjereni na strateške ciljeve, naime na uništenje i slabljenje vojnih potencijala neprijatelja, kao i na demoraliziranje stanovništva. Tijekom Drugoga svjetskog rata, posebice od potkraj 1943., saveznički zračni napadi na područje NDH postaju učestali.

Magistrandica je obradila jedno od važnih i nezaobilaznih pitanja suvremene hrvatske povijesti, do sada nesustavno prikazanih u hrvatskoj historiografiji, problematiku savezničkih bombardiranja NDH, s posebnim naglaskom na posljedice djelovanja savezničkog zrakoplovstva, posebice ljudske gubitke i materijalnu štetu.

Na početku radnje, magistrandica je u kraćem predgovoru: Uvodna razmatranja (str. 1.-13.), obrazložila značaj teme, istraživački pristup, metode istraživanja i cilj svoga rada.

U poglavlju: Historiografija i izvori o savezničkim bombardiranjima NDH (str. 14.-26.), donijela osvrt na najznačajnije i najzapaženije objavljene izvore i literaturu o naslovljenoj problematici. Magistrandica je korištenjem komparativne metode donijela pregledno i kritički analizirala često različite i suprotstavljene navode i podatke iz izvora i radova o pojedinim događajima i pitanjima odnosno kontroverzama o savezničkim bombardiranjima NDH.

Nakon toga slijedi četiri opširnija poglavlja u kojima magistrandica sustavno prikazuje najvažnija i nezaobilazna pitanja vezana uz problematiku savezničkih bombardiranja NDH.

Saveznička bombardiranja u tisku i promidžbi NDH i partizanskog pokreta (str. 27.-39.), obrađena su na temelju onodobnog tiska i arhivskog gradiva, prikazujući kako su saveznička bombardiranja korištena u promidžbenom djelovanju vlast NDH protiv partizanskog pokreta, te kako je propaganda partizanskog pokreta koristila savezničku zračnu djelatnost za svoje probitke. Posebno poglavlje Ustroj i djelovanje Narodne zaštite (str. 40.-48.), obrađuje djelovanje Narodne zaštite NDH koja je bila nositelj pasivne zračne zaštite, a osnovna zadaća njenog djelovanja bilo je spašavanje ljudi i imovine i izgradnja skloništa. Opisnom metodom prema zemljopisnom načelu prikazana su, na temelju uvida u brojne izvore i literaturu, Saveznička bombardiranja i zračni napadi (str. 49.-224.) na pojedine gradove i naselja, te njihovu bližu ili širu okolicu (Dubrovnik, Metković, Makarska, Split, Šibenik, Zadar, Korčula, Šolta, Brač, Knin, Rijeka i Primorje, Karlovac, Jastrebarsko, Ogulin, Zagreb, Varaždin, Sisak, Nova Gradiška, Okučani, Novska, Jasenovac, Bjelovar, Daruvar, Požega, Virovitica, Slatina, Slavonski i Bosanski Brod, Osijek, Vukovar, Vinkovci, Zemun, Sarajevo, Mostar, Travnik, Bihać, Banja Luka, Prijedor), a unutar svake cjeline kronološkim redom opisana su događanja vezana uz savezničke zračne napade. U poglavlju Žrtve savezničkih bombardiranja u jugoslavenskim popisima žrtava rata (1947., 1950. i 1964.), hrvatskim žrtvoslovima (1991.-2005.), te pitanje ratne (od)štete počinjene od saveznika (str. 225.-234.), statističko-kvantitativnom metodom i grafikonima obrađeni su ljudski gubici i učestalost zračnih napada na pojedine gradove i naselja, te njihovu bližu ili širu okolicu. Problematika broja i strukture stradalih u savezničkim bombardiranjima i zračnim napadima, obrađena je analizom i usporedbom svih popisa žrtava Drugoga svjetskog rata, objavljenih i neobjavljenih, te različitih žrtvoslova, nastalih u novije vrijeme.

U Zaključku (str. 160-163), magistrandica je na rekapitulirala svoje glavne spoznaje o problematici savezničkih bombardiranja NDH.

Rad je utemeljen na svim relevantnim objavljenim izvorima i literaturi o savezničkim bombardiranjima NDH, pisan je znanstvenom metodologijom, te predstavlja vrijedan doprinos boljem poznavanju naslovljene problematike.

Ocjena:

Magistarski rad Saveznička bombardiranja Nezavisne Države Hrvatske najsustavniji je i najopširniji pregled i analiza mnogobrojnih izvora i radova o problematici savezničkih bombardiranja NDH. Radnja ima sve propisne sastavnice kvalifikacijskog rada za stjecanje magisterija znanosti. Može se zaključiti kako je pristupnica radom i pristupom pokazala da je spreman i sposoban istraživač, te je njena radnja doprinos sustavnom i kritičkom sagledavanju i poznavanju problematike savezničkih bombardiranja NDH.
U skladu s tim ocjenjujemo da se redoviti postupak za stjecanje magisterija znanosti može nastaviti.

Stoga predlažemo Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati magistarski rad Marice Karakaš Obradov Saveznička bombardiranja Nezavisne Države Hrvatske i da pristupnici odobri nastavak postupka za stjecanje znanstvenog stupnja magistra znanosti.
Stručno povjerenstvo:

dr. sc. Vladimir Geiger, viši znanstveni suradnik, predsjednik povjerenstva

dr. sc. Tvrtko Jakovina, docent, član povjerenstva
dr. sc. Marijan Maticka, redovni profesor, član povjerenstva

Odsjek za psihologiju

Filozofskog fakulteta u Zagrebu

U Zagrebu, 31. ožujka 2006.

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Predmet: Izvještaj o magistarskom radu Tamare Mohorić

Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu na sjednici održanoj 28. veljače 2006. imenovani smo u Stručno povjerenstvo za ocjenu magistarskog rada Tamare Mohorić pod naslovom "Kognitivno-emocionalne odrednice akademskog postignuća studenata". Stručno povjerenstvo razmotrilo je priloženu radnju, te podnosi Vijeću sljedeći

IZVJEŠTAJ

Magistarski rad Tamare Mohorić ima 93 stranice teksta koji uključuje 101 referencu u popisu korištene literature, te 7 stranica Priloga u kojem se nalaze tablice s rezultatima faktorskih analiza primijenjenih instrumenata, te primjerak instrumenta za mjerenje objektivne i subjektivne procjene akademskog postignuća. Rad je podijeljen u osam poglavlja: Uvod, Problemi, Metoda, Rezultati, Rasprava, Zaključak, Literatura i Prilozi. Na kraju je radu priložen sažetak na hrvatskom i engleskom jeziku, kao i životopis autorice.

Uvodni dio radnje podijeljen je u šest cjelina: Akademsko postignuće studenata, Ispitna anksioznost, Samoefikasnost, Lokus kontrole, Atribucijski stilovi i Automatske misli. Autorica tekst započinje ukazivanjem na široki interes za ispitivanje akademskog postignuća i važnost ovog područja istraživanja, kako na individualnoj, tako i na društvenoj razini. No usprkos velikom broju istraživanja, još uvijek postoji konceptualno neslaganje oko definicije akademskog postignuća, kao i njegovih odrednica. Navodeći i objašnjavajući najčešće operacionalizacije ovog konstrukta, autorica se kritički osvrće na nedostatnost pojedinih od njih i ukazuje na potrebu za integracijom dosadašnjih spoznaja. Istraživanja koja se bave problemom akademskog postignuća identificirala su različite faktore koji pridonose akademskom uspjehu ili neuspjehu na studiju, među kojima su, osim osobina ličnosti i razvijenih specifičnih vještina, važne i sposobnosti poput samoorganizacije i samoregulacije ponašanja, te kognitivno-emocionalne odrednice kao što su lokus kontrole, atribucijski stil, vlastita očekivanja i percepcija samoefikasnosti, ispitna anksioznost i prisutnost ometajućih misli. Autorica se u svome radu usmjerila upravo na ove posljednje faktore te u daljnjem tekstu uvoda iznosi dosadašnje spoznaje o djelovanju svakog od njih na akademsko postignuće, kao i o do sada razvijenim instrumentima za njihovo mjerenje.

Ispitna anksioznost navodi se kao jedan od faktora koji ima najveće negativno djelovanje na postizanje akademskog uspjeha. To je složeni multidimenzionalni konstrukt koji uključuje kognitivne, afektivne, fiziološke i ponašajne reakcije na evaluativne situacije (Hong, 1998) i smatra se posebnim oblikom anksioznosti koja se javlja u ispitnim situacijama. Autorica u tekstu prikazuje različite teorije i modele kojima se pokušava objasniti ispitna anksioznost i njena veza s ostalim varijablama kojima će se u ovom radu baviti, te ukazuje na karakteristike visoko i nisko anksioznih studenata.

Vjerovanja o samoefikasnosti dio su šire socijalno-kognitivne teorije ličnosti i definiraju se kao vjerovanja koja osoba ima o vlastitim sposobnostima da producira onu razinu ponašanja koja će imati utjecaj na događaje (Bandura, 1999). Vjerovanja o samoefikasnosti određuju kako se osobe osjećaju, misle, kako se motiviraju i ponašaju, kako općenito u problemnim situacijama, tako i specifično, kad se pred njima nalazi određeni zadatak. Pokazalo se da visoka percepcija samoefikasnosti na razne načine poboljšava postignuće i osjećaj dobrobiti. Četiri su osnovna izvora samoefikasnosti: osobno iskustvo, opažanje drugih, verbalna uvjeravanja drugih i emocionalno uzbuđenje. Vjerovanja o samoefikasnosti mogu varirati prema tri dimenzije: razini, općenitosti i snazi. Studenti s visokom akademskom samoefikasnošću češće biraju izazovne i teže zadatke, ulažu više truda u njihovo rješavanje i dulje ustraju kada su suočeni s poteškoćama (Bong, 1997). Samoefikasnost se pokazala pozitivno povezana s akademskim postignućem, dok je bila negativno povezana s anksioznošću.

Konstrukt lokusa kontrole razvijen je u okviru Rotterove teorije socijalnog učenja, a prema njemu se uzroci događaja nalaze na kontinuumu internalno-eksternalno. Osoba koja ima internalni lokus kontrole smatra da može sama kontrolirati i svojim postupcima utjecati na događaje u svojoj okolini, dok osoba s eksternalnim lokusom kontrole događaje pripisuje snagama izvan sebe, kao što je sreća, slučajnost, sudbina ili moćniji drugi (Bezinović, 1988). Lokus kontrole značajno je određen prijašnjim uspjesima ili neuspjesima i posebno je značajan za razumijevanje procesa učenja i akademskog postignuća. Pokazalo se da osobe s internalnim lokusom kontrole postižu bolji uspjeh i pristupaju zadacima s pozitivnijim stavom. Uz koncept lokusa kontrole veže se i sljedeći faktor o kojem autorica govori u svojoj radnji, a to je atribucijski stil. Pod njime se podrazumijevaju individualne razlike u karakterističnim načinima objašnjavanja vlastitog i tuđeg ponašanja, odnosno pozitivnih i negativnih ishoda. Prema različitim istraživanjima koje autorica navodi, atribucijske varijable povezane su s akademskim postignućem, kao i s ispitnom anksioznošću.

Uvodni dio radnje završava poglavljem o automatskim mislima, polazeći od Beckova (1964) kognitivnog modela prema kojem su negativne automatske misli središnji konstrukt u okviru kognitivne konceptualizacije psihopatologije. Automatske misli pojavljuju se u svijesti bez voljnog utjecaja. One predstavljaju procjenu situacije i vlastite pozicije osobe u toj situaciji te određuju njenu emocionalnu reakciju na tu situaciju. Automatske misli pri učenju ispitivale su Živčić-Bečirević i Anić (1999), a konstruiran je i upitnik za njihovu procjenu koji se sastoji od četiri interpretabilna faktora: strah od neuspjeha, strah od razočaranja roditelja, pozitivne ohrabrujuće misli i nedostatak motivacije i interesa. Rezultati na ovoj mjeri značajno su korelirali s uspjehom u studiju, pri čemu su se pozitivne misli pokazale povezanima s boljim uspjehom, dok su se ostala tri faktora vezala uz slabiji akademski uspjeh.

Iako su mnoga istraživanja ukazala na značaj ispitne anksioznosti, samoregulacije, lokusa kontrole, atribucijskog stila i automatskih misli kao determinanti akademskog postignuća, ranija istraživanja nisu uključivala zajednički utjecaj navedenih faktora za objašnjenje uspjeha u studiju, nego su samo ispitivane pojedinačne direktne veze. Stoga se autorica odlučila za provedbu složenijeg istraživanja, sa svrhom pojašnjenja odnosa navedenih varijabli međusobno, kao i njihovog doprinosa objašnjenju akademskog postignuća. Cilj provedenog istraživanja bio je ispitati vezu akademskog postignuća i kognitivno-emocionalnih odrednica, odnosno provjeriti vezu postignuća i ispitne anksioznosti sa samoefikasnošću, lokusom kontrole, atribucijskim vjerovanjima, odgađanjem i automatskim mislima na uzorku studenata hrvatskih sveučilišta. Formulirani su sljedeći problemi: (1) ispitati postoji li značajna povezanost samoefikasnosti, lokusa kontrole, atribucijskih vjerovanja, automatskih misli kod učenja, ispitne anksioznosti, odgađanja i akademskog postignuća studenata, (2) ispitati razlike u razinama samoefikasnosti, lokusa kontrole, atribucijskih vjerovanja, automatskih misli kod učenja, odgađanja i akademskog postignuća između studenata s niskom i visokom ispitnom anksioznošću, te (3) ispitati doprinos varijabli samoefikasnosti, automatskih misli kod učenja i ispitne anksioznosti u objašnjenju akademskog postignuća studenata. Autorica očekuje značajnu međusobnu povezanost svih ispitivanih varijabli, kao i značajan doprinos samoefikasnosti, automatskih misli kod učenja i ispitne anksioznosti objašnjenju akademskog postignuća. Očekuje se da će studenti s niskom razinom ispitne anksioznosti imati višu procjenu samoefikasnosti, internalni lokus kontrole, manje izražene negativne automatske misli, manje će biti skloni odgađanju i bit će općenito uspješniji u studiju od studenata s višom razinom ispitne anksioznosti.

Kako bi se odgovorilo na postavljene probleme i provjerilo navedene hipoteze provedeno je istraživanje korelacijskog tipa. U istraživanju je sudjelovalo 413 sudionika s različitih fakulteta Sveučilišta u Rijeci i Zagrebu. Sudjelovali su studenti drugih, trećih i četvrtih godina Filozofskog fakulteta u Rijeci i Puli, Ekonomskog fakulteta, Pravnog fakulteta i Visoke učiteljske škole u Rijeci, te Medicinskog fakulteta, Kineziološkog fakulteta i Edukacijsko-rehabilitacijskog fakulteta u Zagrebu. Istraživanjem je ukupno obuhvaćeno 65 mladića i 329 djevojaka, prosječne dobi 21,79 godina. Podaci su prikupljeni tijekom akademske godine 2004/05, grupnim ispitivanjem u okviru predavanja. Sudionicima je objašnjeno da sudjeluju u istraživanju iz područja edukacijske psihologije i problema u učenju. Ispitivanje je bilo anonimno, a načinom na koji je provedeno osigurana je povjerljivost prikupljenih podataka. U ispitivanju je korišteno nekoliko različitih instrumenata: Skala opće samoefikasnosti (Schwarzer i Jerusalem, 1993), Upitnik akademskog lokusa kontrole (Trice, 1985), Upitnik automatskih misli za vrijeme učenja i polaganja ispita (Živčić-Bečirević, 2003), Upitnik ispitne anksioznosti (Arambašić, Lugomer, Vizek-Vidović, 1989), Skala odgađanja (Schwarzer, Schmitz i Diehl, 2000) te instrument za ispitivanje objektivne i subjektivne procjene akademskog postignuća, u okviru kojeg su ispitane i atribucije uspjeha u studiju. U poglavlju Instrumenti autorica detaljno prikazuje svaku primijenjenu skalu i njezine metrijske karakteristike provjerene u ovom istraživanju. Zbog loših psihometrijskih karakteristika Upitnika akademskog lokusa kontrole autorica je opravdano odlučila ne uzimati u obzir rezultate ispitanika na ovom instrumentu i ovu varijablu izbaciti iz istraživanja.

U obradi rezultata su, uz osnovnu deskriptivnu statistiku, korišteni i odgovarajući multivarijatni statistički postupci: korelacijske analize za utvrđivanje odnosa među ispitivanim varijablama, analize varijance koje su omogućile registriranje glavnih efekata ispitne anksioznosti na ostale ispitivane varijable, te analiza traga za provjeru efekata odabranih varijabli na akademsko postignuće, što smatramo prikladnim izborom statističkih postupaka s obzirom na postavljene probleme rada.

Rezultati istraživanja prikazani su redom prema postavljanim problemima, što čitatelju omogućuje lako praćenje i snalaženje. Dobivena je značajna povezanost samoefikasnosti, pripisivanja uspjeha u studiju određenim atributima, odgađanja, ispitne anksioznosti, automatskih misli kod učenja i akademskog postignuća studenata. Studenti koji izvještavaju o rjeđem javljanju negativnih automatskih misli, nižim razinama kognitivne komponente ispitne anksioznosti te koji atribuiraju uspjeh svojim sposobnostima imaju i bolju prosječnu ocjenu na studiju. Ukoliko se postignuće mjeri subjektivnom procjenom zadovoljstva sobom kao studentom, rezultati pokazuju da su zadovoljniji studenti koji imaju višu razinu samoefikasnosti, izvještavaju o rjeđem javljanju negativnih automatskih misli, češćem javljanju pozitivnih, ohrabrujućih misli, koji navode da doživljavaju manje fizioloških i kognitivnih simptoma ispitne anksioznosti te koji atribuiraju uspjeh svojim sposobnostima. Također se pokazalo da se visoko anksiozni studenti razlikuju od nisko anksioznih po nižoj procjeni samoefikasnosti, češćem javljanju negativnih, a rjeđem javljanju pozitivnih automatskih misli, većoj sklonosti odgađanju, atribuiranju svog uspjeha sreći i vanjskim okolnostima te manjim zadovoljstvom sobom kao studentom. Zanimljivo je, međutim, da se ovi studenti međusobno ne razlikuju po svojoj prosječnoj ocjeni na studiju.

Posljednji dio poglavlja u kojem se iznose rezultati istraživanja sastoji se od rezultata analiza traga usmjerenih na testiranje modela koji opisuju efekte odabranih varijabli na akademsko postignuće. Provjerena su dva teorijska modela koja se međusobno razlikuju po mjeri akademskog postignuća – prosječnoj ocjeni na studiju ili subjektivnoj procjeni zadovoljstva sobom kao studentom. Pokazalo se da odabrane varijable bolje pridonose objašnjenju subjektivne procjene postignuća (objašnjeno je 26% varijance) nego objektivne mjere uspjeha u studiju (objašnjeno je svega 9,5% varijance prosječne ocjene).

U poglavlju Rasprava autorica sumira sve dobivene rezultate i povezuje ih s dosadašnjim empirijskim nalazima drugih autora, kao i s polaznim teorijskim postavkama. Posebno se raspravljaju utvrđene povezanosti među pojedinim varijablama, odnosno izostanak nekih očekivanih veza, pri čemu autorica nudi jasna i utemeljena objašnjenja. U drugom dijelu rasprave interpretiraju se dobivene razlike s obzirom na razinu ispitne anksioznosti, te na kraju efekti odabranih varijabli na akademsko postignuće. Razumijevanje faktora koji utječu na akademsko postignuće studenata može pomoći u osmišljavanju odgovarajućih obrazovnih programa i aktivnosti koje će studentima omogućiti bolju uspješnost. Rezultati istraživanja ukazuju na veliku važnost kognitivne komponente kao odrednice akademskog postignuća, te bi upravo na nju trebalo staviti najveći naglasak prilikom planiranja eventualnih budućih tretmana. Rasprava završava kritičkim navođenjem uočenih slabosti i ograničenja provedenog istraživanja te upućivanjem na neke smjernice kojima bi se trebalo rukovoditi u sljedećim istraživanjima faktora koji pridonose razumijevanju akademskog postignuća.

Tamara Mohorić svoj je magistarski rad posvetila relevantnoj temi. Problem akademskog postignuća važan je za svakog pojedinca koji se suočava s ispitnom anksioznošću i/ili vlastitim neuspjehom u studiju, ali je također važan i za društvo koje teži boljem obrazovanju i većem broju akademski obrazovanih građana. Područje akademskog postignuća još je uvijek nedovoljno teorijski uređeno, a rezultati prethodnih empirijskih istraživanja o faktorima koji pridonose uspjehu ili neuspjehu u studiju su parcijalni i specifični te ne pružaju uvid u složenost i kompleksnost odrednica akademskog postignuća. Stoga su istraživanja u tom području potrebna, te magistarski rad Tamare Mohorić svakako predstavlja vrijedan teorijski i empirijski doprinos znanstvenom izučavanju i razumijevanju akademske uspješnosti. Treba istaknuti da je ovo jedan od prvih pokušaja povezivanja različitih dosad pojedinačno istraživanih varijabli i otkrivanja njihovog relativnog doprinosa i smjera djelovanja u objašnjenju uspjeha u studiju i zadovoljstva sobom kao studentom. Autorica je pokazala temeljito poznavanje područja te je u uvodnom dijelu vrlo pregledno ilustrirala dosadašnje spoznaje o akademskom postignuću i svim ispitivanim varijablama: ispitnoj anksioznosti, samoefikasnosti, lokusu kontrole, atribucijskom stilu te automatskim mislima. Istraživanje je pažljivo planirano i provedeno uz poštivanje svih zahtjeva etike u psihološkim istraživanjima. Drugačija operacionalizacija nekih ispitivanih varijabli, prvenstveno lokusa kontrole i atribucijskog stila, pružila bi još bolji uvid u ispitivanu problematiku i omogućila uključivanje i ovih varijabli u provjeravane modele odrednica uspjeha u studiju. Autorica sugerira da bi ispitivanje valjalo provesti i na drugim uzorcima, po mogućnosti slučajnom ili u većoj mjeri reprezentativnom uzorku studenata, kako bi se provjerilo jesu li dobiveni rezultati vezani uz specifičan uzorak, prvenstveno njegovu spolnu strukturu. Na kraju treba istaknuti autoričinu sposobnost preglednog i čitljivog iznošenja informacija, pažljivog iznošenja i pokušaja interpretiranja svih nalaza, te kritičkog odnosa prema vlastitom istraživanju i dobivenim rezultatima, što je moguće zahvaljujući temeljitom poznavanju znanstvenog područja kojem rad pripada, poznavanju znanstvene metodologije i ograničenja mogućnosti zaključivanja.

Ovaj rad, iako ne nudi konačne odgovore o složenom utjecaju svih relevantnih faktora na akademsko postignuće, svakako upućuje na smjer kojim bi se buduća istraživanja akademskog uspjeha i neuspjeha trebala kretati. Prema našem mišljenju, magistarski rad Tamare Mohorić predstavlja teorijski i empirijski dobro utemeljeno i primjereno provedeno istraživanje te stoga smatramo da ga se može pozitivno ocijeniti.

Na temelju ocjene Stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta da prihvati magistarski rad Tamare Mohorić i odobri joj daljnji postupak za stjecanje znanstvenog stupnja magistra znanosti.

Stručno povjerenstvo:

dr. sc. Željka Kamenov, docent, predsjednica povjerenstva

dr. sc. Nataša Jokić-Begić, docent, član povjerenstva

dr. sc. Ivanka Živčić-Bećirević, izv. prof.

(Odsjek za psihologiju, Filozofski fakultet, Sveučilište u Rijeci)

član povjerenstva

Fakultetskom vijeću Filozofskog fakulteta

Sveučilišta u Zagrebu

Stručno povjerenstvo za ocjenu i obranu magistarskog stručnog rada Renate Ozorlić pod naslovom «Prijevod s engleskog na hrvatski i s hrvatskog na engleski s osobitim obzirom na područje kulture», podnosi Fakultetskom vijeću sljedeći
I Z V J E Š T A J

Renata Ozorlić odslušala je i položila sve propisane kolegije na poslijediplomskom prevoditeljskom studiju i izradila ovdje predloženi rad kao posljednju obvezu na tom studiju. Rad se sastoji od uvodnog dijela i šest prevedenih tesktova – tri prijevoda s engleskog na hrvatski i tri prijevoda s hrvatskog na engleski jezik.

Pristupnica je bila obvezna prevesti stotinu stranica teksta, od toga pedeset stranica s engleskog na hrvatski i pedeset stranica s hrvatskog na engleski. Tekstovi su morali biti i tematski i stilski raznoliki. Ove je uvjete pristupnica ispunila. Engleski tekstualni korpus koji je prevela na hrvatski sastoji se od tekstova s područja kinematografije, lokalne samouprave i stručnog osposobljavanja, dok hrvatski tekstualni korpus koji je prevela na engleski uključuje tesktove s područja zakonodavstva, popularne sociologije te esejistike. Nijedno od ovih područja nije njezina struka, pa je time pokazala spremnost da proširuje svoje jezično i prevoditeljsko iskustvo.
U uvodnom dijelu pristupnica najprije daje popis prevedenih tekstova ali bez bibliografskih podataka, što svakako treba nadopuniti. Zatim objašnjava što ju je navelo da odabere takav tip tekstova, opisuje specifičnosti svakog od tekstova i probleme koje je imala pri njihovu prevođenju. Navodi i pomagala kojima se služila pri prevođenju te razloge zbog kojih je odabrala pojedine prijevodne ekvivalente.

Prvi tekst u radu, članak o britanskoj kinematografiji pod naslovom From The Third Man to Shaekspeare in Love, na prvi je pogled vrlo čitak i popularno pisan, ali za prevodioca ipak krije mnoge zamke. U priloženom engleskom izvorniku podcrtane su riječi koje su pristupnici bile nepoznate i te je u većini slučajeva dobro prevela. Treba je pohvaliti što je za mnoge termine s područja kinematografije pronašla dobre i u struci uvriježene ekivalente. Međutim, na nekoliko mjesta nalazimo pogrešan prijevod: na pr. print = zapis (umjesto kopija); urbandwellers = građani (umjesto ljudi u gradu, gradska publika); to broadcast = prenositi (u kontekstu u kojem znači 'emitirati'), favourable response = povoljan odaziv (umjesto 'dobro primljen') itd.
Ovako doslovno prevođenje može rezultirati i pojavom lažnih parova, kao na primjer producer – «producent» u kontekstu u kojem je značenje zahtijevalo riječ «filmska kompanija». U tekstu se navode naslovi mnogi filmova, koje pristupnica daje samo u prijevodu, to jest onako kako su bili kako su službeno prevedeni u Hrvatskoj, a one koje nije našla u prijevodu prevela je sama. Pri tome neke naslove nije prevela (na pr. Whisky Galore). To bi svakako trebala popraviti i u zagradi dodati i izvorni naslov.

Pored leksičkih grešaka javlja se i nekoliko učestalih gramatičkih problema, koji do neke mjere narušavaju opći dojam uspješnog prevođenja. Jedan od njih je položaj enklitike, koju prevoditeljica ne stavlja iza prve naglašene riječi kako je u hrvatskom pisanom jeziku propisano već uglavnom iza glagola, što je na mnogim mjestima neprihvatljivo. Pristupnica ima teškoća i s interpunkcijom, a naročito griješi u upotrebi zareza.

Drugi tekst u engleskom tekstualnom korpusus, naslovljen Training of Consultants in Local Government Reform Project – Workshop, uglavnom je dobro preveden, uz pojedine manje greške, kao na primjer već spomenuta problematična interpunkcija i poneki kalk. Slijedeći uvriježenu praksu pri prevođenju računarske i poslovne terminologije, prevoditeljica preuzima neke termine u engleskom obliku i engleskoj grafiji (log frame, flip chart) i to opravdava time što se oni tako koriste u struci. To postaje naročito nezgrapno u kosim padežima, jer im prevoditeljica ne daje hrvatske nastavke.

Treći prijevod na hrvatski, teksta pod naslovom Report by the Steering Committee on Local and Regional Democracy on Supervision and Auditing of Local Authorities' Action, po stručnoj je terminologiji i strukturi rečenica mnogo zahtjevniji od prva dva teksta. Pristupnica je zadatku pristupila odgovorno i proizvela uvjerljiv i čitak pravni tekst. Ipak treba primijetiti da je na nekoliko mjesta pogriješila u prevođenju pravnih termina, posebno onih koji se odnose na anglosaksonsko običajno pravo. Tako, na primjer, case law and common law prevodi kao «opće pravo», umjesto «sudska praksa i običajno pravo»; authority i jurisdiction prevodi kao «ovlast» u kontekstu u kojem ti termini znače «nadležnost»; office prevodi kao «dužnost» u kontekstu u kojem ta riječ ima značenje «funkcija».

I u prijevodima na engleski jezik pristupnica je pokazala savjesnost i spremnost da proširi svoje znanje o određenom području stručnoga jezika prije no što pristupi prevođenju. To je naročito došlo do izražaja u prijevodu hrvatskog Zakona o izmjenama i dopunama zakona o otocim,. za koji je proučila nekoliko originalnih engleskih tekstova s tog pravnog područja. Tekst obiluje formulaičnim izričajima, koji su vjerno preneseni na engleski.

Prijevod teksta pod naslovom Vjerenice i nevjernice – žene u svakodnevici Dubrovnika (1600-1815) također je čitak i vjeran izvorniku. Pristupnica se tu suočila s mnogo kulturološki obilježenih pojmova koje je uglavnom uspješno prevela, koji put ostavljajući izvornu riječ s prijevodom u zagradi, što tekstu daje lokalni kolorit.

Tekst obiluje citatima fragmenata pučkih pjesama i molitvi, izreka, navoda svjedoka, itd. Pristupnica ih gotovo sve navodi u izvornom obliku s prijevodom u zagradi a nekoliko ih ostavlja bez prijevoda, što u uvodu opravdava time da oni nisu bitni za razumijevanje teksta. Mislimo da bi i te citate trebalo prevesti.
Zanimljivo je primijetiti kako kandidatkinja koristi riječi latinskog ili francuskog podrijetla na uštrb riječi anglosaksonskog podrijetla. To je naročito uočljivo u citatima svakodnevnog govora, čime propušta ostvariti autentičnost registra.

Još jedno područje na koje se trebamo osvrnuti u ovoj ocjeni jest gramatička korektnost prijevoda, koja je uglavnom zadovoljavajuća. Možda je najveći problem kandidatkinje upotreba člana (u čemu nije nikakva iznimka).

Zadnji prijevod u radu jesu četiri feljtona iz zbirke Zagrebački odrezak Pavla Pavličića, humoristični tekstovi koji evociraju atmosferu određenog mjesta i vremena. Poznato je da je humor i lokalni kolorit teško prevesti, pa kandidatkinji treba odati priznanje što se prihvatila tako teškog zadatka, koji je uglavnom s uspjehom obavila. Najveća je zamjerka prijevodu nedovoljna kolokvijalnost i ležernost, karakteristike po kojima je Pavličić posebno poznat a koje su se izgubile u prijevodu. Ipak, i u tako zahtjevnim tekstovima kandidatkinja je pokazala da može ostvariti korektan prijevod i i uspješno riješiti čitav niz prevoditeljskih problema.
Ukupno uzevši, ovaj rad pokazuje da je kandidatkinja uložila znatan trud u pronalaženje prijevodnih ekvivalenata u tekstovima koje je odabrala. Koristila se uobičajenim pomagalima za prevođenje između hrvatskog i engleskog jezika. Time je dokazala da je ovladala osnovama prijevodne tehnike i da izradi prijevoda pristupa ozbiljno. Međutim treba također reći da njeni prijevodi pokazuju da će morati još mnogo raditi na vlastitom usavršavanju u engleskom i hrvatskom jeziku. Neka od područja na kojima je ta potreba najjače izražena raspravit će se s kandidatkinjom na usmenoj obrani. Predlažemo Fakultetskom vijeću da prihvati ovu ocjenu i kandidatkinju uputi na usmenu obranu rada.

U Zagrebu, 5. ožujka 2006.

Članovi povjerenstva:

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

 predsjednik povjerenstva

2. mr.sc. Vera Andrassy

 član povjerenstva

3. mr.sc. Jasna Bilinić Zubak

 član povjerenstva
Fakultetskom vijeću Filozofskog fakulteta

Sveučilišta u Zagrebu

Imenovani u stručno povjerenstvo za ocjenu stručnog specijalističkog rada Anđelke Dugonjić-Hercog pod naslovom Prijevod s hrvatskog na engleski jezik i s engleskog na hrvatski jezik s osobitim obzirom na područje ekologije, podnosimo Fakultetskom vijeću sljedeći

I z v j e š t a j

Anđelka Dugonjić-Hercog odslušala je i položila sve propisane kolegije na poslijediplomskom specijalističkom studiju i izradila ovdje predloženi rad kao završnu obvezu na tom studiju. Ovaj rad pod naslovom Prijevod s hrvatskog na engleski i s engleskog na hrvatski jezik s osobitim osvrtom na područje ekologije, sadrži uvodni dio i sam prijevod. U uvodnom dijelu pristupnica obrazlaže metodologiju rada i komentira specifičnosti pojedinih tekstova koje je prevela te probleme s kojima se susretala i načine na koje je donijela svoje konačne odluke vezane uz rješavanje tih problema.

Pristupnica je bila obvezna prevesti stotinu stranica teksta, od toga pedeset stranica prijevoda na engleski jezik, i pedeset stranica prijevoda na hrvatski jezik. Pristupnica je sama odabrala tekstove vodeći pri tome računa da budu zastupljeni različiti tipovi teksta i različita područja. Engleski tekstualni korpus koji je pristupnica prevela tako sadrži visoko stručne tekstove iz područja kontrole leta i energetike namijenjene stručnjacima koji se bave tim područjima, zatim popularno pisan tekst, namijenjen široj publici.Hrvatski pak tekstualni korpus sadrži dva različita teksta s područja prava, statut i ugovor, tekstovi čija je jezična forma vrlo strogo određena, i treći tekst koji je pristupnica prevela na engleski je s područja zemljopisa i botanike a govori o Nacionalnom parku Velebit, a namijenjen je osim prirodoslovcima i široj publici.

Zahtjevan korpus tekstova postavio je pred prevoditeljicu složenu zadaću kako u smislu razumijevanja sadržaja i smisla tih tekstova, tako i sposobnosti prenošenja tog sadržaja u ciljni jezik, prenoseći pritom i potrebne elemente određenog stila i tipa diskurs, kao i kulturalne specifičnosti..

Prvi tekst koji je pristupnica prevela na hrvatski jezik dio je europskog standarda o općim načelima konstrukcijske te geotehničke i mehaničke izvedbe nadzemnih vodova. Kako bi uspješno prevela ovaj tekst kandidatkinja je trebala proučiti usko specijalizirani tehnički leksik i registar jer i najmanja pogreška koja se odnosi na smisao teksta mogla bi imati ozbiljne posljedice. Osim proučavanja srodnih tekstova iz tog područja i na jednom i na drugom jeziku, te korištenja raznih tehničkih rječnika, prilikom prevođenja nekih stručnih pojmova morala je potražiti savjet stručnjaka. Rezultat je vrlo solidan prijevod, tu i tamo nalazi se neko rješenje koje nije stilski najbolje.

Nadalje, sljedeći tekst koji je prevela na hrvatski jezik također je stručan tekst koji se bavi kontrolom zračnog prometa. Prije pristupanja samom prevođenju kandidatkinja je proučavala stručnu literaturu da bi se upoznala sa specifičnom problematikom tog područja kako bi uopće bila sigurna da dobro razumije tekst na engleskom jeziku.Često je konzultirala stručnjake kako bi utvrdila značenje raznih stručnih pojmova. Manja zamjerka ovom prijevodu su ta što se kandidatkinja ponekad suviše držala izvornog teksta te je u prijevodu izabrala rješenja koja su malo nezgrapna ili nisu dokraja u duhu jezika ili je izabrala stranu riječ iako postoji izvrstan hrvatski izraz. Ti se problemi javljaju na razini leksika i frazeologije, dok na sintaktičkoj razini gotovo da i nema zamjerki..

Od prijevoda na engleski jezik, tekst o Nacionalnom parku Velebit, prilično je zahtjevan tekst u kojem ima dosta pojmova vezanih uz nacionalnu baštinu i prirodna bogatstva Hrvatske, te jezično zahtjevnih konstrukcija. I sama kandidatkinja kaže da joj je taj tekst zadao najviše problema. Trebalo je naći rješenja za pojmove kao što su posolica,vrtače, bujična dolina i slično. Kako bi došla do odgovarajućih rješenja, čitala je stručne tekstove, enciklopedije i i tražila tekstove na Internetu da bi stekla što bolji uvid u to područje na engleskom jeziku. Prijevod koji je na kraju proizvela na ciljnom jeziku vrlo se dobro čita i ne sadrži komunikacijske barijere za recipijente prijevoda.

Anđelka Dugonjić-Hercog obavila je posao prevođenja u okviru ovog stručnog specijalističkog rada vrlo savjesno, služila se raznovrsnim pomagalima, primjenjujući teorijske spoznaje koje je stekla tijekom studija, kao i svoja iskustva iz prevodilačke prakse. Pristupnica je svjesna da je prevođenje složen i mukotrpan proces koji iziskuje stalno preispitivanje i revidiranje već učinjenog prijevoda. Pokazala je da može prevoditi različite tipove teksta te da je svjesna problema prevoditeljstva i da se zna u njima snaći, kao i da je spremna na daljnje usavršavanje.

Predlažemo Fakultetskom vijeću da prihvati ovu ocjenu i pristupnicu uputi na usmenu obranu rada.

U Zagrebu, 30. ožujka 2006.

Članovi povjerenstva:

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

predsjednik povjerenstva

2. mr. sc. Vesna Beli, viši lektor

član povjerenstva

3. dr. sc. Vladimir Ivir, red. prof. u miru
član povjerenstva
ODSJEK ZA PSIHOLOGIJU

FILOZOFSKOG FAKULTETA U ZAGREBU
Predmet: Izvješće o specijalističkom radu Kristine Pota

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 21. prosinca 2005. godine imenovani smo u Stručno povjerenstvo za ocjenu specijalističkog rada Kristine Pota pod naslovom Znanje i stav liječnika o priopćavanju terminalnih dijagnoza. Stručno povjerenstvo razmotrilo je priloženu radnju, pa podnosi Vijeću sljedeće

I z v j e š ć e

Specijalistički rad Znanje i stav liječnika o priopćavanju terminalnih dijagnoza Kristine Pota ima 80 stranica teksta koji uključuje 28 tablica, 22 reference u popisu korištene literature, te 3 priloga (instrumentarij korišten u istraživanju). Rad je podijeljen u 9 cjelina: Uvod, Cilj i problem, Hipoteze istraživanja, Metoda, Rezultati, Rasprava, Zaključak, Sažetak, Literatura, Prilozi.

U početku uvodnog dijela rada autorica daje prikaz dva modela u shvaćanju zdravlja i bolesti: biomedicinski i biopsihosocijalni model. Prema biomedicinskom modelu, koji je i danas osnova stručnog mišljenja velikog broja liječnika, sve bolesti se mogu objasniti poremećajem tjelesnih procesa, kao što su biokemijska neravnoteža ili neurofiziološka abnormalnost. Postavka je da su psihološki i socijalni procesi nezavisni od procesa bolesti.

Biomedicinski model ima nekoliko implikacija: dualizam psihičkog i tjelesnog, patocentričnost (primarno usmjeren na poremećaje koji dovode do bolesti, ali ne i na uvjete koji unaprjeđuju zdravlje), redukcionizam (svođenje bolesti na poremećaj procesa na nižem nivou kao što su stanični ili kemijski procesi, uz zanemarivanje općih, socijalnih i psiholoških utjecaja). Biomedicinski model nije uspio objasniti zbog čega isti vanjski uvjeti, pa čak i iste infektivne nokse, ne dovode do pojave bolesti kod svih koji su im izloženi, niti zašto isti uvjeti liječenja istih bolesti u jednom slučaju dovode do ozdravljenja, a u drugome ne. Suvremene spoznaje dovode u pitanje postavke biomedicinskog modela, jer se pokazao kao znanstveno i klinički neadekvatan za razjašnjavanje procesa bolesti i zdravlja.

Biopsihosocijalni model istraživanja zdravlja i bolesti je nastao kao rezultat pokušaja nadilaženja nedostataka biomedicinskog modela kroz holistički pristup čovjeku. U osnovi ovog modela je shvaćanje da su zdravlje i bolest posljedica interakcije bioloških, psiholoških i socijalnih faktora. Za održavanje zdravlja, nastanka i toka bolesti, odgovorna je interakcija procesa na makronivou (npr. postojanje socijalne podrške ili depresije) i procesa na mikronivou (npr. poremećaji na nivou stanice ili kemijski poremećaji). Ovakav pristup polazi od osnove da su svi nivoi organizacije međusobno hijerarhijski povezani, te će promjena na jednoj razini utjecati na promjene u svim ostalim razinama. Za razliku od patocentričnosti biomedicinskog modela, biopsihosocijalni model podjednako je okrenut i zdravlju i bolesti. Zdravlje se ne promatra kao unaprijed dano, već kao nešto do čega se dolazi zadovoljavanjem bioloških, psiholoških i socijalnih potreba. Nezadovoljenje potreba na jednoj razini dovest će do neravnoteže koja će ugroziti funkcioniranje ostalih razina, što može rezultirati psihičkom ili tjelesnom bolešću. Biopsihosocijalni model naglašava značaj adekvatnog odnosa liječnik-pacijent. Od liječnika se očekuje da razumije socijalne i psihološke faktore koji doprinose bolesti, kako bi bio u stanju pružiti što bolje liječenje i doprinijeti što bržem oporavku.

Najčešća i izrazito kontroverzna tema istraživanja komunikacije zdravstvenog osoblja i bolesnika usmjerena je na dilemu priopćiti terminalnu dijagnozu ili ne. Naime, napretkom medicine produžilo se trajanje liječenja neizlječivih bolesti. Time njega umirućih postaje sve značajniji dio zdravstvene njege. Posebno je pritom istaknut problem odnosa zdravstvenog osoblja prema bolesnicima koji umiru od neizlječivih kroničnih bolesti. Autorica navodi tri strategije u pristupu priopćavanja terminalne prognoze, od kojih svaka odražava različitu vrstu odnosa liječnik-bolesnik: ne-otkrivajući model (tradicionalni model, osobito primjenjivan kod oboljelih od raka, vjerojatno zbog anksioznosti koju ova bolest izaziva; dijagnoza se priopćava odgovornom srodniku koji ju u dogovoru sa liječnikom taji od bolesnika), kompletno-otkrivajući model (podrazumijeva davanje cjelovite informacije svakom bolesniku odmah nakon potvrđene dijagnoze), individualno-otkrivajući model (količina informacija koja se otkriva, kao i intervali otkrivanja, određeni su karakteristikama i željama bolesnika). Autorica iznosi pretpostavke na kojima počiva svaki od modela te njihove prednosti i nedostatke. Individualno-otkrivajući pristup se pokazao kao najbolji jer se osniva na individualnim potrebama oboljelog, ali zahtjeva dobru komunikaciju između liječnika i bolesnika. Stoga su spoznaje o stavovima i stručnim znanjima liječnika o priopćavanju terminalnih dijagnoza vrlo značajne. Stavovi i znanja uvelike određuju konkretno ponašanje liječnika prema oboljelom i njegovoj obitelji..
Cilj istraživanja je utvrditi neke od faktora koji mogu utjecati na socijalno-psihološke aspekte odnosa liječnik–bolesnik pri terminalnim bolestima. Osnovni problem istraživanja jest utvrditi aktualno stanje u vezi sa znanjem, stavovima i ponašanjem liječnika zaposlenih u zdravstvenim ustanovama u Skopju o priopćavanju terminalnih dijagnoza. Također je provjereno razlikuju li se liječnici s obzirom na spol i dužinu radnog staža u znanju, stavovima i ponašanju prilikom priopćavanja terminalnih dijagnoza.

Istraživanjem je obuhvaćena skupina 60 liječnika (30 muškaraca i 30 žena) sa specijalističkim iskustvom u radu oboljelima u terminaloj fazi bolesti. Liječnici su se razlikovali s obzirom na dužinu specijalističkog radnog staža: 30 liječnika je imala specijalistički staž u trajanju od 2-9 godina, dok je 30 liječnika imalo specijalistički staž duži od 10 godina

Primijenjen je sljedeći instrumentarij:

· upitnik sastavljen za potrebe ovog istraživanja (kojim se ispitivalo znanje i stav liječnika o priopćavanju terminalnih dijagnoza),

· snimani strukturirani intervju (tijekom kojeg su postavljana pitanja o čestini priopćavanja terminalnih dijagnoza, osjećajima, mislima i ponašanjima liječnika kada treba priopćiti terminalnu dijagnozu, na koji način odabire osobu, mjesto i vrijeme priopćavanja dijagnoze, što odgovara na direktna pitanja samog oboljelog i članova njegove obitelji o očekivanoj dužini života, koje upute daje medicinskom osoblju, kako sebe štiti od profesionalnog stresa, je li imao edukaciju o priopćavanju terminalnih dijagnoza te smatra li da bi u tim trebalo uključiti psihologa/psihoterapeuta),

· analiza dosjea bolesnika s terminalnom bolešću (dosje je odabrao sam liječnik prema kriteriju emocionalnog stresa kojeg je osjećao za vrijeme liječenja tog bolesnika. Analiza je strukturirana u dvije cjelina: prva se odnosi na karakteristike pacijenta i bolesti od koje je bolovao, a druga se odnosi na konkretan postupak priopaćavanja dijagnoze.

Istraživanje je provedeno krajem 2003. godine i prvom polovicom 2004. godine. Liječnici-sudionici su trebali iznijeti vlastita iskustva i mišljenja o priopćavanju terminalnih dijagnoza u vlastitoj liječničkoj praksi. Individualno intervjuiranje liječnika bilo je nužno kako bi se stvorili uvjeti neometanog iznošenja misli, stavova i osjećaja, te kako bi se smanjile mogućnosti za davanje socijalno poželjnih odgovora. Pri uspostavljanju kontakta sudionicima je naglašeno da je istraživanje anonimno i dragovoljno, i da nema točnih i netočnih odgovora, tj. da su u svijetu vrlo podijeljena mišljenja o problematici koja je predmet istraživanja.

Prikupljeni podaci obrađeni su adekvatnim statističkim postupcima (frekvencije i hi-kvadrat test). S obzirom na prirodu prikupljenih podataka primijenjene su kvalitativne metode analize intervjua.

Rezultati primijenjenog upitnika pokazuju kako se liječnici uglavnom oslanjaju na intuitivnu prosudbu o tome što, kako, kad i kome priopćiti terminalnu dijagnozu. Većina smatra da bi im edukacija u tom smislu dobro došla. Također deklariraju stav da bi psiholog bio koristan u timu s liječnikom. No, ovdje treba istaknuti da je liječnicima bila poznata informacija da istraživanje provodi psiholog te je to moglo utjecati na njihove odgovore.

Usporedba sudionika različitog spola i radnog staža ukazuju na neke razlike, međutim te su razlike razmjerno male i trendovi odgovaranja su uglavnom vrlo slični. Liječnice su rjeđe nego liječnici sklone reći bolesniku da umire, pri čemu se taj trend posebice uočava kod liječnica s dužim radnim iskustvom. Liječnici s dužim radnim iskustvom češće se slažu s tvrdnjom „Ljudi imaju pravo znati kakvo je njihovo stanje“ .

U prikazu podataka prikupljenih strukturiranim intervjuom autorica je grupirala odgovore, navodeći one najčešće koje je ilustrirala primjerima, te izdvojila specifične odgovore.

Sudionici ovog istraživanja se razlikuju po čestini priopćavanja terminalnih dijagnoza: nekima je to svakodnevni zadatak, dok neki priopćavaju terminalnu dijagnozu nekoliko puta godišnje. Govoreći o trenutku kada dobiju dokumentaciju koja upućuje na dijagnozu s terminalnim ishodom, liječnici su najviše izvještavali o svojim osjećajima. Osjetno manje su govorili o tome što poduzimaju, a najmanje o čemu razmišljaju. Liječnici najčešće opisuju situaciju kao vrlo nelagodnu i duboko uznemirujuću.

Na pitanje kome priopćavaju terminalnu dijagnozu od 60 liječnika, dvoje najprije priopćava istinu pacijentu. Ostalih 58 liječnika istinu najprije priopćavaju drugoj osobi – članu obitelji. Pedijatri hemato-onkolozi su jednoglasni: istinu priopćavaju roditeljima ili onima koji su pratnja roditeljima, nikada djetetu.

Liječnici uglavnom odabiru osobu kojoj će priopćiti dijagnozu prema procijenjenom stupnju emocionalne stabilnosti i racionalnosti u postupcima. Nažalost, razgovor se često odvija u neadekvatnom prostoru, jer u bolnicama nisu predviđene prostorije koje bi omogućile diskreciju, što liječnici procjenjuju kao posebno stresno. Liječnici izbjegavaju otvoreno i direktno razgovarati s bolesnicima o šansama izlječenja i procjeni preostale duljine života, jer je pouzdanost prognoze vrlo mala.

Poseban dio strukturiranog intervjua se odnosio na osobnu zaštitu od emocionalnog stresa kojeg doživljavaju u radu s terminalnim bolesnicama. Liječnici procjenjuju kako je stupanj emocionalne nelagode izrazito visok i kako taj posao ostavlja dugotrajne posljedice po njihovo mentalno zdravlje. Neki liječnici spominju zaštitničku ulogu obitelji, bavljenja sportom ili hobijima. Većina liječnika smatra kako bi psiholog bio vrlo koristan dio tima, jer bi preuzeo dio komunikacije s bolesnicima i njihovim obiteljima, ali bi pomogao i liječnicima u razvoju komunikacijskih vještina i osobnom osnaživanju u suočavanju s profesionalnim stresom.

U prikazu analize dosjea terminalnih bolesnika, autorica se prvo pozabavila razlozima zbog kojih su liječnici za prikaz odabrali određene bolesnike. Uglavnom se odabir oslanjao na intenzitet proživljenog stresa. Posebno emocionalno zahtjevna situacija jest kada liječnik i bolesnik imaju i osobni, a ne samo profesionalni kontakt, te kada bolesnik umire pri punoj svijesti. Osobni kontakt se uspostavlja kada su liječnik i bolesnik članovi obitelji ili se poznaju od ranije, te kada je liječenje dugotrajno, a bolesnik je osoba koju liječnik procjenjuje kao sebi sličnu (prema osobinama, obrazovanju, dobi).

Autorica izdvaja nekoliko tema koje su liječnici posebno isticali u razgovoru o konkretnim bolesnicima, a koji su izvor emocionalne nelagode i stresa Stres je izraženiji kada su pacijenti mladi ljudi u svojim dvadesetima i tridesetima, kod kojih se bolest razvija velikom brzinom, kada izostaje pozitivan terapijski učinak i kada liječnik nemoćno gleda „kako bolesnik odlazi“.

Liječnike je često strah da će bolesnik počiniti samoubojstva kada mu se priopći terminalna dijagnoza, te stoga odustaju od otvorenog razgovora. Podaci iz literature pokazuju da je rizik od samoubojstva relativno mali, pogotovo ako se dijagnoza priopći u ranoj fazi bolesti.

Jedan od istaknutih percipiranih problema od strane liječnika jest i to što oni nemaju dovoljno vremena kojeg bi proveli u komunikaciji s pacijentima. Liječnici su najčešće pod velikim pritiskom obitelji koje ne dozvoljavaju otvoreni razgovor s oboljelim, što se objašnjava mentalitetom prema kojem je jedan od načina zaštite pacijenta negiranje bolesti.

Nesređeni uvjeti rada u zdravstvu i čest nedostatak lijekova u bolnicama su faktori koji opterećuju komunikaciju liječnik-pacijent, budući da većina pacijenata u liječniku vidi krivca za postojeću situaciju.

Velika neobrazovanost stanovništva je jedan od faktora koji umnogome otežava komunikaciju liječnik-pacijent. Neke od posljedica toga su nemogućnost shvaćanja ozbiljnosti situacije, svojevoljno napuštanje terapije i hospitalizacije, agresivnost i fizički nasrtaji na liječnike.

Kao poseban izvor profesionalnog stresa je nedostatak povratne informacije. Naime, u Makedoniji nema hospicija, pa se bolesnici u terminalnim fazama bolesti najčešće upućuju na kućnu njegu. Liječnici često nemaju povratnu informaciju o pacijentu nakon što napusti bolnicu.

Autorica u raspravi sažima dobivene rezultate. Aktualno stanje u vezi znanja, stavova i ponašanja liječnika (u zdravstvenim ustanovama u Skopju, Makedoniji) o priopćavanju terminalnih dijagnoza, moglo bi se sažeti na slijedeći način: sustavna edukacija ne postoji, edukacija o ovom problemu ovisi o osobnom interesu, ambiciji i mogućnosti liječnika; stavovi su usvojeni tijekom prakse, većina preuzeta od starijih kolega, a karakterizira ih rigidno primjenjivanje; ponašanje liječnika je individualno i ovisi o osobinama ličnosti, pravilu ustanove u kojoj radi i hijerarhijskom mjestu kojeg zauzima. Sustav obrazovanja budućih liječnika je takav da nemaju edukaciju o komunikaciji s pacijentima općenito, o njenom značaju i načinima primjene. Dominira biomedicinski pristup – postoji simptom ili sindrom na temelju čega treba što točnije dijagnosticirati bolest i ciljano pristupiti liječenju, a oboljela osoba je samo “nositelj” bolesti.

Direktna i najpogubnija posljedica toga jest veliki emocionalni stres koji ima za posljedicu izgaranje na poslu, i kome su liječnici svakodnevno izloženi. Isto vrijedi i za ostalo medicinsko osoblje (medicinske sestre, tehničare, laborante i sl.) koje radi na odjelima za terminalno oboljele.

Stoga neki liječnici naglašavaju potrebu da se priopćavanje i protokol liječenja urede zakonom i/ili etičkim kodeksom jer bi se na taj način osjećali zaštićenije, a postupali bi profesionalnije.

Sveukupno ocjenjujući specijalistički rad Kristine Pota može se zaključiti da je autorica u izradi svoje radnje pokazala poznavanje različitih modela zdravlja i bolesti. Polazeći od biopsihosocijalnog modela priklonila se aktualnim promišljanjima u području zdravstvene psihologije. Cilj istraživanja je vrlo relevantan, jer kronični i terminalni bolesnici su sve češći korisnici zdravstvenih usluga. Odabrana je kvalitativna metoda koja je primjerena istraživačkom cilju. Autorica je željela razumjeti značenje koje situacija priopćavanja terminalnih dijagnoza ima za liječnike u posebnom okružju bolnica u Skopju. Odabirom kvalitativne metode uspješno je ocrtana delikatnost problematike, a zadržala se individualnost i idiografičnost same autorice. Stanoviti prigovori mogli bi se uputiti osmišljavanju pitanja u intervjuu, jer se stiče dojam da se moglo još dublje zahvatiti osobno iskustvo liječnika, što bi bio doprinos boljem razumijevanju njihovog doživljavanja i ponašanja u stresnoj situaciji rada s umirućim bolesnikom. No, kako se radi o prvom nama poznatom istraživanju ove vrste na području Balkana, mišljenja smo kako će spoznaje ovog istraživanja služiti kao putokazi za osmišljavanje budućih sveobuhvatnijih istraživanja u okviru zdravstvene psihologije. Nesumnjiv je i praktičan doprinos ove specijalističke radnje jer je ukazala na nužnost edukacije liječnika. Naime, jedan od osnovnih načina prevencije emocionalnog stresa i izgaranja na poslu jest usvajanje znanja i ponašajnih vještina koje pomažu učinkovitim tehnikama suočavanja i samozaštiti Tome bi svakako pridonijelo uključivanje psihologa u tim, što su zapadne zemlje učinile već prije nekoliko desetljeća i time unaprijedile zdravstvenu skrb. Ova radnja predstavlja korak u smjeru osuvremenjivanja zdravstvenog sustava i isticanja nužnosti biopsihosocijalnog pristupa zdravlju i bolesti.
Na temelju svega rečenog Stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati specijalističku radnju Kristine Pota pod naslovom „Znanje i stav liječnika o priopćavanju terminalnih dijagnoza” te da joj se odobri nastavak postupka za stjecanje stupnja magistra specijalista psihologije.

U Zagrebu, 29.3.2005.

Dr. sc. Nataša Jokić-Begić, doc.

Dr. sc. Predrag Zarevski, red. prof.

Dr. sc. Mladen Havelka, prof.

Zdravstveno veleučilište u Zagrebu

Dr. sc. Žarko Puhovski, red. prof.

Dr. sc. Miroslav Mastilica, izv. prof.

Medicinski fakultet u Zagrebu
FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA U ZAGREBU

Izvješće o ispunjavanju uvjeta za pristupanje izradbi i obrani disertacije izvan doktorskoga studija i prihvaćanje teme disertacije

Na sjednici Fakultetskog vijeća, održanoj 28. veljače 2006, imenovani smo u povjerenstvo koje treba ispitati ispunjava li mr. sc. Meri Kunčić 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 Život i djelatnost obrtnika i umjetnika u rapskoj komuni u drugoj polovici 15. stoljeća. Za mentora se predlaže dr. sc. Borislav Grgin, izv. prof. U skladu s navedenim podnosimo Vijeću sljedeće izvješće:

Mr. sc. Meri Kunčić zadovoljava uvjete članka 51. stavka 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija. Pristupnica ima akademski stupanj magistra znanosti i od siječnja 2002. zaposlena je kao znanstvena novakinja u Leksikografskom zavodu Miroslav Krleža u Zagrebu. Tema disertacije znanstveno je opravdana i doprinos je rekonstrukciji povijesti svakodnevnoga života, materijalne kulture i umjetnosti kasnosrednjovjekovnih dalmatinskih komuna u segmentu koji je do danas praktički neistražen. Filozofski fakultet ovlašten je za provođenje postupka stjecanja doktorata znanosti iz znanstvenoga polja povijesti. Povjerenstvo za mentora predlaže dr. sc. Borislava Grgina, izv. prof. koji je odgovarajući stručnjak, jer je predstojnik Katedre za svjetsku povijest u srednjem vijeku, a i sam je u znanstvenim člancima obrađivao problematiku dalmatinskih komuna, uključujući Rab, u kasnom srednjem vijeku.

Uzimajući u obzir navedeno, smatramo da mr. sc. Meri Kunčić ispunjava uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija te predlažemo Vijeću da prihvati temu disertacije pod naslovom Život i djelatnost obrtnika i umjetnika u rapskoj komuni u drugoj polovici 15. stoljeća.

Povjerenstvo:

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

dr. sc. Neven Budak, red. prof., član

dr. sc. Mirjana Matijević-Sokol, izv. prof., član

Fakultetsko vijeće

Meri Kunčić

Filozofskoga fakulteta

Belečka 8

Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskoga rada

Život i djelatnost obrtnika i umjetnika u rapskoj komuni u drugoj polovici 15. stoljeća

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest srednjega vijeka
1. Uvod

Rab je jedna od istočnojadranskih komuna koja u kasnom srednjovjekovlju doživljava izniman gospodarski i kulturni napredak. Upravo iz toga vremena, a osobito 1450–1500., potječe niz vrijednih umjetničkih i obrtničkih ostvarenja, ali i bogat arhivski materijal. Posebno su vrijedni bilježnički fondovi, koji omogućuju uvid u niz segmenata života rapskih obrtnika i umjetnika, njihov društveni i materijalni položaj, podrijetlo, djelatnost, cijenu rada, odnos prema naručiteljima, te problematiku njihova obrazovanja. Riječ je o području koje hrvatska medievistika još uvijek nije obradila u dovoljnoj mjeri. Ali bez detaljnoga uvida u te aspekte svakodnevnoga života umjetnika i obrtnika nije moguće steći cjelovitu sliku o svakodnevnom životu rapske komune, o društvenoj pozadini nastanka brojnih vrijednih obrtničkih i umjetničkih djela, kojima su domaći i strani umjetnici i obrtnici obogatili baštinu rapske komune.

Činjenica da se u Hrvatskoj, za razliku od većine zapadnoeuropskih i mediteranskih regija, ova problematika tek počela istraživati, u suprotnosti je s činjenicom da je istočna obala Jadrana jedna od europskih regija u kojoj je očuvana golema količina arhivske građe, i to upravo one najvrjednije – bilježničke – čija raščlamba omogućuje uvid u gotovo sve aspekte komunalnoga svakodnevnog života, za ljude iz svih slojeva komunalnoga društva.

2. Teorijska podloga i obrazloženje aktualnih relevantnih spoznaja

Europska historiografija već se nekoliko desetljeća bavi problematikom položaja obrtnika i umjetnika u kasnosrednjovjekovnom i ranonovjekovnom gradu. Danas su, kako metodološki, tako i s obzirom na kvalitetnu analizu raznovrsnih izvora, najvažnije studije James Richarda Farra, Keitha D. Lilleyja, Alexandera Cowana, Petera Burkea. U njima su obrađeni problemi kao npr. društvena povijest obrtnika i umjetnika, njihov odnos prema komunalnim vlastima, mjesto rada, odnos prema patronu, značenje pojmova obrtnik i umjetnik u kasnosrednjovjekovnim komunalnim društvima i dr.

Rezultati istraživanja navedene problematike u hrvatskoj historiografiji nisu istovjetni za sve istočnojadranske komune. Tako je za pojedine dalmatinske komune, prije svega Zadar, Dubrovnik i Split, izrađeno više radova u kojima su obrađeni neki od gore spomenutih aspekata uključenosti obrtnika i umjetnika u komunalnu svakidašnjicu. Ipak, i u tim je studijama ponajprije riječ o analizi najvažnijih djela i to tek najuglednijih obrtnika i umjetnika. Što se tiče samoga Raba, stanje istraženosti te problematike na samim je početcima.

Radovi koji su se do sada bavili poviješću Raba u kasnom srednjem vijeku i početkom novoga pokrivaju različite segmente povijesti toga grada; dio radova posvećen je političkoj i kulturnoj povijesti grada (V. Brusić, B. Vidov, M. Mirković), umjetničkoj produkciji i djelatnosti njegovih značajnijih umjetnika (C. Fisković, K. Prijatelj, M. Domijan), arhivskim fondovima relevantnim za istraživanje prošlosti Raba (S. Antoljak), komunalnoj svakidašnjici (I. Pederin), pravnoj povijesti (L. Margetić), društvenom životu (M. Granić), dok dio radova poklanja pažnju društveno-gospodarskom životu kasnosrednjovjekovne rapske komune (T. Raukar).

3. Praktična primjenjivost spoznaja

Disertacija bi trebala pružiti uvid u mogućnosti proučavanja društvene pozadine obrtničke i umjetničke produkcije u komunama na istočnoj obali Jadrana, posebice s obzirom na bogatu bilježničku građu. Ona bi trebala poslužiti i kao predložak budućim istraživanjima drugih istočnojadranskih komuna.

4. Uže područje rada

Budući da je u spomenutom vremenskom razdoblju u Rabu djelovalo istodobno po nekoliko bilježnika, do danas je sačuvan bogati fond notarskih spisa, analiza kojih bi trebala rezultirati nizom podataka o djelatnosti te društvenom položaju i ulozi rapskih obrtnika u svakodnevnom životu komune. Postojanje tako bogatoga fonda građe omogućuje istraživanje prema načelu kvantitativne metode. U tu svrhu bit će izrađene baze podataka prema pojedinim kategorijama kao npr. društveni status u komuni, pripadnost staležu, mjesto podrijetla, vrsta zanimanja, odnosno obrta ili umjetnosti, pripadnost cehu ili bratovštini, cijena rada i drugo.

5. Izvori

Od izvorne građe na kojoj će se temeljiti ova disertacija, pored fonda rapskih bilježnika za razdoblje od oko 1450. do 1500. godine, koji se čuva u Državnom arhivu u Zadru, osobitu važnost ima Rapski statut s reformacijama, koji je do danas objavljen u nekoliko izdanja. Također je važna kronika franjevca Odorika Badurine (1896–1969), koji je radio na sređivanju građe rapskih arhiva te sastavio Veliku kroniku franjevačkoga samostana Sv. Bernardina u Kamporu.

6. Ciljevi istraživanja i očekivani znanstveni doprinos

Cilj je ovoga rada na temelju analize neobjavljenih bilježničkih i objavljenih izvora (statuta, kronika i drugih narativnih vrela) te na temelju rezultata domaće i strane historiografije istražiti kakav je bio društveni i materijalni položaj kasnosrednjovjekovnih rapskih obrtnika i umjetnika. Krajnji rezultat analize bilježničkih i drugih vrsta vrela bila bi spoznaja o uklopljenosti brojnih, do sada anonimnih i društveno neodređenih, obrtnika i umjetnika u svakodnevni život rapske komune. To bi omogućilo neke buduće usporedbe ove problematike za rapsku i druge istočnojadranske komune.

7. Metodološki postupci

Glavne metodološke smjernice u istraživanju života i djelatnosti rapskih obrtnika i umjetnika bit će utemeljene na dosadašnjim iskustvima uglavnom stranih medievista u proučavanju urbane povijesti (položaj rapskih obrtnika i umjetnika unutar komunalnih institucija, pripadnost različitim strukovnim i vjerskim organizacijama, gospodarski položaj unutar komune) te povijesti svakidašnjice (imovinsko i obiteljsko stanje pojedinih majstora, podrijetlo, njihove rodbinske veze, putovanje, školovanje, kultura stanovanja, način odijevanja).

Osnovna metoda kojom ću analizirati izvore jest metoda kvantitativne analize, jer je ona osobito pogodna za proučavanje bilježničkih spisa s obzirom na činjenicu da je riječ o nekoliko vrsta privatno-pravnih dokumenata koji se pojavljuju u velikom broju (ugovori, oporuke, inventari), a sadržajno su istovjetni ili vrlo slični te dopuštaju kategoriziranje podataka u nekoliko osnovnih skupina. U određenoj mjeri, bilježnički spisi kao i narativna vrela, kojima ću se također služiti, dopuštaju uporabu metode karakteristične za prozopografiju.

8. Struktura rada
Rad će biti podijeljen u dva osnovna dijela. U prvom dijelu, nakon uvoda s objašnjenjem glavnih ciljeva istraživanja te metodoloških i teorijskih polazišta, bit će predstavljeni izvori i historiografija (domaća i strana) te u kraćim crtama iznesen pregled političke, društvene, gospodarske i crkvene povijesti rapske komune u kasnom srednjem vijeku s osobitim težištem na razdoblje druge polovice 15. stoljeća.

Drugi dio rada bit će podijeljen na nekoliko poglavlja. U prvom poglavlju bit će izneseni kvantitativni podatci o udjelu svih pojedinih skupina rapskih obrtnika i umjetnika s obzirom na područje njihova rada (zidari, kovači, slikari, klesari i dr.). U drugom poglavlju razmotrit ću pitanje podrijetla rapskih obrtnika i umjetnika (Rabljani, iz drugih istočnojadranskih komuna, iz drugih zemalja) pri čemu će se pažnja posvetiti kvantitativnom udjelu svake od tih skupina. Na temelju te analize bit će izneseni zaključci o pokretljivosti obrtnika i umjetnika u dotičnom razdoblju, kao i zaključci o tome koliko je rapska komuna bila zanimljiva brojnim majstorima. U trećem poglavlju bit će riječi o društvenom položaju rapskih obrtnika i umjetnika unutar komune, tj. nastojat će se odgovoriti na pitanja iz kojih su društvenih slojeva oni potjecali (cives, habitatores, forenses, možda čak i districtuales). U četvrtom poglavlju razmotrit će se pripadnost obrtnika i umjetnika različitim religijskim i profesionalnim udrugama. U petom poglavlju pokušat će se sagledati razlika u gospodarskom i društvenom položaju pojedinih skupina obrtnika i umjetnika, razlika u klijentima koji naručuju obrtnička, odnosno umjetnička djela te razlike u odnosu klijenata i društvene sredine prema njihovu radu, a s obzirom na obrt kojim se bave.

U zaključnom dijelu disertacije, na temelju rezultata dobivenih kvantitativnom analizom izvora i iz analize izvedenih zaključaka, nastojat će se odrediti mjesto obrtnika i umjetnika unutar rapske komune te sagledati u kolikoj su mjeri njihove aktivnosti utjecale na svakodnevni život Raba u drugoj polovici 15. stoljeća, u kolikoj je mjeri Rab bio sudionikom suvremenih kulturnih i umjetničkih kretanja te u kolikoj je mjeri djelatnost obrtnika i umjetnika utjecala na vizualni i kulturni identitet rapske komune u tom razdoblju.

U Zagrebu, 30. siječnja 2006.

mentor:

kandidat:

prof. dr. sc. Borislav Grgin

mr. sc. Meri Kunčić
Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za filozofiju

Predmet: Doktorska disertacija mr.sc. Maje Dragun

Na sjednici Fakultetskog vijeća održanoj 28. veljače 2006. imenovani smo u stručno povjerenstvo koje će podnijeti izvještaj ispunjava li mr. sc. Maja Dragun uvjete propisane čl. 51, st. 1. Zakona o visokim učilištima za pristupanje izradbi i obrani doktorske disertacije izvan doktorskog studija i može li joj se prihvatiti tema disertacije pod naslovom New Age – ideje i svjetonazor te podnosimo Vijeću sljedeći

 IZVJEŠTAJ

Mr. sc. Maja Dragun, rođena 1972. u Zagrebu, hrvatska državljanka, diplomirala je 1997. na Fakultetu političkih znanosti te magistrirala 2004. na Filozofskom fakultetu Družbe Isusove u zagrebu (radnja Psihoanalitički pristup fenomenu religije u djelima C. G. Junga), stekavši time akademski stupanj magistre humanističkih znanosti iz područja religijskih znanosti. Objavila je jedan znanstveni rad (u koautorstvu s A. Mišetić), jedan pregledni rad i jedan stručni rad. Pregledni rad «Mitologija, obred i koncepcije vremena kod ratara i nomada» (Društvena istraživanja, 12/2003, br. 5, str. 721-741, current content) tematski je vezan uz predloženu problematiku doktorske disertacije. Od ožujka 2000. zaposlena je kao znanstvena novakinja u Institutu «Ivo Pilar» u Zagrebu. Sudjelovala je referatom na više domaćih i međunarodnih znanstvenih skupova.

Pristupnica u potpunosti ispunjava uvjet radnog iskustva u istraživačkom radu pri znanstvenom institutu (pet godina rada u istraživačkom projektu), djelomice i uvjet objavljenog rada iz tematike disertacije u časopisu s međunarodnom recenzijom (djelomice zato što je riječ o preglednom a ne izvornom članku), a da bi joj se – posebice zato što nije diplomirala filozofiju već politologiju - stečeni magisterij priznao kao uvjet za prijavu doktorske disertacije bilo bi nužno da pred ovim povjerenstvom položi skupni ispit koji bi obuhvaćao grane ontologije i estetike. Na temelju položenog ispita pristupnici bi se moglo odobriti pristupanje izradbi doktorske disertacije.

Pristupnica je predložila temu New Age – ideje i svjetonazor. Priloženi sinopsis opravdava zaključak da je riječ o solidno postavljenom istraživanju posvećenom jednoj relevantnoj tematici, koje će, utemeljeno se nadamo, rezultirati značajnim doprinosom filozofiji religije.
Stoga predlažemo da se mr. sc. Maji Dragun dopusti izradba doktorske disertacije pod predloženim naslovom i uz navedeni dodatni uvjet skupnog ispita iz ontologije i estetike te da joj se za mentora imenuje dr. sc. Branko Despot, redoviti profesor.

U Zagrebu, 22. ožujka 2006. Stručno povjerenstvo:

 Prof. dr. sc. Lino Veljak

 Prof. dr. sc. Branko Despot

 Prof. dr. sc. Nadežda Čačinovič

Fakultetsko vijeće Mr. Maja Dragun

Filozofskog fakulteta Pančićeva 3.

Sveučilišta u Zagrebu 10000 Zagreb

Ivana Lučića 3.

10000 Zagreb

Sinopsis doktorskog rada

NEW AGE – IDEJE I SVJETONAZOR

Znanstveno područje: humanističke znanosti

Polje: filozofija

Grana: filozofija religije

Uvod

U svom doktorskom radu nastojat ću pokazati da osnovne ideje i svjetonazor koji zatičemo u New age pokretu imaju dugi povijesni kontinuitet. Pritom ću preispitati učenja nekih religija i mističkih pokreta prošlosti te provjeriti da li između njih i učenja New age pokreta postoje dodirne točke. Također ću odrediti i opisati na koji su se način te ideje transformirale iz modusa u kojem su prebivale unutar religija i mističkih pokreta prošlosti - u modus koji je za njih karakterističan u svjetonazoru današnjag New age pokreta. Dakle, povijesni kontinuitet i transformacija ideja koje zatičemo u svjetonazoru New age pokreta predstavljat će osnovnu temu mog doktorskog rada. Smatram da je razložno temeljito obraditi navedenu temu, jer takva obrada može biti korisna pri zauzimanju kritičkog i znanstveno-objektivnog gledišta na značaj New age pokreta u vremenu postmoderne

Teorijska podloga i znanstveni doprinos

 Mnogi sociolozi i filozofi religije su se u proteklih tri desetljeća bavili problematikom New age pokreta te njegovog svjetonazora. Za filozofiju religije je naročito bitna razrada ideja New age-a, te uočavanje povezanosti tih ideja sa religijsko-mističkim idejama prošlosti. Često se tvrdi da je New age „kišobran pojam“, pojam bez čvrste definiranosti – te označava eklektički religijski svjetonazor postmoderne koji je koncipiran kao osobni svjetonazor. Također se tvrdi da takav svjetonazor vuče korijene iz istočnjačkih religija – te predstavlja „preuzeće istočnjačkog obrasca“. Neki autori smatraju da se radi o „instant duhovnosti“, „supermarketu ideja“ odnosno o plitkom religiozitetu podložnom valovima mode i trendova. Ja se namjeravam donekle suprotstaviti takvim tezama, jer smatram da svjetonazor New age-a ima duboke povijesne korijene, i to ne samo u povijesti Istoka, nego i Zapada.

Spoznaje do kojih namjeravam doći u ovom radu mogu imati prvenstveno teorijsku primjenjivost. Te će spoznaje zasigurno pružiti doprinos potrebi za što egzaktnijim definiranjem što uopće jest svjetonazor New age-a. Također, dobit ćemo jasan uvid u raspon ideja zastupljenih u New age-u, te ćemo moći odrediti povijesnu, religijsku i filozofsku težinu tih ideja. Mnijenja o „slijepom preuzimanju istočnjačke religioznosti“ ili o „instant duhovnosti“ bit će dovedena u pitanje pred argumentima koji govore u prilog dugom povijesnom kontinuitetu ideja New age-a, kao i njihovom bitnom značenju u kulturnom razvitku Istoka i Zapada.

Uže područje mog rada je filozofija religije. Osim što ću pružiti povijesni prikaz, nastojat ću odrediti filozofski značaj religijsko-mističkih ideja koje zatičemo u svjetonazoru New age-a. Pri tome ću se skoncentrirati na ideje gnosticizma, alkemije, hereza i antropozofije – a s druge strane na ideje hinduizma, budizma te donekle taoizma. Nakon toga ću analizirati na koji su način spomenute ideje kroz povijest transformirane, te na koji su način uklopljene u svjetonazor postmoderne.

Cilj mog rada je pokazati da se u New age-u ne radi o preuzetim istočnjačkim idejama niti o instant duhovnosti, već o idejama sa povijesnim „backgroundom“. Pri tome ću se skoncentrirati na proces transformacije koji su te ideje kroz povijest prošle da bi zadobile svoj današnji oblik. U postmodernom New age-u se susrećemo sa komercijalizacijom, globalizacijom i pojednostavljenjem hermetičkih religijsko-mističkih ideja prošlosti. Sukus tih ideja je u logičkom i antropološkom smislu ostao nepromjenjen – makar transformacija na kulturalnoj i ideologijskoj razini u nekim slučajevima može djelovati šokantno. Znanstveni doprinos ovog rada bio bi pružiti povijesni prikaz i uvid u proces transfomacije određenog broja mističko-religijskih ideja prošlosti – te prikazati na koji je način postmodernistčki svjetonazor New age-a inkorporirao spomenute ideje. Osim toga, ovaj će rad doprinijeti formiranju kritičkog i objektivnog zora na fenomen New age duhovnosti i svjetonazora.

Metodologija i struktura rada

U radu ću se služiti logičkim izlaganjem ideja, te njihovim povijesnim prikazom. Pri tome ću te ideje zasebno analizirati, da bih u konačnici utvrdila njihov sintetski smisao – da te ideje i u prošlim vremenima i danas predstavljaju sastavnice mističkog svjetonazora. Samo što je nekada mistički svjetonazor bi subkulturan, dok u današnjem vremenu, zahvaljujući komercijalizaciji i globalizmu, postaje široko prihvaćena i popularna doktrina (ili, točnije skup doktrina sa zajedničkom osnovicom). Dakle, pokušat ću prikazati širi filozofski okvir spomenutih ideja, značenje tog okvira u prošlim vremenima i danas, kao i mjesto koje on danas zauzima u znanosti, religioznosti i svakodnevici. Pri izlaganju značenja i smisla tih ideja nekad i danas služit ću se komparativnom metodom.

Nakon kraćeg uvoda u problematiku pozabavit ću se problemom definiranja osnovnih pojmova kao što su New age, misticizam, duhovnost, subkultura, postmoderna itd. Zatim ću prikazati povijest mističko-religijskih ideja koje zatičemo u New age-u. Pri tome ću analizirati istočne religije (hinduizam, budizam i taoizam) i zapadne mističke pokrete (gnosticizam, alkemiju, hereze i antropozofiju). U središnjem dijelu rada prikazat ću osnovne ideje New age pokreta (primjerice samorazvoj, sinkretizam, reinkarnacija, unutrašnji bog, mistički holizam, panenergizam itd.) te ću izložiti na koji su način spomenute ideje utkane u svjetonazor New age pokreta. Pritom ću sam pokret podjeliti na tri osnovne orijentacije: proindijsku, znanstveno-holističku i alternativno-psihološku orijentaciju. U zaključku rada ću ukazati na osnovne spoznaje: povijesni „background“ ideja New age-a, zastupljenost tih ideja u povijesti Istoka i Zapada, njihovo preživljavanje na Zapadu u obliku subkulture, povijesna transformacija tih ideja, te misaoni sklop tih ideja u svjetonazoru New age pokreta – te u znanosti, religioznosti i svakodnevici postmoderne.

 Mr. Maja Dragun

Potpis mentora:

Dr. sc. Branko Despot

Odsjek za psihologiju

Filozofskog fakulteta u Zagrebu

Predmet: Izvještaj o tome ispunjava li mr. sc. Damir Lučanin uvjete za pristupanje

 izradbi i obrani disertacije izvan doktorskog studija i može li se prihvatiti

 predložena tema disertacije te prijedlog da se odobri pristup izradbi i prihvati

 predložena tema disertacije.

VIJEĆU POSLIJEDIPLOMSKIH STUDIJA FILOZOFSKOG FAKULTETA U ZAGREBU

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, na sjednici održanoj 26. siječnja 2006. donijelo je odluku o imenovanju stručnog povjerenstva koje će podnijeti izvještaj o tome ispunjava li mr. sc. Damir Lučanin 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 s naslovom Psihosocijalne odrednice dužine života i zdravlja starijih osoba.

Damir Lučanin rođen je 1956. godine u Vinkovcima gdje je završio osnovnu i srednju školu. Psihologiju je diplomirao na Filozofskom fakultetu u Zagrebu 1980., a akademski stupanj magistra znanosti stekao je obranom magistarske radnje Uloga psihosocijalnih čimbenika u dužini životnog vijeka 2005. godine također na Filozofskom fakultetu u Zagrebu.

 Najprije je bio zaposlen u Zavodu za produktivnost , zatim u Zavodu za istraživanje tržišta, a od 1992. godine zaposlen je na Zdravstvenom veleučilištu, Katedra za zdravstvenu psihologiju u svojstvu stručnog suradnika, te od 1998. kao viši predavač.

Područja nastavnog i istraživačkog interesa su mu znanstvena metodologija, zdravstvena psihologija i gerontologija.

Sudjelovao je kao suradnik u znanstvenoistraživačkom projektu «Razvoj modela socijalne skrbi starijeg pučanstva» (nosilac projekta Medicinski fakultet, a glavni istraživač dr.sc. Mladen Havelka) te u znanstvenoistraživačkom projektu «Zdravstvena, psihosocijalna obilježja i regionalne posebnosti starijeg pučanstva» (nosilac projekta Visoka zdravstvena škola, a glavni istraživač dr. sc. Mladen Havelka).

Aktivno je sudjelovao na više domaćih («Dani Ramira Bujasa», «Dani psihologije» u Zadru) i međunarodnih (npr. Alps-Adria Conference, World Congress of Gerontology, 12th i 13th Conference of the European Health Psychology Society, 7th European Congress of Psychology) znanstvenih i stručnih skupova.

Objavio je 21 rad samostalno ili u koautorstvu u različitim zbornicima te u časopisima «Sigurnost», «Revija za socijalnu politiku», «Studia Psychologica», «Croatian Medical Journal» i «Društvena istraživanja».

Član je Hrvatskog psihološkog društva, Američkog psihološkog udruženja i Europskog udruženja zdravstvenih psihologa.

 Prema članku 51. stavak 1. Zakona o visokim učilištima uvjeti za pristupanje izradbi i obrani disertacije izvan doktorskog studija su ovi:

1. Pristupnik mora imati akademski stupanj magistra znanosti.

 D. Lučanin je magistrirao 2005. godine.

2. Pristupnik treba imati najmanje jedan znanstveni rad objavljen u časopisu s priznatom međunarodnom recenzijom iz tematike disertacije ili najmanje jednu godinu istraživačkog rada pri visokom učilištu ili institutu.
 D. Lučanin ima tri rada objavljena u tercijarno referenciranim časopisima s tematikom iz područja disertacije:

Havelka, M., Despot Lučanin, J. & Lučanin, D. (1995). Psychological reactions to war stressors among elderly displaced persons in Croatia. Croatian Medical Journal, 36(4), 262-265.

Despot Lučanin J., Lučanin, D. & Havelka, M. (1997). The role of psychological factors in the aging process – stress and health as predictors of aging. Croatian Medical Journal, 38(3), 22-227.

Despot Lučanin, J., Lučanin, D. i Havelka, M. (2000). Generacijske razlike u socijalnom, zdravstvenom i psihičkom stanju starijih osoba u Zagrebu. Društvena istraživanja, 9(2-3), 379-391.

D. Lučanin je sudjelovao, također, kao suradnik u znanstveno-istraživačkom projektu, pa, prema tome zadovoljava oba kriterija iz točke 2.

Predloženu temu «Psihosocijalne odrednice dužine života i zdravlja starijih osoba» povjerenstvo smatra relevantnom. Kako je navedeno u sinopsisu, cilj istraživanja koje će biti obrađeno u disertaciji jest empirijski provjeriti pretpostavke o povezanosti psihosocijalnih čimbenika s duljinom života i zdravstvenim stanjem starijih osoba. Taj cilj dobiva na važnosti posebno pod vidom prijepora o sudjelovanju bioloških i psihosocijalnih čimbenika o duljini života i zdravlju, a raznolikost pretpostavki o odnosu psihosocijalnih čimbenika s duljinom života i zdravljem starijih osoba upućuju na potrebu njihove empirijske provjere. Praktična važnost teme sastoji se u mogućem proširenju znanja važnih za prevenciju bolesti i rizika ranije smrti.

Povjerenstvo smatra, također, da su metode koje će koristiti pristupnik u prikupljanju podataka prikladne, osobito zato što će koristiti longitudinalni nacrt istraživanja koji uvijek daje konkluzibilnije rezultate od transverzalnog istraživanja. Pri statističkoj obradi rezultata, osim deskriptivnih statističkih postupaka te korelacijskih i regresijskih postupaka, pristupnik će koristiti i složenije postupke kao što je strukturalno modeliranje kojim se može provjeravati teorijske modele.

Povjerenstvo, dakle, utvrđuje:

1. pristupnik ispunjava uvjete članka 51., stavak 1. Zakona o visokim učilištima;

2. predložena tema je opravdana s mogućim značajnim znanstvenim doprinosom; te

3. predloženi sinopsis koji pristupnik prilaže prihvatljiv je.

I napokon, povjerenstvo je suglasno da ostane predloženi mentor dr. sc. Vladimir Kolesarić.

U Zagrebu, 01.04.06.

 Povjerenstvo:

Dr. sc. Vladimir Kolesarić, red. prof.

 Dr. sc. Slavko Kljaić, red. prof.

 Dr. sc. Gordana Keresteš, docent

Fakultetsko vijeće

Damir Lučanin

Filozofskoga fakulteta

Vatrogasna 10

Sveučilišta u Zagrebu

Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskoga rada

PSIHOSOCIJALNE ODREDNICE DUŽINE ŽIVOTA I ZDRAVLJA STARIJIH OSOBA

Znanstveno područje: DRUŠTVENE ZNANOSTI

Polje: Psihologija

Grana: Razvojna psihologija

Uvod

Proteklih godina je znatno porastao broj radova s područja psihosocijalne epidemiologije starijih osoba, a veliki dio tog interesa usmjeren je na faktore koji utječu na zdravstveni status starijih osoba. Nalazi istraživanja su pokazali kako zdravstveno stanje, ali i dužina života starijih osoba ovise o brojnim čimbenicima među kojima su osim genetskih predispozicija i čimbenika okoline važni i psihosocijalni čimbenici, kao što su: socijalna podrška, socijalna participacija, osobine ličnosti (npr., pozitivni i negativni afekt, savjesnost, zadovoljstvo životom), psihička stanja (npr., depresivnost, psihosomatske tegobe), zdravstveno ponašanje i samoprocjena zdravlja. Među važne čimbenike za zdravlje pojedinca danas se ubraja i reakcija na stres. Stresni događaji, kao npr. gubitak bliske osobe, gubitak posla, svađe u obitelji i sl., povezani su sa povećanim rizikom bolesti. Ova zapažanja su dovela do razvoja psihosomatske medicine te novih pristupa proučavanja bolesti. Suprotno prijašnjim biomedicinskim modelima bolesti, koji su najveću ulogu u nastanku bolesti pridavali genetskim predispozicijama i rizičnim čimbenicima sada se važnima u nastanku psihičkih i tjelesnih poremećaja uzimaju i psihosocijalni čimbenici. Danas se uobičajeno u istraživanjima predviđanja zdravlja i dužine života ljudi u obzir uzima niz skupina čimbenika, među kojima su demografski i genetski (dob, spol), socioekonomski (obrazovanje, zanimanje, prihod) te faktori ponašanja (prehrana, pušenje, uživanje alkoholnih pića, tjelesna aktivnost).
Friedman i sur. (1993) navode tri modela koji stavljaju u međuodnos emocije, ponašanje i zdravlje. Sva tri modela uvažavaju ličnost osobe kao prediktor kasnijeg zdravlja i dužine života, ali na različite načine. Prvi, biološki model pretpostavlja da osobine ličnosti trebaju biti povezane s dužinom života ako su oboje pod utjecajem ranih bioloških reakcija organizma. Drugi model uključuje životni stres i suočavanje. Pretpostavka ovog modela je da su pojedine osobe smanjeno sposobne suočiti se s uobičajenim iskušenjima u suvremenim uvjetima života, što ima za posljedicu njihovu povećanu sklonost obolijevanju. Treći model sugerira da su neki ljudi skloniji nezdravim oblicima ponašanja, prije svega osobe koje imaju slabu samokontrolu - osobe koje su impulzivne, napete ili koje nedovoljno skrbe o sebi.

Dob je jedna od varijabli koje mogu djelovati na snagu povezanosti između psihosocijalnih varijabli i zdravlja. Pokazuje se da je snaga te povezanosti veća kad se radi o mlađim osobama nego o starijim osobama. No, nije posve jasno zašto je to tako. Moguća objašnjenja uključuju pretpostavke o promjeni snage i strukture čimbenika povezanih sa zdravljem. Po jednoj pretpostavci starenjem biološki čimbenici dobivaju veću važnost u određivanju ishoda bolesti i zasjenjuju djelovanje psihosocijalnih čimbenika, dok druga pretpostavlja da se starenjem mijenja struktura i važnost pojedinih psihosocijalnih čimbenika koji su povezani sa zdravljem. Istovremeno je malo poznat međuodnos različitih čimbenika koji mogu modificirati odnose između psihosocijalnih varijabli i dužine života odnosno zdravlja. Sve ovo upućuje na potrebu provjere teorijskih pretpostavki složenijim modelima koji bi uključivali veći broj različitih čimbenika ali i njihove međusobne interakcije.

Cilj

Pretpostavke i pokušaji teorijskog određenja odnosa dužine života i tjelesnog zdravlja, s jedne strane, i psihosocijalnih varijabli, s druge strane, međusobno se razlikuju. Jednako tako ne podudaraju se ni nalazi empirijskih istraživanja. Razlike se očituju kako u ulozi tako i u značaju psihosocijalnih varijabli za zdravlje i životni vijek ljudi. U hijerarhijskom modelu (Lučanin, 2005.) snažniji učinak imaju genetski i biološki čimbenici pa tek tada psihosocijalne varijable. Po modelu posredujuće uloge psihosocijalnih čimbenika (Despot Lučanin, 1997.) pojedine psihosocijalne varijable mogu pojačati ili oslabiti djelovanje nasljednih i rizičnih čimbenika te na taj način modificirati njihovo djelovanje. Samuelsson (1994.) pak postavlja model izjednačene važnosti genetskih, medicinskih, psihičkih i socijalnih rizičnih čimbenika. Ovakva raznolikost pretpostavki o odnosu psihosocijalnih čimbenika s dužinom života i zdravljem starijih osoba upućuju na potrebu njihove empirijske provjere.

Stoga je cilj ovoga rada:

Provjeriti empirijsku utemeljenost pretpostavki o povezanosti psihosocijalnih čimbenika s dužinom života i zdravstvenim stanjem starijih osoba.

Dobiveni nalazi mogli bi doprinijeti boljem razumijevanju okolnosti koje sudjeluju u određenju životnog vijeka, kao i odnosu bioloških i psihosocijalnih čimbenika. U praktičnom smislu mogu proširiti znanja važna za prevenciju bolesti i rizike ranije smrti.

Metoda

Sudionici:
U nekoliko epidemioloških istraživanja psihosocijalnog i zdravstvenog stanja starijih osoba u Hrvatskoj, koja su provedena od strane Katedre za zdravstvenu psihologiju Zdravstvenog veleučilišta u Zagrebu, prikupljena je baza podataka o zdravstvenom, psihičkom i socijalnom statusu za oko tri tisuće osoba. Podaci su prikupljeni za osobe koje žive u različitim socijalnim sredinama i u različitim životnim uvjetima. Iz navedene baze bi se izdvojiti podaci za uzorak s oko 500 sudionika koji bi bili uključeni u ovo istraživanje. Uzorak bi sačinjavale starije osobe (60 i više godina) oba spola, različitog socioekonomskog (uvjeta i mjesta stanovanja, te ekonomskog statusa) i zdravstvenog statusa. Postupak izbora sudionika trebao bi osigurati stratificirani uzorak s potpunim obuhvatom promatranih podataka i s dovoljnim brojem sudionika za statističku provjeru pretpostavki u svakom segmentu uzorka.

Instrumenti:

Podaci su prikupljeni posebno konstruiranim anketnim upitnikom koji je uključivao nekoliko provjerenih i poznatih ljestvica (npr. ljestvica "funkcionalne nesposobnosti", ljestvica "psihosomatskih simptoma", ljestvica „zadovoljstva životom“ i sl.) sačinjenih od više čestica / pitanja, a služe za provjeru pojedinih psihosocijalnih varijabli i zdravstvenog statusa osoba. Osim postojećih podataka prikupit će se i podaci o smrti osoba uključenih u istraživanje i to informacije o mjestu, datumu i uzroku smrti.

Bit će analizirano 11 skupina podataka – varijabli i to: sociodemografski podaci, zdravstveno stanje, zdravstveno ponašanje, samoprocjena zdravlja, funkcionalna sposobnost, psihosomatske tegobe, socijalna participacija, socijalna podrška, zadovoljstvo životom, stres i dužina života.

Postupak:

Primijenit će se longitudinalni istraživački nacrt – praćenja starijih osoba kroz period od 5 godina. Podaci o sociodemografskim, zdravstvenim i psihosocijalnim varijablama su prikupljeni anketnim upitnikom, kojega su primijenili posebno obučeni anketari postupkom strukturiranog intervjuiranja. Praćenje sudionika ima za cilj utvrđivanje njihovog životnog statusa koji će se provjeravati iz nekoliko izvora: zdravstvene ustanove, domovi umirovljenika i centri za socijalnu skrb (službena dokumentacija), kao i uz pomoć terenskih anketara (patronažnih medicinskih sestara i socijalnih radnika).

Statistička obrada podataka:
Statističkom obradom utvrdit će se dimenzije promatranih varijabli te provjeriti povezanosti pojedinih psihosocijalnih varijable s dužinom života i zdravstvenim statusom. Također će se provesti složeniji statistički postupci kao što je strukturalno modeliranje, koji će omogućiti provjeru teorijskih modela.

Zagreb, 20. prosinca 2005.

Potpis mentora
Voditeljica studija:

Potpis kandidata

dr. sc. Vladimir Kolesarić dr. sc. Dinka Čorkalo Biruški
 mr. sc. Damir Lučanin
Dr. sc. Dragutin Horvat, izv. prof.

Dr. sc. Svjetlan Lacko Vidulić, doc.

Dr. sc. Marijan Bobinac, red. prof.

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Predmet: Ispunjavanje uvjeta mr.sc. Petre Žagar-Šoštarić za pristupanje izradi i obrani disertacije izvan doktorskog studija te prihvaćanje teme njezine disertacije

Na sjednici Fakultetskog vijeća od 28. veljače 2006. godine imenovani smo u Stručno povjerenstvo koje će podnijeti izvještaj o tome ispunjava li mr. sc. Petra Žagar-Šoštarić uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija i može li se prihvatiti tema disertacije pod naslovom Od trivijalne književnosti do pop-književnosti (Von der Trivialliteratur bis zur Popliteratur), te Vijeću podnosimo sljedeće

I Z V J E Š Ć E
Uvidom u spis utvrdili smo da mr. sc. Petra Žagar-Šoštarić, znanstveni novak-asistent na Odsjeku za germanistiku Filozofskog fakulteta u Rijeci, udovoljava uvjetima propisanim člankom 51. stavkom 1. Zakona o visokim učilištima i da može pristupiti izradi i obrani disertacije izvan doktorskog studija budući da

1. Ima akademski stupanj magistra znanosti znanstvenog polja filologija (njemačka književnost),

2. Ima najmanje jedan objavljen znanstveni rad u časopisu s priznatom međunarodnom recenzijom,

3. Četiri godine sudjelovala je u istraživačkom radu pri Filozofskom fakultetu u Rijeci.

Nadalje, mislimo da je tema koju pristupnica predlaže (Od trivijalne književnosti do pop-književnosti) legitimna tema unutar korpusa suvremene njemačke književnosti, da je u sinopsisu dostatno argumentirana i da je stoga možemo prihvatiti. Moguće je da će se tokom pisanja rada modificirati korpus autora i djela, ali ipak ne toliko da bi predviđena tema pretrpjela načelne promjene. Mislimo također da bi tema, obradi li se u skladu s previđenim postupcima, mogla dati nove naglaske u istraživanju suvremene njemačke književnosti.

Napominjemo također da je naš fakultet u potpunosti ovlašten za područje kojem pripada tema koju predlaže Petra Žagar-Šoštarić (znanstveno polje filologija, grana germanistika). Kao mentora njezine radnje predlažemo prof. dr. Marijana Bobinca.

Naposljetku, željeli bismo naglasiti da se pridružujemo molbi pristupnice da disertaciju zbog specifičnosti teme piše na njemačkom jeziku.

U Zagrebu, 21. ožujka 2006.

Dr. sc. Dragutin Horvat, izv. prof., predsjednik povjerenstva

Dr. sc. Svjetlan Lacko Vidulić, doc.

Dr. sc. Marijan Bobinac, red. prof.
Fakultetsko vijeće

Petra Žagar-Šoštarić

Filozofskog fakulteta

A. Mohorovičića 11 A

Sveučilišta u Zagrebu

51000 Rijeka

Ivana Lučića 3

tel: 091 523 80 27

10 000 Zagreb

Sinopsis doktorskog rada

OD TRIVIJALNE KNJIŽEVNOSTI DO POP-KNJIŽEVNOSTI

(Von der Trivialliteratur bis zur Popliteratur)

Znanstveno područje: humanističke znanosti

Polje: znanost o književnosti

Grana: Germanistika (njemačka književnost)

1. Uvod

U skladu s globalnim društvenim promjenama i širenjem pojma kulture kao i s diktatom tržišta razvija se tzv. Pop-književnost koja se obično povezuje s pojmom estradizacije i globalizacije književnosti i brisanjem granica između tzv. «visoke» i «niske» književnosti. Ta fluidnost naslijeđenih granica (postavljenih u književnosti u ranijim razdobljima) razlog je i poticaj za novi korak u istraživanju, naime javlja se potreba za daljnjim definiranjem Pop-književnosti kao zasebne cjeline književnosti njemačkog govornog područja u razdoblju od početka šezdesetih godina do danas.

2. Teorijska podloga

Teorijsku podlogu istraživanja čine novija istraživanja fenomena trivijalne književnosti te istraživanja s područja kulturalnih studija. Riječ je o literaturi koja razmatra pitanja trivijalne književnosti i njezin odnos prema kulturi (subkulturi), medijima, tržištu, književnoj kritici i kritici jezika, te literatura koja razmatra različite aspekte i utjecaj trivijalnog i subkulturalnog u Pop-književnosti. Uz to, rad se temelji i na aktualnim povijestima i pregledima književnosti njemačkog govornog područja kao i pregleda hrvatske književnosti. Teorijsku i spoznajnu podlogu stoga pružaju djela Zdenka Škreba, Viktora Žmegača, Milovoja Solara, Krešimira Nemeca, a od autora njemačkog govornog područja primjerice radovi Thomasa Ernsta, Dirka Franka, Mortitza Baßlera, Jörgena Schäfera, Eckharda Schumachera, Johannesa Ullmaiera i Helmuta Kreuzera.

3. Praktična primjenjivost

Rad bi trebao omogućiti kompleksniji uvid u značenje trivijalne književnosti za suvremenu književnost, a napose Pop-književnost, u razloge za njezinu destigmatizaciju i njezino prevrednovanje unutar korpusa suvremene književnosti. Naročito bi se osvijetlio udio i uloga subkulturalnih segmenata, čime bi se upotpunilo razumijevanje Pop-književnosti i njezino mjesto u novijim pregledima povijesti književnosti. Verificirane spoznaje mogle bi među ostalim pridonijeti upotpunjavanju filološkog studija na odgovarajućim fakultetima.

4. Uže područje rada

Uže područje rada predstavljala bi tematska analiza korpusa i varijacije popliterarne proze u rasponu od četrdesetak godina (od 1960. do 2000.), tj. od prvog pojavljivanja pojma popa u književnosti i njegove prve generacije autora, preko druge generacije 70-tih i 80-tih godina, do treće generacije od 90-tih godina naovamo.

5. Ciljevi istraživanja

Osnovni cilj istraživanja je ispitati može li se – s obzirom na specifični društveni kontekst koji je utjecao i još uvijek utječe na formiranje i trivijalne i suvremene književnosti (Pop-književnosti) – govoriti o književnosti etabliranoj u području tzv. «visoke» i/ili «niske» književnosti ili se globalizacijom književnosti briše granica između tzv. «niske» i «visoke» književnosti, te koji status ona zauzima unutar suvremene historiografije književnosti. Na ta ću pitanja pokušati odgovoriti na osnovi analize sadržajno-tematskog i jezično-izražajnog/stilskog plana odabranog korpusa autora njemačkoga govornog područja.

6. Metodološki postupci

Istraživanje će se temeljiti na analizi i interpretaciji tekstova korpusa triju generacija (književnika) Pop-književnosti polazeći od postojećih spoznaja o trivijalnoj literaturi, koristeći i rezultate književne kritike, istraživanja medija, kritike jezika, kulture (subkulturalnih i transkulturalnih fenomena), te književnopovijesne i teorijske literature bitne za samo istraživanje. Elementi i fenomeni koji čine osnovu (koji su tipični za) pojedinu generaciju Pop-književnika (od 1960-2000) bit će izdvojeni i podvrgnuti zasebnoj analizi kako bi se utvrdila fludinost granica kroz povijest unutar tzv. «niske» i «visoke» književnosti, te njezino shvaćanje danas.

7. Struktura rada

Rad je podijeljen u tri cjeline. Prva cjelina se odnosi na značenje pojma trivijalnosti, trivijalne književnosti unutar kulture kao društvenog diskurza, te pojma kulture s ciljem prikaza utjecaja kulturoloških fenomena, posebno trivijalne književnosti na razvoj naracije u Pop-književnosti.

Drugu cjelinu predstavlja osmišljavanje zajedničkog nazivnika tzv. Pop-kulture, da bi se potom definirao pojam Pop-književnosti. Riječ je o širokom rasponu kulturalnih i subkulturalnih fenomena koji su dijelom imanentni trivijalnoj literaturi, a koji se proširuju, razvijaju i mijenjaju ovisno o društvenom kontekstu u kojem nastaju u Pop-književnosti. Radi se o promjenama koje se zbivaju izvan književnosti (ekonomski utjecaji, pozicija mladih, preispitivanje etabliranih vrijednosti, položaj žene, homoseksualaca, narkomana u društvu, brendovi i potrošačko društvo, film, medij, moda, jezik…), a koje predstavljaju tematsku odrednicu Pop-književnosti.

Treću cjelinu čini tematska analiza popknjiževne proze kroz tri generacije u rasponu od četrdeset godina. Od Petera Handkea i Rolfa Dietera Brinkmanna, preko Rainalda Goetza kao druge generacije sve do Christiana Krachta i Benjamina v. Stuckrad-Barrea kao predstavnika treće generacije Pop-književnika. Tom analizom bi se pratile promjene koje se zbivaju unutar književnosti, a koje su specifične za određivanje pojma Pop-književnosti. U tom kontekstu izdvojili bismo primjere intertekstualnosti, intermedijalnosti i autoreferencijalnosti. Pokušalo bi se prikazati koji su izvanknjiževni fenomeni ključni za pojedinu generaciju i da li unutar Pop-književnosti ipak postoje neka od ustaljenih književnih žanrovskih pravila, a kojih se navedeni autori pridržavaju. U završnom/ zaključnom dijelu rada bit će predstavljeni rezultati istraživanja kao i odgovor na dvojbu o statusu Pop-književnosti unutar etablirane književnosti, odnosno da li je suvremena književnost, a s tim u vezi i Pop-književnost, samo «šund» književnost i kategorija tzv. «niske» književnosti ili su granice unutar književnosti stvarno toliko fluidne da njezin status ostaje i dalje upitan i nedefiniran.

Molim da mi se radi specifičnosti teme odobri izrada doktorske disertacije na njemačkome jeziku

Rijeka: 19.12.2005.

Mentor:

Voditelj studija:

Kandidat

Prof.dr. Marjan Bobinac
Prof.dr. Milivoj Solar

mr.sc. Petra Žagar-Šoštarić
Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za filozofiju

Vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: Ocjena zadovoljavanja uvjeta propisanih programom poslijediplomskog doktorskog studija i prihvaćanje teme doktorskog rada Danijela Tolvajčića

 Vijeće nas je Filozofskog fakulteta imenovalo na sjednici održanoj 27. ožujka 2007. u stručno povjerenstvo koje će utvrditi zadovoljava li kandidat Danijel Tolvajčić sve uvjete predviđene programom Poslijediplomskog doktorskog studija filozofije te može li mu se odobriti tema doktorskog rada pod nazivom: Koncept Boga u filozofiji Karla Jaspersa.

IZVJEŠĆE

 Uvidom u svu priloženu dokumentaciju utvrđeno je kako je kandidat ispunio sve obveze propisane programom poslijediplomskog znanstvenog, odnosno doktorskog studija filozofije u trajanju šest semestara: pohađao je i odslušao sva predavanja, položio strogi ispit ocjenom «izvrstan» pred komisijom u sastavu: prof. dr. Josip Oslić i prof. dr. Branko Despot, te izradio predviđeni seminarski kao i kvalifikacijski rad za upis doktorske godine.
 Nakon konzultacija s mentorom (dr. josipom oslićem) i izvršenja svih propisanih studijskih obveza, kandidat je predao molbu za upis u V. doktorski semestar studija filozofije koja mi je odobrena 26. rujna 2005. u suradnji s mentorom kandidat je dogovorio i odabrao temu rada.
 Danijel Tolvajčić rođen je 18. VIII. 1978. godine u Zagrebu, gdje je završio osnovnu i srednju školu.

 Upisao je 1997. godine studij religijske pedagogije na Katoličkom bogoslovnom fakultetu Sveučilišta u Zagrebu gdje je i diplomirao 2003. godine radom iz filozofije izrađenim pod vodstvom prof. dr. sc. Pave Barišića.

 Nakon završetka dodiplomskog studija, upisao je 13. i 2004. poslijediplomski znanstveni studij filozofije na odsjeku za filozofiju Filozofskog fakulteta Sveučilišta u Zagrebu.
 Godinu je dana radio u Karlovcu u centru odgoj i obrazovanje kao nastavnik vjerskog odgoja.
 Obrazloženje i opravdanje priložene teme disertacije i njezin znanstveni doprinos

 Kandidat Danijel Tolvajčić u sinopsisu svojeg doktorskog rada kao temu istraživanja predlaže «Kkoncept boga u filozofiji Karla Jaspersa» u okviru koje bi, kao što je i iz samog naslova vidljivo obradio teologijsko pitanje u cjelini Jaspersove filozofije egzistencije.
 Polazeći od svih relevantnih Jaspersovih djela, kandidat planira cjelokupno istražiti ulogu, izvore, smisao i granice govora o Bogu odnosno transcendenciji unutar Jaspersove filozofije, odnosno, kako Jaspers nije ostavio nijedan spis koji bi se u potpunosti bavio filozofijskom teologijom, rekonstruirati i kritički evaluirati Jaspersovu filozofiju s teologijskog aspekta. Kandidat se planira posebno osvrnuti na problematiku «filozofijskog vjerovanja», kao temeljnu Jaspersovu poziciju kojom se pokušava spasiti vlastitost filozofije usprkos totalitarnim zahtjevima znanosti i religije, i koncept Boga koji on pritom predlaže.

 Uže bi područje istraživanja činili ponajprije Jaspersovi filozofijski utjecaji: Kant, od kojeg preuzima temeljni spoznajno-teorijski stav, potom, Nietzsche i Kierkegaard koji su posebno važni za razumijevanje temeljnih Jaspersovih pojmova «egzistencija» i «transcendencija», te neoplatonička spekulativna mistika, osobito Meister Eckhart i Nikola Kuzanski od kojih Jaspers preuzima temeljne teologijske postavke. Potom, kao središnji dio istraživanja, kandidat planira istražiti tri Jaspersova epistemologijska pristupa transcendenciji: «formalno transcendiranje», «egzistencijalne veze s transcendencijom» i «čitanje pisama šifara», unutar čega se posebna pažnja posvećuje zapadnim religijskim i filozofijskim konceptima Boga koje Jaspers transcendira, odnosno «čita» kao «šifre» istinskog nespoznatljivog božanstva – transcendencije. Istražuje se i, u kontekstu misli o čovjekovom «egzistencijalnom» samoostvarenju, opstojnost Boga kao postulat čovjekove slobode koja se može ozbiljiti kao filozofijsko vjerovanje; i konačno, kandidat planira komparirati koncept Boga u filozofijskom vjerovanju i religijskom vjerovanju.

 Predloženo bi se istraživanje uobličilo u šest dijelova – poglavlja, a metodologija bi bila kritičko-analitička, s elementima povijesnog i sustavnog pristupa.

 Znanstveni je doprinos vidljiv već i po samom odabiru teme, s obzirom da u Hrvatskoj nema sličnog rada iz ovog područja filozofije, a i sama je Jaspersova filozofija egzistencije manje obrađivana pod teologijskim vidom. Predloženo je istraživanje dobro zamišljeno i sam je rad dobro koncipiran te može pridonijeti dubljem i temeljitijem poznavanju filozofije egzistencije.

 Povjerenstvo stoga smatra kako kandidat zadovoljava sve uvjete Poslijediplomskog studija filozofije, te kako je tema kvalitetno koncipirana te se može prihvatiti kao tema doktorskog rada. Za mentora predlažemo prof. dr. Josipa Oslića.

U Zagrebu 5. travnja 2006.

Povjerenstvo:

Dr. sc. Josip Oslić (Katolički bogoslovni fakultet), izv. prof.

Dr. sc. Lino Veljak, red. prof.

Dr. sc. Branko Despot, red. prof.

Fakultetsko vijeće

Filozofskog fakulteta

Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb

Danijel Tolvajčić

Iločka 28

10000 Zagreb

Sinopsis doktorskog rada

KONCEPT BOGA U FILOZOFIJI KARLA JASPERSA

Znanstveno područje: humanističke znanosti

Polje: filozofija

Grana: filozofska teologija

1. UVOD

 Teologijsko pitanje u filozofiji egzistencije Karla Jaspersa zauzima značajno mjesto. Jaspersova je filozofija metafizička. Stoga ona ostaje ne samo otvorena za ono što nadilazi iskustvo, transcendenciju, već se upravo ostvaruje kao deskripcija filozofskih metoda transcendiranja, odnosno putova k nepoznatom Bogu – transcendenciji.

 «Transcendencija», nepredmetni, utemeljujući vid Sveobuhvatnog bitka, u Jaspersa dobiva one atribute koje je filozofija tradicionalno pripisivala Bogu – ona je apsolutni bitak, onkraj vremena i prostora, izvor je egzistencijalnog samoostvarenja čovjeka, neizrecivo je i nespoznatljivo božanstvo.

 Štoviše, u izvođenju vlastitog filozofskog «sustava» u svojem temeljnom djelu Filozofija (Philosophie, 1933.) Jaspers kao vrhunac i cilj «egzistencijalnog» filozofiranja razvija metafizičke metode pristupa transcendenciji.

 Metodom filozofskog transcendiranja čovjek uviđa partikularnost empirijskome spoznaje i neodrživost predmetnog bitka kao totaliteta, biva usmjeren k transcendenciji i postaje slobodna egzistencija, koja sebe same postaje svjesna tek na vlastitoj granici, u graničnim situacijama smrti, patnje, krivnje i borbe.

 Te situacije ukazuju na egzistencijalnu «poklonjenost» od transcendencije, kao jednim od mogućih odgovora na pitanje o čovjekovu smislu. Tek kada postaje svjestan Boga, transcendencije, koju susreće u šiframa, svojevrsnim simbolima koji je uprisutnjuju, čovjek može prihvatiti i živjeti neuspjeh i paradoksalnosti vlastitog opstojanja. Transcendencija biva prepoznata kao izvor egzistencije, a metafizika postaje filozofsko iznalaženje putova k transcendenciji po čitanju pisma šifâra.

 Ovaj je aspekt Jaspersove filozofije u manjoj mjeri obrađivan u hrvatskoj filozofiji.

 2. TEORIJSKA PODLOGA

 Teorijska se podloga sastoji od analize relevantnih Jaspersovih spisa u kojima se implicitno i eksplicitno obrađuje zadana problematika: «Die geistige Situation der Zeit», «Philosophie», «Die Frage der Entmythologisierung. Eine Diskussion mit Rudolf Bultmann», «Der philosophische Glaube» te «Der philosophische Glaube angesichts der Offenbarung».

 U razmatranje se uzima i sekundarna literatura kako bi se cjelovito rasvijetlila i recepcija Jaspersove filozofije.

3. PRAKTIČNA PRIMJENJIVOST

 Ova bi studija osvijetlila jedan još manje obrađeni vid Jaspersove filozofije egzistencije, te time pridonijela njezinom dubljem razumijevanju.

 4. UŽE PODRUČJE RADA

 Uže područje istraživanja čine uloga, izvori, smisao i granice govora o Bogu odnosno transcendenciji unutar Jaspersove filozofije: ponajprije, analiza autora koji su utjecali na njegovu filozofsku teologiju: Kanta i njegove transcendentalne dijalektike, posebno kritiku tradicionalnih dokaza za opstojnost Boga, potom Nietzschea i Kierkegaarda od kojeg je Jaspers preuzeo i sam pojam «egzistencije» kao i važne elemente u filozofiranju o transcendenciji, i konačno utjecaje iz neoplatonističke tradicije, posebno Meistera Eckharta i Nikole Kuzanskoga od kojih Jaspers preuzima temeljne teologijske postavke; potom tri epistemologijska pristupa transcendenciji: «formalno transcendiranje», «egzistencijalne veze s transcendencijom» i «čitanje pisama šifara», osobito problematika zapadnih koncepata Boga kao šifara transcendencije; nadalje, postojanje Boga kao postulat slobode; Bog kao sadržaj i pretpostavka filozofske vjere; i konačno, odnos koncepata Boga u Jaspersovoj filozofskoj vjeri s jedne, i religijskom vjerovanju s druge strane.

 Posebno područje istraživanja jest recepcija i kritika Jaspersovog koncepta Boga u nekih hrvatskih (neoskolastičkih) autora i njihova opravdanost (S. Zimmermann, A. Kusić i drugi).

 5. CILJEVI ISTRAŽIVANJA

 Cilj je istraživanja rekonstruirati, a potom i kritičko-analitički evaluirati Jaspersovu filozofsku teologiju u širem kontekstu njegove filozofije egzistencije, s posebnim naglaskom na njegovo zasnivanje «filozofskog vjerovanja», kao opreke znanstvenom i religijskom totalitarizmu.
 6. METODOLOGIJA

 Metodologija istraživanja jest prvotno kritičko-analitička, uz nužne elemente povijesnog (poradi boljeg razumijevanja duhovno-kulturnog i filozofijskog konteksta) kao i sustavnog pristupa (poradi što kvalitetnije rekonstrukcije i razumijevanja izvornog u Jaspersovoj misli).

 7. STRUKTURA RADA

 Rad je zamišljen u šest dijelova. Prvi bi se dio odnosio na analizu Jaspersovih filozofskih polazišta i najznačajnijih utjecaja, posebno Kanta, Kierkegaarda i Nietzschea; drugi bi se dio bavio istraživanjem povijesno-duhovnog i filozofijskog konteksta pitanja o Bogu unutar filozofije egzistencije; treći dio rada obrađuje filozofiju o Bogu u užem smislu – pitanje o Bogu kao Obuhvatnome svega obuhvatnoga, i posebno koncept Jaspersove filozofije o Bogu kao «mišljenja nemislivog». Četvrti dio obrađuje «šifre» transcendencije, osobno one koje su se na Zapadu tradicionalno ustalile u promišljanju božanske stvarnosti – poput šifre «jednog Boga», «osobnog Boga», i kršćanskog specifikuma - «utjelovljenog Boga». Peti dio donosi komparativnu analizu koncepta Boga u Jaspersovom «filozofskom vjerovanju» i u religijama, osobito monoteističkim. Posebna će se pažnja posvetiti Jaspersovom prijedlogu «pročišćavanja» biblijskih religija.

 Šesti, i posljednji dio, donosi kritički osvrt na Jaspersov koncept Boga i njegovu filozofsku teologiju mišljenu kao svojevrsna neuspješnu unio mystica, te osobito na moguće poticaje za daljnje filozofiranje.

 Datum: 5. II. 2006.

Mentor Voditelj studija Kandidat

________________ _________________ ___________

Prof. dr. Josip Oslić Prof. dr. Lino Veljak Danijel Tolvajčić

(Katolički bogoslovni fakultet)

Fakultetsko vijeće

Marija Stamać Ožanić

Filozofskoga fakulteta

Zvonimira Ljevakovića 9

Sveučilišta u Zagrebu

Zagreb

Ivana Lučića 3

10000 Zagreb

Znanstveno područje: Društvene znanosti

Polje: Psihologija

Sinopsis magistarskoga rada

NEUSKLAĐENI POJAM O SEBI KAO OSNOVA ZA SKLONOST DEPRESIVNOSTI ILI SAMOHENDIKEPIRANJU OSOBA S NEADAPTIVNIM ATRIBUCIJSKIM STILOM

Osnovni problem ovog istraživanja je: kako objasniti da neke osobe s neadaptivnim atribucijskim stilom pasivno prihvaćaju situaciju (depresivni), dok drugi aktivnim samohendikepiranjem poboljšavaju sliku o sebi tj. što osobe s neadaptivnim atrtibucijskim stilom u jednom slučaju «tjera» u depresivnost, a u drugom na korištenje samohendikepiranja.

Teorijski okvir za ta dva smjera neadaptivnog atribucijskog stila mogla bi biti Higginsova teorija neusklađenog pojma o sebi. Emocionalna nelagoda nastaje u slučaju (Higgins, 1987.) kada vlastita slika o sebi neke osobe tj. stvarno ja ne odgovara idealima i standardima te iste osobe tj. njegovom idealnom ili traženom ja. Moguće je da oni pojedinci koji se koriste samohendikepiranjem imaju diskrepancu između aktualnog i traženog ja jer samohendikepiranje prema nekim autorima služi prvenstveno za uklanjanje socijalne anksioznosti, a to je ujedno osjećaj koji se vezuje uz ovu vrstu diskrepance prema Higginsu. S druge strane, osobe s neadaptivnim atribucijskim stilom koje imaju izraženu depresivnost vjerojatno imaju diskrepancu između aktualnog i idealnog ja koja je često praćena osjećajima poput tuge, potištenosti i sl.

Očekivani doprinosi ovog rada su slijedeći: prijevod i adaptacija Watsonove skale neusklađenog pojma o sebi, povezivanje samohendikepiranja sa pojmom o sebi, provjera socijalne ili osobne svrhe samohendikepiranja, te povećanje važnosti kognitivno bihevioralne terapije.

Cilj ovog istraživanja bio bi provjeriti da li se veza između depresivnosti i atribucijskog stila, te samohendikepiranja i atribucijskog stila, može objasniti higginsovom teorijom neusklađenog pojma o sebi.

U skladu s time postavljeni su sljedeći problemi i hipoteze:
1. Razlikuju li se atribucije uspjeha i neuspjeha ovisno o (a) depresivnosti i (b) razini samohendikepiranja sudionika?
a. Depresivni sudionici imaju izraženi «vulnerabilni atribucijski stil» (stabilan, nekontrolabilan i internalan uzrok neuspjeha, te nestabilan, nekontrolabilan i eksternalan uzrok uspjeha) za razliku od nedepresivnih ispitanika.
b. Osobe sklone samohendikepiranju pokazuju neadaptivni atribucijski stil (uspjeh nije stabilan, kontrolabilan i internalan, niti je neuspjeh nestabilan, kontrolabilan i eksternalan) za razliku od osoba s manje izraženim samohendikepiranjem,
2. Postoji li kod sudionika s neadaptivnim atribucijskim stilom veća neusklađenost stvarne slike o sebi s idealnom i traženom, nego kod sudionika s adaptivnim atribucijskim stilom?
Osobe s neadaptivnim atribucijskim stilom imat će izraženiju diskrepancu između stvarne i idealne, te stvarne i tražene slike o sebi nego osobe s adaptivnim atribucijskim stilom.
3. Razlikuju li se sudionici različitih razina depresivnosti i samohendikepiranja u neusklađenosti stvarne i idealne, odnosno stvarne i tražene slike o sebi?
Depresivni sudionici imaju veći nesklad između stvarnog i idealnog ja, nego nedepresivni, a osobe s izraženijim stupnjem samohendikepiranja imaju veći nesklad između stvarnog i traženog ja, nego osobe koje nisu sklone samohendikepiranju.
4. Ispitati relativni doprinos neadaptivnog atribucijskog stila i neusklađenosti pojma o sebi objašnjenju depresivnosti i samohendikepiranja
Neadaptivni atribucijski stil i neusklađeni pojam o sebi objasnit će značajan dio varijance depresivnosti i samohendikepiranja, a pritom će relativni doprinos diskrepance između idealnog i stvarnog ja biti veći u objašnjenju depresivnosti, a diskrepance između traženog i stvarnog ja u objašnjenju samohendikepiranja.
Ispitivanje bismo proveli na prigodnom uzorku od 500 studenata viših godina Sveučilišta u Zagrebu i to u dva dijela. Ponajprije bi ispitanici ispunili Skalu samohendikepiranja (Self-handicapping Scale, SHS, Rhodewalt i Jones, 1982), zatim Skalu za mjerenje neusklađenog pojma o sebi: (Self Concept Questionnaire- Conventional Version, Watson, 2001), te Ljestvicu depresivnosti (BDI, Beck, Ward, Mendelson, Mock i Erbaugh 1961.) i na kraju bi rješavali test anagrama (Kunej, A., Mladina, I., Perišić, P., Sušac, N., Urch, D I Vukasović, T., 2005). Nakon podjele ispitanika na uspješne i neuspješne u testu anagrama, u drugom dijelu istraživanja, ispitanici bi ispunili Skalu za atribuiranje razloga uspjeha/neuspjeha (Causal dimension Scale, Russell, 1982.) i bila bi im objašnjena eksperimentalna manipulacija koja bi prije toga bila provjerena. Za odgovor na prvi problem istraživanja nezavisne varijable bile bi razina depresivnosti, sklonost samohendikepiranju i uspjeh/neuspjeh na eksperimentalnom zadatku a zavisna stupanj atribuiranja postignutog ishoda internalnim, stabilnim i kontolabilnim faktorima. U drugom koraku ova varijabla postaje također nezavisna, dok su zavisne varijable neusklađenost stvarnog i idealnog ja ili neusklađenost stvarnog i traženog ja.

U svrhu odgovora na prva tri problema proveli bismo analizu varijance (ukupno devet), dok bismo na zadnji problem odgovorili korištenjem regresijske analize.

08.03.2006.
Mentor
Voditeljica studija

Kandidat

Doc. dr. sc. Željka Kamenov
Prof. dr. sc. Dinka Čorkalo Biruški
Marija Stamać Ožanić
Fakultetsko vijeće

Daria Rovan

Filozofskoga fakulteta

Hrvoja Macanovića 13

Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

Znanstveno područje: Društvene znanosti

Polje: Psihologija

Sinopsis magistarskoga rada

PROVJERA NEKIH POSTAVKI MODELA CILJEVA POSTIGNUĆA PRI UČENJU MATEMATIKE NA VISOKOŠKOLSKOJ RAZINI

U razumijevanju ponašanja u obrazovnim situacijama vrlo se često koristi model ciljeva postignuća (Dweck, 1986; Nicholls, 1984). Ciljevi postignuća predstavljaju situacijski specifične orijentacije koje reprezentiraju želju da se razvije, stekne ili demonstrira kompetentnost u određenom kontekstu. Specifična vrsta usvojenog cilja predstavlja podlogu za kreiranje okvira za interpretacije, doživljavanje i djelovanje pojedinca u ostvarivanju postignuća. Osnovna postavka modela ciljnih orijentacija jest da postoje dvije različite vrste ciljeva postignuća: ciljevi ovladavanja zadatkom te ciljevi izvedbe. Mnoga istraživanja su pokušala utvrditi efekte ciljeva izvedbe i ciljeva ovladavanja zadatkom na izvedbu i s njom povezane mjere (npr. uloženi trud, strategije samoregulacije) te intrinzičnu motivaciju. Ova su istraživanja povezala ciljeve ovladavanja zadatkom s dubinskim procesiranjem materijala, korištenjem efikasnih strategija učenja, ustrajnošću i intrinzičnom motivacijom, no nalazi za ciljeve izvedbe nisu bili toliko konzistentni. Neka istraživanja su povezala ciljeve izvedbe s površinskim procesiranjem materijala i manjim uloženim trudom, dok su neka druga povezala ciljeve izvedbe s pojačanim uloženim trudom, boljom izvedbom i intrinzičnom motivacijom. Upravo zbog navedenih nekonzistentnosti u nalazima vezanim za ciljeve izvedbe, revidirajući klasični model ciljnih orijentacija Elliot i McGregor (2001) su predložili proširenje originalnog modela na način da se uvaži distinkcija između motivacije uključivanja i izbjegavanja. Time se uvode dvije vrste ciljeva ovladavanja zadatkom kao i dvije vrste ciljeva izvedbe – putem uključivanja i putem izbjegavanja. Iako je istraživanja provedenih u svrhu provjere ovog modela u ovom trenutku relativno malo, dosadašnji rezultati idu u prilog postojanju četiri različita oblika ciljne orijentacije. S obzirom na određene kulturalne varijacije koje se nalaze pri istraživanju ciljeva postignuća kao i varijacije vezane uz karakteristike obrazovne situacije (npr. razina obrazovanja, predmet učenja, način poučavanja) doprinos ovog istraživanja bi mogao biti vrlo vrijedan, a prvenstveno bi bio vezan uz provjeru modela ciljeva postignuća i njegovu ulogu u opisivanju utjecaja motivacijskih varijabli pri učenju matematike na visokoškolskoj razini. Potencijalno praktično značenje vezuje se za primjenu spoznaja u organizaciji učenja i poučavanja matematike.
Cilj ovog istraživanja je provjera nekih postavki modela ciljeva postignuća u kontekstu učenja matematike na visokoškolskoj razini. Preciznije, cilj ovog istraživanja je razmotriti utjecaj nekih osobina važnih za proces ostvarivanja akademskog postignuća (samodeterminacija, implicitne teorije inteligencije i matematičkih sposobnosti te perfekcionizam) na izbor ciljeva postignuća te istražiti utjecaj ciljeva postignuća u predviđanju strategija učenja. U skladu s postavljenim ciljem formulirani su sljedeći problemi: (1) provjeriti kako su samodeterminacija, implicitne teorije inteligencije i matematičkih sposobnosti te perfekcionizam povezani s ciljevima postignuća, te u kojoj mjeri te varijable doprinose objašnjenju varijance pojedinih ciljeva postignuća i (2) provjeriti mogućnost predikcije primijenjenih strategija učenja matematike na temelju različitih ciljeva postignuća. Istraživanjem se želi provjeriti hipoteza o različitim obrascima povezanosti pojedinih ciljeva postignuća sa samodeterminacijom, implicitnim teorijama inteligencije i matematičkih sposobnosti te perfekcionizmom. Također očekuje se da će se potvrditi i doprinos pojedinih ciljeva postignuća u odabiru različitih strategija studiranja.

Sudionici istraživanja će biti studenti koji pohađaju bazične kolegije iz matematike u okviru svog studija u području prirodnih i tehničkih znanosti. U predistraživanju će sudjelovati oko 100 studenata, a glavnim istraživanjem će biti obuhvaćeno oko 400 sudionika. Predistraživanje će se provesti s ciljem provjere metrijskih karakteristika instrumenata s obzirom da se dio predviđenih instrumenata po prvi put adaptira za korištenje na ovoj populaciji. U glavnom istraživanju sudionici istraživanja će ispunjavati upitnik koji će se sastojati od skala kojima će se mjeriti sve relevantne varijable (implicitne teorije inteligencije i matematičke sposobnosti, perfekcionizam, samodeterminacija, ciljevi postignuća i strategija učenja). U istraživanju će biti primijenjeni sljedeći instrumenti: upitnik implicitnih teorija inteligencije i matematičke sposobnosti (Implicit Theories Questionnaire – Spinath i sur., 2003), skala perfecionizma (Almost Perfect Scale – Revised – Slaney i sur., 2001), skala samodeterminacije (Self-Determination Scale – Sheldon, Ryan i Reis, 1996), skala ciljeva postignuća (Achievement Goals Scale – Elliot i McGregor, 2001) te upitnik strategija učenja (Approaches and Study Skills Inventory for Students – Tait i Entwistle, 1996).

Za obradu podataka dobivenih istraživanju koristilo bi se više multivarijatnih metoda (prvenstveno regresijska analiza), uz provjeru valjanosti (faktorskom analizom) i pouzdanosti (metodom unutarnje konzistencije) korištenih instrumenata.
8. veljače 2006.

Mentor

Voditelj studija

Kandidat

Prof. dr. sc.Vlasta Vizek Vidović
Prof. dr. sc. Dinka Čorkalo Biruški
Daria Rovan

Fakultetsko vijeće Romana Benić - Brzica

Filozofskoga fakulteta Ede Šena 13

Sveučilišta u Zagrebu

 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskog rada

LIK SVEĆENIKA U SUVREMENOM ROMANU

(Meša Selimović: Derviš i smrt i Jiri Šotola: Družba Isusova)

Znanstveno područje: humanističke znanosti

Polje: znanost o književnosti

Grana: slavistika

1. UVOD

U časopisu « Književna smotra « iz 1970. godine, kritičar Ljudevit Bauer upozorio je na zanimljivu podudarnost između romana Derviš i smrt Meše Selimovića i Družbe Isusove češkog književnika Jirija Šotole. Ta je usporedba potaknula oblikovanje teme ovog magistarskog rada, a kao polazište za istraživanje, poslužili su glavni likovi tih dvaju romana. U Dervišu i smrti to je derviš Ahmed Nurudin, a u Družbi Isusovoj isusovac Vojteh Had. Obradom privlačne i uvijek aktualne problematike položaja i uloge duhovne osobe – svećenika u društvu i njegove vječne razapetosti između vjere i dužnosti, kolektivnog i osobnog te svjetovnog i sakralnog, ostvarena je mogućnost istraživanja lika kao instance književnog teksta i iščitavanje njegovih značenjskih svojstava.

2. TEORIJSKA PODLOGA I LITERATURA

U ovom magistarskom radu, suvremeno tumačenje i koncepcija likova spomenutih romana nalazi svoje teorijsko uporište prema određenju Gaje Peleša u njegovim djelima Tumačenje romana i Iščitavanje značenja, u koncepciji kako je on naziva, « znakovi osobnosti «, uz prethodni kratki pregled o liku temeljen na relevantnim spoznajama različitih autora koji su se bavili tom problematikom. U isto vrijeme, ovdje će biti riječi i o odnosu dvije velike svjetske religije, kršćanstvu i islamu, čiji su predstavnici glavni likovi Selimovićevog i Šotolinog romana, a unutar toga, povijest razvoja i značajke crkvenih redova, isusovačkog i derviškog, obuhvatit će studije A. Guillermoua Isusovci i Dž. Ćehajića Derviški redovi u jugoslovenskim zemljama.
3. UŽE PODRUČJE RADA

Glavni dio rada činit će usporedba romana Derviš i smrt i Družba Isusova, upotpunjeno primjerima iz djela drugih (južno) slavenskih književnosti, u kojima se također javlja lik duhovne osobe (Pregelj, Marinković, Krleža, Crnjanski, Andrić), zatim kritike o Selimovićevom i Šotolinom romanu, podudarnosti tekstova i povijesni kontekst uspoređivanih romana i zaključno, određivanje univerzalne poruke djela: tragike čovjeka našeg vremena uopće.

Praktična primjenjivost ovakvog rada bila bi u poticaju za svako novo iščitavanje književnih djela iste ili slične tematike kojih ima i koja nisu dovoljno istražena.

4. CILJEVI ISTRAŽIVANJA

Kao temeljne ciljeve istraživanja, navela bih nekoliko zadataka koje je potrebno obaviti:

· objasniti pojam lika u svjetlu suvremenih književnih teorija

· dokazati podudarnosti između uspoređivanih romana

· obrazložiti višestruku prikladnost izbora svećenika za glavni lik romana

· prikazati slojevitost problema romana: aktualizacija povijesnih događaja, općeljudska proturječja i dileme, sukob duhovnog i tjelesnog, pitanje celibata, odnos ideologije i pojedinca, religija i njezina uloga u ljudskom životu.

· odrediti likove u kontekstu književnog razdoblja modernizma

5. METODOLOŠKI POSTUPCI

Dominantan pristup u metodološkom smislu bit će poredbeno - problemski jer je polazište ovog magistarskog rada uspoređivanje dvaju romana i problemi koje oni donose, a uvodni pristup liku kao instanci književnog teksta temeljit će se na naratološko – semantičkoj metodi.

6. NACRT STRUKTURE RADA

Uvodni dio ovog magistarskog rada sadržavat će književno – teorijski pristup liku, nakon kojeg će pozornost biti usmjerena prema pojavi lika svećenika u suvremenom romanu. Glavni likovi romana bit će kontekstualizirani unutar dvije velike svjetske religije, islama i kršćanstva i konkretno, isusovačkog i derviškog reda čiji su predstavnici. Središnji je dio romana usporedba samih romana, teorijska primjena koncepcije Gaje Peleša na likove romana i književna kritika tih romana. U zaključku će rad odrediti likove unutar književnog razdoblja modernizma i ukazati na aktualnost istraživanih problema koje Selimovićev i Šotolin roman donose.

U Zagrebu, 26. ožujka 2006.

Mentor Voditelj studija Kandidat

___________________ ______________________ __________________

dr.sc.Zvonko Kovač, dr.sc. Milivoj Solar, red.prof. Romana Benić - Brzica

Fakultetsko vijeće Jasna Dravec-Braun

Filozofskog fakulteta Kikićeva 22, Zagreb

Sveučilišta u Zagrebu

Ivana Lučića 3

10 000 Zagreb

Sinopsis magistarskog rada

KOMPARATIVNO SCIENTOMETRIJSKO ISPITIVANJE ZNANSTVENIH POLJA MATEMATIKE, FIZIKE I KEMIJE U HRVATSKOJ

Znanstveno područje: društvene znanosti

Polje: informacijske znanosti

Grana: bibliotekarstvo

1.Uvod

Sustav znanstvenog napredovanja u Hrvatskoj temelji se na određenom broju objavljenih članaka ovisno o pojedinom znanstvenom području. Dvije trećine, odnosno barem jedna trećina tih radova, ovisno o stupnju napredovanja i znanstvenom polju, moraju biti objavljeni u časopisima koji su zastupljeni u Current Contentsu-«CC». Za najviši stupanj, "znastveni savjetnik", potrebno je da su članci objavljeni u Current contents časopisima koji imaju natprosječni faktor odjeka za odgovarajuću znanstvenu granu koji se dobiva iz baze «JRC»-Journal Citation Reports. U ovoj se bazi osim faktora odjeka, iskazuju podaci o broju članaka i citata za izračunavanje faktora utjecaja, zatim indeks brzine citiranja te poluvrijeme citiranosti i poluvrijeme citiranja. U praksi se pokazalo da iako je potrebno imati neku mjeru znanstvene produkcije, često se ne uzimaju svi faktori zajedno za interpretaciju već se mehanički preuzimaju pojedine brojčane vrijednosti. Kod toga je naročito dezorjentirajući odnos brojčanih vrijednosti ovih sciontometrijskih parametara između pojedinih znanstvenih polja. Zato se smatra korisnim provesti scientometrijsku analizu na primjeru znanstvene produkcije iz područja matematike, kemije i fizike u Hrvatskoj kako bi se detaljno proučili ovi odnosi. Navedene baze sadrže 5-7% svjetske znanstvene produkcije pa je publiciranje u časopisima koje referiraju i indeksiraju i stvar prestiža i garancija kvalitete radova.

2.Teorijska podloga.

Veliki dio časopisa iz prirodnih znanosti, točnije 70% koji se uvrštavaju u Current Contents, obrađeni su u "JRC". Također se ovisno o području, Current Contents preklapa od 90-100% sa citatnim bazama podataka, odnosno bazama u Web of Science –«WoS»-om. Dakle svaki časopis i članak ima bibliografsku jedinicu u CC-u, podvrgava se citatnoj analizi, ovisno o tome kakav mu je impakt faktor, a njegovi scientometrijski parametri prikazani su u "JRC". Podaci na temelju kojih su izračunati bibliometrijski parametri nalaze se u bazi WoS. Kod interpretacije podataka treba uvažiti "faktor utjecaja područja", odnosno znanstvenog polja. Ona se razlikuju po svojstvima citiranosti i dinamici razvoja (Seglen,1992). Svako područje ima karakterističnu srednju vrijednost citiranosti koja se primarno određuje prosječnim brojem referenci po članku i starosti članka. Dinamika razvoja može biti eksplozivna, kontinuirana ili kontrahirajuća. Smatra se da postoji konzistentan međuodnos između znanstvenih polja, a ako se žele komparirati nacionalne produkcije potrebne su korekcije na nivou grana, prije nego što se konstruira srednja citiranost za cijelo znanstveno polje (Sivertsen, prema Seglen, 1992). Osim toga jezik na kojem se objavljuje i frekvencija izlaženja časopisa u kojima se publiciraju radovi utječu na citiranost pa bi ih trebalo uzeti u obzir kod interpretacije citiranosti.

3.Uže područje rada

Područje rada bilo bi scientometrijsko istraživanje produkcije hrvatskih znanstvenika za područje matematike, fizike i kemije te analiza pokazatelja vrednovanja časopisa u kojima se publiciralo unazad deset godina do danas. Također i utvrđivanje srednje citiranosti za ova znanstvena polja uzimajući u obzir faktor korekcije za postojeće grane unutar svakog od njih.

4.Ciljevi istraživanja

Istraživanjem se žele utvrditi značajke citiranosti navedenih znanstvenih polja i faktor koji definira međuodnose, a koji može poslužiti kao orijentacijska vrijednost kod definiranja broja članaka potrebnih za postizanje određenog stupnja u znanstvenom napredovanju. Također se želi utvrditi odnos produkcije u časopisima iz ISI-jevih (Institute for Scientific Information) i preostalih koji se ne uvrštavaju u te baze i da li se posljednji mogu također iskoristiti u svrhu vrednovanja znanstvene produkcije.

5.Metodološki postupci

Podaci potrebni za ovo istraživanje većim dijelom se nalaze u bazama WoS i JCR. Potrebno je razdvojiti iz ukupnog broja članaka one koji su u ovim bazama i one koji nisu. Za časopise/članke koji nisu u JRC metode kojima se mogu postići zadani ciljevi su citatna analiza po prvom autoru i po časopisu. Dobiveni rezultati obradit će se statističkim metodama za određivanje parametara distribucija broja citata i broja članaka unutar pojedinog područja te faktora utjecaja za časopise izvan ISI-jevih baza te utvrđivanja određenih korelacija.

6.Elementi gradiva

Strukturu rada definira se kroz uvodno obrazlaganje razloga i ciljeva istraživanja, zatim opisom metoda istraživanja, prikazom rezultata istraživanja, diskusijom rezultata i zaključkom.

22.03.2006.

Mentor Voditelj studija

Kandidat

prof.dr.sc Miroslav Tuđman prof.dr.sc.Aleksandra Horvat
Jasna Dravec-Braun

Fakultetsko vijeće

Arijana Rožić Brakus

Filozofski fakultet

Mosećka 12

Sveučilišta u Zagrebu

Split

Sinopsis magistarskog rada

A N Đ E O U V O D I Ć
u kontekstu splitske likovne scene

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

Grana: povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih

komunikacija

S obzirom na značaj kojim je obilježio likovni i kulturni život Splita, djelo Anđela Uvodića nije dovoljno proučeno i adekvatno valorizirano, kako bi pronašao i zauzeo značajnije mjesto u povijesti umjetnosti razdoblja u kojem je živio. Iako je o Uvodiću za života objavljen veliki broj novinskih članaka, nikada nije objavljen monografski prikaz njegova cjelokupnog djela.

Anđeo Uvodić rodio se u Splitu, gdje je i djelovao, osim kraćeg boravka u Beču. Ostvario je značajan slikarski opus, popraćen velikim brojem samostalnih izložbi, danas dijelom sačuvan u fundusu Galerije umjetnina. Kao grafičar bio je istaknuti majstor tehnike, bilježio je prizore starih gradova i povijesne baštine. Pored brojnih izložbi izdao je i dvije mape grafika (bakropisa) : «Dalmacija» (1928.) i «Klasični spomenici Splita» (1934.)

Karikaturom se bavio čitavog života, učestalo je samostalno izlagao i izdao nekoliko mapa karikatura kao što su «Hrvatski umjetnici» (1905.), «Split u karikaturi» (1932.) i «Iz moje bilježnice» (1937.)

Pisao je likovne kritike i članke iz povijesti umjetnosti, a dao je i nekoliko književno-feljtonističkih radova. Objavio je monografije «Juraj Čulinović» (1933.) i «Andrija Medulić» (1934.)

Bio je i kustos splitske Galerije umjetnina.

Praktična primjenjivost novih spoznaja na temelju poduzetnih istraživanja, koja se u prvom redu temelje na popisivanju i katalogiziranju poznatih, kao i trenutno zagubljenih djela, omogućit će stvaranje cjelovitijeg uvida u Uvodićevo stvaralaštvo i njegov značaj u vremenu kad je nastajalo, kao i podlogu za revalorizaciju djela danas.

Za istraživanje cjelokupna Uvodićeva opusa bit će potrebno obraditi arhivsku građu iz ostavštine obitelji Uvodić, obraditi cjelokupnu bibliografiju o Uvodiću, istražiti koja su njegova djela pohranjena u različitim institucijama u Hrvatskoj, a ukoliko bude moguće pokušati pronaći i dio opusa rasut po privatnim zbirkama.

Svim navedenim postupcima bio bi stvoren temelj za valorizaciju djela Anđela Uvodića na temelju komparacija sa srodnim opusima u Hrvatskoj, kao i šire.

Metodološki pristup istraživanju djela Anđela Uvodića određen je specifičnostima njegova stvaralaštva, koje su izražene u izboru tehnike, motiva i slikarskim vrstama. Veliki dio njegova djela predstavljaju grafike i karikature, a potrebno je utvrditi opseg njegova do sada neistraženog slikarskog opusa. Na osnovu dosadašnjih pregleda povijesti grafika, karikature i slikarstva, u kojima je Uvodićevo djelo najčešće izostavljeno ili nepotpuno predstavljeno, potrebno je istražiti uzroke takvog stanja i stvoriti podlogu za novu interpretaciju djela.

Magistarska radnja o djelu Anđela Uvodića sastojala bi se od slijedećih poglavlja: Uvod, Slikarski opus Anđela Uvodića, Karikatura, Grafika, Publicistika, Međusobni uticaj braće Marka i Anđela Uvodića, Prijateljstvo Anđela Uvodića s Ivom Tartagliom, Zaključak, Životopis, Samostalne izložbe, Popis djela, Bibliografija, Popis literature, Katalozi.

23.02.2006.godine

Mentor

 Voditelj studija

 Kandidat

dr.sc. Tonko Maroević
 dr. Predrag Marković
prof. Arijana Rožić-Brakus

Fakultetsko vijeće Ivana Tolušić – Lacković

Filozofskog fakulteta Sveučilišta u Zagrebu Trg bana J.Jelačića 28

Ivana Lučića 3 31 000 Osijek

10 000 Zagreb

Znanstveno područje: humanističke znanosti

Polje: jezikoslovlje

Grana: kroatistika

Sinopsis magistarskoga rada

LEKSIK U OSJEČKOM GOVORU

 1. UVOD

 Leksička je razina od svih jezičnih razina najpodložnija raznim utjecajima i promjenama. Jezici u kontaktu oduvijek su utjecali na oblikovanje dijalekta. Zbog povijesnih je prilika hrvatski leksik u Slavoniji bio obilježen raznojezičnim prožimanjima i ispreplitanjima. Ovaj magistarski rad želi istražiti koliko se stari hrvatski dijalektni leksik sačuvao u osječkom govoru, koliki je utjecaj hrvatskoga standardnoga leksika na osječki leksik te koliki je utjecaj i prodor tuđih riječi u njega. Nastoji se istražiti osječki leksik u različitim funkcionalnim stilovima, razgovornom jeziku, medijima, osječkom žargonu.

Tuđice i posuđenice najlakše prodiru u sustave koji nisu normirani, a to su narječja, dijalekti i lokalni govori, premda im se teško odupire i književni jezik. Iako su dijalektolozi do sada bili više usredotočeni na govore manjih mjesta i sela, ovaj će se magistarski rad baviti urbanim idiomom, tj. leksičkim osobitostima osječkoga govora, ponajprije osječkoga leksika.

 Rad će prikazati suvremeni osječki leksik, fraze, izričaje, dijalektizme, žargonizme, sinonime, antonime, tuđice i iskrivljenice, tipične osječke kovanice, te druge osječke leksičke osobitosti u odnosu na hrvatski standardni jezik.

 2. TEORIJSKA PODLOGA I AKTUALNE RELEVANTNE SPOZNAJE

 Hrvatski se jezik u Osijeku razvijao od početka dolaska Hrvata na ovo područje. Osijek je u 18. stoljeću bio i kulturno središte u kojemu je djelovala tiskara I. M. Divalta.

 Za vrijeme turske vladavine u hrvatski su jezik prodirali turcizmi.

 U 18. i 19. st. osjeća se jači utjecaj njemačkoga leksika, a određeni su viši društveni slojevi govorili tzv. "esekerskim" (mješavinom hrvatskoga i njemačkoga), o čemu su pisali V. Petrović, V. Obad, Lj. Antonić.

 Ipak, hrvatski se govor u Osijeku, unatoč povijesnim prilikama, prirodno razvijao i njegovao.

 Budući da su suvremena dijalektološka istraživanja više orijentirana na govore sela i manjih mjesta, o današnjem je osječkom govoru do sada vrlo malo pisano. Pisalo se o osječkom govoru u prošlosti (S. Sekereš, Lj. Kolenić), ali suvremenih detaljnijega opisa današnjega osječkoga govora još nema. Temu sam odabrala zbog nedostatka znanstvenih opisa suvremenoga osječkoga govora, osobito leksika.

 Rad će dati uvid u leksičke značajke svojstvene današnjem osječkom govoru te utvrditi leksička odstupanja od standardnoga jezika.

 3. UŽE PODRUČJE RADA I CILJEVI ISTRAŽIVANJA

 Cilj je mojega rada dati sliku rječnika osječkoga govora, odnosno pokazati koliko je u osječkom leksiku standardnojezičnoga, koliki je utjecaj slavonskoga dijalekta, koliko ima specifičnih osječkih hrvatskih riječi i frazema, koliko tuđica, kakvi su žargonizmi i to sve u različitim funkcionalnim stilovima.

 Uz lekseme iz njemačkoga, mađarskoga i turskoga, koji su u većoj ili manjoj mjeri prisutni u lokalnom govoru, u posljednje je vrijeme, kao i u ostalim urbanim idiomima, zamjetan sve veći broj anglizama i to ponajviše među mlađim generacijama zbog utjecaja suvremenih masmedija: televizije, Interneta, novina, časopisa …

 Budući da su posebnosti osječkoga govora najuočljivije u razgovornom stilu, na koji u najvećoj mjeri i utječu mjesni govori, rad će se najviše ograničiti upravo na taj stil (njegov leksik i frazeologiju, njegovu neslužbenost i spontanost). Budući da je riječ o jezikoslovnom opisu, u radu će se dati kratka slika gramatike i prozodije, ali ne kao središnji dio magisterija, nego kao pomoć u jezikoslovnom opisu.

Rad će istraživati i žargonski izričaj školske mladeži i njegove specifičnosti koje će biti unesene u rječnik abecednim redom.

 4. METODOLOŠKI POSTUPCI

 Temeljna je metoda terenski rad i snimanje govora na terenu. Snimat će se govornici različitih dobnih skupina i različitih zanimanja tonskim i videozapisima. Prikupljena će se građa potom razvrstati, ekscerpirat će se iz nje leksemi, frazemi u užem i širem smislu, dijalektizmi, žargonizmi. Sastavit će se pojmovni akcentirani rječnik osječkoga leksika. Pored tonskih i videozapisa, koristit će se i metoda upitnika. Upitnik će se provesti na stotinjak ispitanika. Bit će obuhvaćene tri generacije rođenih Osječana, različitih profila i obrazovanja. Budući da je cilj istraživanja proučiti leksik suvremenog osječkog govora, prikupljen je korpus leksema koji predstavljaju predmete i aktivnosti iz svakodnevnoga života podijeljene po tematskim cjelinama, npr. kuća, odjeća, kuhinja, jela, kuhinjski poslovi, obrt, zanimanja, obitelj, društveni život, ribolov, izrazi iz šatrovačkoga govora, učenički žargon. Dio ankete sastoji se od crteža i sličica koje informanti moraju imenovati onako kako ih nazivaju u svakodnevnoj komunikaciji. Tako će se dobiti realna slika suvremenoga osječkog leksika koja će u drugom dijelu rada rezultirati malim akcentiranim pojmovnim rječnikom osječkoga govora.

 5. STRUKTURA RADA

 U uvodu rada će se ukratko govoriti o gradu Osijeku, njegovoj povijesti i utjecajima jezika u kontaktu.

 U središnjem dijelu analizirat će se leksik u prikupljenu korpusu. Primjenjivat će se suvremeni leksikološki pristup. Istražit će se suvremeni osječki leksik na svim razinama: udio riječi iz standardnoga jezika, dijalektizmi, žargonizmi, frazemi, tuđice. Analizirat će se leksik različitih funkcionalnih stilova.

 U idućem dijelu bit će rječnik organiziran po tematskim cjelinama (pojmovni) osječkoga govora. Unutar pojedinih tematskih cjelina, riječi će biti poredane po abecedi. Svaka će riječ biti akcentirana.

 U zaključku će se izdvojiti bitne znanstvene spoznaje o osječkom leksiku nastale temeljem proučavanja.

8. ožujka 2006.

	Potpis mentora
	Potpis voditelja studija

ili zamjenika
	Potpis kandidata

	
	
	

	prof. dr. Ljiljana Kolenić
	prof. dr. Ivo Pranjković
	Ivana Tolušić-Lacković

	Fakultetsko vijeće

Filozofskoga fakulteta

Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb
	
	Tomislav Zorko

Dvojkovićev put 22

10000 Zagreb

Sinopsis magistarskoga rada

SIGURNOSNE PRILIKE I STVARANJE VOJNO – POLICIJSKIH SNAGA
DRŽAVE SHS NA PROSTORU BANSKE HRVATSKE

Znanstveno područje: humanističke znanosti
Polje: povijest
Prvi svjetski rat ostavio je teške posljedice – velike ljudske žrtve i ogromnu materijalnu štetu. Kraj Prvog svjetskog rata omogućio je Južnim Slavenima Austro – Ugarske Monarhije odvajanje i stvaranje vlastite države – Države Slovenaca, Hrvata i Srba. Okolnosti, ali i stavovi nekih njenih političkih subjekata nametnuli su joj ulogu provizorija. U Banskoj Hrvatskoj ratne posljedice osjećale su se na svakom koraku, a najviše neimaština. Situaciju su koristili razni pojedinci i ratni profiteri. Kako je rat sve dulje trajao rastao je proturatni pokret i otpor prema svakom obliku vlasti. U 1917. godini kao spontani proturatni pokret nastaje zeleni kader. Sastojao se od vojnih bjegunaca, čiji broj od proljeća 1918. sve više raste. On je tijekom 1918. godine prerastao u socijalni pokret osiromašenog stanovništva. U burnoj jeseni 1918. zelenom kaderu priključuje se lokalno stanovništvo. Oni su smatrali svojim pravom napadati veleposjede, oružničke postaje, željezničke stanice i trgovine. Nemire su službene vlasti Države SHS opisivale kao pothvate pljačkaša, narodnih izdajica i boljševika. Neosporno, među njima je bilo pljačkaša i ubojica, ali većina to nije bila.
Novim političkim vlastima trebalo je vremena, da postanu dovoljno moćne i snažne, te se nametnu kao novi vlastodršci i preuzmu reorganizaciju i modernizaciju stare upravne strukture. U takvim okolnostima potpomognutim teškom socijalnom i gospodarskom situacijom put u anarhično i kaotično stanje bio je otvoren. Da bi se to spriječilo bilo je potrebno organizirati određene snage koje bi bile odane novoosnovanim političkim tijelima. U trenucima kada još nije prekinulo državnopravne veze s Austro – Ugarskom Monarhijom i bojalo se osloniti na njen upravni aparat NV SHS potaklo je osnivanje svojih mjesnih organizacija. One su trebale u svim mjestima predstavljati vlast NV SHS. Mjesni odbori NV SHS osnivali su, prema preporuci, narodne straže kao svoje oružane jedinice. Njihov zadatak bio je održavanje reda i javne sigurnosti. Početkom studenog 1918. preuzeta je bivša austrougarska vojska s područja Države SHS. Nju je trebalo reorganizirati i postaviti kao temelj vojno – sigurnosnog aparata Države SHS koji bi mogao odgovoriti na složenu situaciju. Banska Hrvatska se našla u specifičnom položaju. Za razliku od ostalih južnoslavenskih zemalja u Austro – Ugarskoj imala je svoj poseban državnopravni položaj reguliran hrvatsko – ugarskom nagodbom. U njenom glavnom gradu svoje sjedište imalo je i Narodno vijeće, centralna vlast u Državi SHS. Ono je dopustilo stvaranje pokrajinskih vlada u Državi SHS. Ove vlade često su vodile svoju zasebnu politiku. Na to su ponekad bile prisiljene uslijed slabih komunikacijskih veza, a ponekad je to bio rezultat njihovih interesa. Slovenska vlada pred opasnošću iz Austrije morala je voditi najvećim dijelom zasebnu obrambenu politiku. Bosanska vlada očekujući dolazak srpske vojske nije htjela sudjelovati u reorganizaciji bivše austrougarske vojske. U takvim okolnostima često bi se odluke koje je donosilo Narodno vijeće kao vrhovna vlast Države SHS jedino provodile u Banskoj Hrvatskoj.

Uvažavajući dosadašnju historiografsku literaturu rad će se temeljiti na istraživanju izvorne arhivske građe iz Hrvatskog državnog arhiva (fond Narodno vijeće SHS, osobni fond Gjuro Šurmin i fond Zemaljske vlade odjel za unutrašnje poslove), Državnog arhiva u Zagrebu (urudžbeni zapisnici redarstvenog povjereništva) te relevantne periodike (Glas SHS, Glas slobode, Hrvatska država, Hrvatska obrana, Hrvatska rieč, Hrvatska, Jug, Katolički list, Male novine, Narodne novine, Novo doba, Novo vrijeme, Novosti, Obzor, Pravda, Radničke novine, Židov).
Prijavljeni magistarski rad imat će sljedeću okvirnu strukturu: uvodno i završno razmatranje, popis korištene literature i sadržaj, a u središnjem će se dijelu obraditi sigurnosno stanje u Državi SHS (uloga zelenog kadera, nemiri i političke rasprave), stvaranje narodnih straža NV SHS (njihova organizacija i djelovanje) te osnivanje narodne vojske Države SHS (organiziracija, odnos prema časnicima austrougarske vojske, povratak vojnika s ratišta, vojne operacije i pitanje oružništva).
Magistarski rad imat će sljedeću okvirnu strukturu:

UVOD
STVARANJE DRŽAVA SLOVENACA, HRVATA I SRBA
SIGURNOSNE PRILIKE U BANSKOJ HRVATSKOJ KRAJEM 1918. GODINE
ZELENI KADER
NEMIRI
POLITIČKE RASPRAVE SREDINOM STUDENOG 1918.
NARODNE STRAŽE NV SHS
MJESNI ODBORI NV SHS

NARODNE STRAŽE
"NARODNA STRAŽA" NARODNOG VIJEĆA SHS ZA GRAD ZAGREB
NARODNA VOJSKA DRŽAVE SHS
PREUZIMANJE VOJSKE
STVARANJE VOJSKE DRŽAVE SHS
ZAKLJUČAK
IZVORI I LITERATURA
SADRŽAJ

Zagreb, 6. ožujka 2006.

	Mentor:
	Voditelj studija:
	Kandidat:

	prof. dr. sc. Ivo Goldstein

	prof. dr. sc. Damir Agičić
	Tomislav Zorko

Inga Seme Stojnović

Božidara Magovca 157

Zagreb

 Fakultetskom vijeću

 Filozofskog fakulteta

 Sveučilišta u Zagrebu
Sinopsis magistarske radnje
Tema: POŽELJNE OSOBINE RAVNATELJA PREDŠKOLSKIH USTANOVA

Znanstveno područje: Društvene znanosti

Polje: odgojne znanosti

Grana: Pedagogija
Problem istraživanja: Pod kompetencijama ravnatelja misli se na ona znanja, osobine ličnosti, vještine, odlike koje ravnatelj mora imati da bi uspješno ostvario svoju rukovodnu funkciju u odgojno-obrazovnoj ustanovi. (Staničić, S. 2001., Marušić, S. 2001.). Istraživanja su pokazala da postoji standardni niz kompetencija bez kojih niti jedan ravnatelj ne može postizavati optimalne rezultate. (Staničić, S. 2000.). Budući je mali broj istraživanja posvećen predškolskom sustavu i voditeljima ženskog spola, (Rijavec, M. 2001., Rodd, J. 1994., Powell, D.R. 1987.), ovaj rad fokusirat će se na područje kompetencija i profesionalnih osobina ravnatelja predškolskih ustanova.

Teorijska podloga i aktualne relevantne spoznaje: Istraživanja rukovođenja dugo su vremena bila usmjerena na otkrivanje poželjnih osobina rukovoditelja. Pokušavale su se otkriti osobne, socijalne i druge posebnosti koje razlikuju dobre rukovoditelje od onih koji to nisu (prema Rijavec, M. 1995.). Nakon toga, istraživači su se usmjerili na ispitivanje stilova rukovođenja, te su identificirana tri stila rukovođenja: autokratski, demokratski i laissez-faire stil. Spomenuta istraživanja pokazala su da niti jedan stil nije učinkovit u svim situacijama, ali je u većini situacija demokratski stil ipak najuspješniji.

Američke statistike pokazuju da od sto novoutemeljenih poduzeća za dvije godine propadne gotovo polovina. Većina neuspjeha pripisuje se lošem rukovođenju. (Rijavec, M. 1995., Bahtijarević-Šiber, F. 1999., Seiwert, J.L. 1999., Srića, V., Tudor, G. 1998., Wubbolding, 1998., Tadin, H. 2001.).

Taylor, W.E. F. «otac znanstvenog menadžmenta», 1911. godine objavljuje knjigu «The Principles of Scientific Management» u kojoj je, u ono vrijeme, revolucionarno tvrdio da problemi proizvodnje, kvalitete i plasmana ne leže samo u proizvodnim radionicama već i u ponašanju vlasnika i njihovih tvrtki (prema Injac, N. 2001.).

Deming, W.E., (prema Glasseru, W.1994.) američki znanstvenik koji je postavio temelje moderne teorije kvalitete, učenje temelji na radovima Taylora, F.W., povezuje svoju Teoriju izbora s mudrošću Deminga W.E. kako bi objasnio što je kvaliteta i što rukovoditelji čine kako bi ju postigli. On elemente rukovođenja iz poduzeća prenosi u odgojno-obrazovne ustanove.

Prema Glasseru, W. (1994) Deming tvrdi da je 98% greške u sustavu, a da samo rukovoditelji mogu mijenjati sustav.

Ova teorijska podloga ukazuje na značenje rukovoditelja i njegovih kompetencija za sustav, te potvrđuje potrebu istraživanja profesionalnih kompetencija ravnatelja u predškolskom sustavu.

Područje istraživanja: Predškolski sustav odgoja i obrazovanja, rukovođenje.

Kompetencije ravnatelja u predškolskom sustavu odgoja i obrazovanja malo su istražene. Spoznaje o učinkovitom vođenju uglavnom se preuzimaju iz radova o vođenju poduzeća gdje, na rukovodećoj funkciji, prevladavaju osobe muškog spola. Specifičnost rukovođenja u predškolskom sustavu značajno je određena činjenicom da predškolskim institucijama dominantno rukovode osobe ženskog spola iz čega proizlazi i očekivana vrijednost ovog istraživanja.

Predmet istraživanja: Poželjne osobine ravnatelja predškolskih ustanova

Profesionalne kompetencije ravnatelja bile bi one sposobnosti, vještine i osobine u rukovođenju koje dovode do ostvarivanja planiranih ciljeva u odgojno-obrazovnoj ustanovi na zadovoljstvo korisnika, zaposlenika i poslodavca uz ostvarivanje vizije razvoja.

Cilj: Utvrditi profesionalne kompetencije ravnatelja predškolskih ustanova s aspekta ravnatelja i odgajatelja temeljem odgovora u skalama procjene.

Hipoteza: Nema statistički značajne razlike u stavovima rukovodećeg osoblja (ravnatelji) i zaposlenika (odgajatelji) o tome koje su to profesionalne kompetencije ravnatelja predškolskih ustanova.

Metodologijski pristup: Namjerni uzorak činit će odgajataljice svakog desetog vrtića grada Zagreba, te sve ravnateljice grada Zagreba. Podaci će se prikupljati konstruiranim sklama procjene, uz koje će se prikupiti i podaci o stručnoj spremi, radnom mjestu, godinama iskustva, kompetencijama i osobinama ličnosti.

Prikupljeni podaci bit će obrađeni postupcima deskriptivne statistike (metode obrade numeričkih podataka, frekvencije, postoci, aritmetičke sredine, rang, standardne devijacije, korelacije među varijablama), kao i postupcima inferencijske statistike (t – test, Hi – kvadrat). Rezultati će biti prikazani tabelarno i uz pomoć dijagrama (grafički, slikovni i tabelarni prikaz podataka radi njihove preglednosti).

Rezultati istraživanja: Očekujemo da će se iz rezultata moći zaključiti o tome koje su to poželjne osobine ravnatelja predškolskih ustanova, te postoji li osnova za suradnju i timski rad između zaposlenika i ravnatelja. Utvrđeno stanje moglo bi biti dodatni poticaj ravnateljima predškolskih ustanova za uspješnije vođenje institucije, u čemu vidimo korist i primjenjivost rezultata ovim nacrtom prikazanog istraživanja.

Nacrt strukture rada: Uvodni dio rada najavit će posebnost predškolske institucije iz koje proizlaze i zahtjevi za posebnosti vođenja i upravljanja. Teorijskim dijelom obratit će se pozornost općenito objašnjenju profesionalnih kompetencija ravnatelja, i posebno s obzirom na specifičnost predškolske ustanove, a sve to na osnovi dosadašnjih teorijskih i iskustvenih polazišta. U empirijskom dijelu iznijet će se rezultati dobiveni anketom (kako je prikazano u metodologijskom pristupu) i temeljem njih interpretirani relevantni statistički pokazatelji koji omogućavaju zaključke korisne za praktično djelovanje ravnatelja.
Mentor:

Voditelj studija:

Pristupnica:

Prof.dr. sc.Vladimir Jurić Prof.dr.sc.Vlatko Previšić

Inga Seme Stojnović

Fakultetsko vijeće Tonko Marunčić

Filozofskog fakulteta Josipa Kosora 4

Sveučilište u Zagrebu 20 000 Dubrovnik

Ivana Lučića 3

10 000 Zagreb

Sinopsis magistarskog rada
DUBROVAČKE BRATOVŠTINE SV. ANTUNA I SV. LAZARA:

OBLIKOVANJE NOVOG STALEŽA (16. - 19. stoljeće)

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: nacionalna povijest

O nastanku, povijesti i strukturi pripadnika dubrovačkih bratovština sv. Antuna i sv. Lazara u historiografiji se nije temeljitije raspravljalo. Ne postoji, naime, ni jedna monografija ili opsežnija znanstvena studija posvećena ovim, najznamenitijim dubrovačkim bratovštinama, njihovu utemeljenju, ustroju, razvitku i njihovu mjestu u okviru društvene strukture u Dubrovačkoj Republici. Parcijalno se ove bratovštine spominju u djelima Kosta Vojnovića, Milana Rešetara, Vinka Foretića i Ante Marinovića. Nešto više podataka od odstalih autora donosi Kosta Vojnović koji je u dvije knjige objavio statute velikog broja dubrovački bratovština te izvorne dokumente vezane za njihov rad i ustroj. Među njima je objavio i sadržaj statuta bratovštine sv. Lazara, ali bez detaljne analize i kritičkog pristupa.

Bratovštine sv. Antuna (stariji i ugledniji Antunini) i sv. Lazara (Lazarini) u početku su bile ustanove isključivo vjersko-karitativnog obilježja, te im je glavni cilj bio briga za siromašne i nemoćne članove. Pripadnici ovih bratovština u 16. i 17. stoljeću, pomorskom trgovinom i trgovačkim poslovima na Levantu stjeću velike novčane prihode, pa se na temelju financijske moći odvajaju od ostalih pučana. Slijedeći na stanoviti način primjer vlastele, obje se bratovštine »zatvaraju« tvoreći tako posebne društvene grupacije imućnih građana. Usporedo s tim procesom obje bratovštine poprimaju i cehovska obilježja. Tek nakon razornog potresa 1667., kada je nastradao veliki broj vlastele, Vlada je odlučila da se u aristokratski stalež primi desetak najbogatijih građanskih porodica, upravo iz redova Antunina. Do kraja postojanja Dubrovačke Republike vlastela u svoje redove više nisu primala nove porodice, a broj novoprimljenih građanskih rodova u Antunine i Lazarine se povećavao. Strogim nadzorom nad radom ovih bratovština, vlastela su u korijenu spriječavala svaki pokušaj približavanja Antunina i Lazarina vladajućem staležu i bilo kojem obliku podjele vlasti u Republici. U 17., a posebno u 18. stoljeću vijeća Republike (prvenstveno Senat) raznim odredbama su se sve više uplitala u rad bratovština. Tako se tijekom 18. stoljeća posebnim odobrenjima Senata odeđuje tko i pod kojim uvjetima može postati član Antunina ili Lazarina. Iz redova ovih dviju bratovština vlada je birala i svoje visoke administrativne službenike: tajnike, kancelare, notare, dragomane, konzule i sl. Na taj način ublažavala je moguće građanske aspiracije da se domognu vladajućih pozicija u dubrovačkom društvu.

Arhivska građa Dubrovačkoga državnoga arhiva sadrži mnoštvo nezaobilaznih dokumenata koji se odnose na povijest dubrovačkih bratovština. Za ovaj rad ponajviše se namjeravam koristiti statutima (matrikulama) obiju bratovština, zatim zapisnicima Malog i Velikog vijeća, te Senata (Vijeća Umoljenih). U genealoškoj analizi rodova koji su pripadali Antuninima i Lazarinima tj. u prikazu njihove endogamijske politike koristit ću brojne, relativno pouzdane i dobro sistematizirane podatke koje pružaju prijepisi (18. i 19. st.) starih dubrovačkih genealogija. Jedan od autora koji je najviše pridonio dopunjavanju starijih predložaka opisnih rodoslovlja bio je Kristo (Ivan–Krstitelj) Vlajki koji je do svoje smrti (1728.), dopunio stare i sastavio veliki broj novih genealogija uglednih dubrovačkih građana (Antunina). Današnji najpoznatiji prijepis tih genealogija poznat je kao »Čingrijina genalogija Antunina«, jer je dubrovački gradonačelnik Pero Čingrija bio njihov posljednji vlasnik prije preuzimanja u Arhiv.

Za ovaj rad predlažem sljedeću strukturu: nakon predstavljanja literature, arhivskih izvora te metodologije rada, u uvodnom dijelu namjeravam prikazati položaj Dubrovačke Republike u 16. i 17. stoljeću s posebnim osvrtom na društvenu strukturu tj. položaj srednjeg (pučanskog) sloja dubrovačkog društva. Nakon toga podrobno ću analizirati razvojni put bratovština sv. Antuna i sv. Lazara od njihova utemeljenja, statute unutrašnju strukturu, te načina izbora i prijema novih članova. U središnjem dijelu rada namjeravam opisati intezitet uplitanja vladajućeg staleža u rad bratovština kao i reakciju građanskog sloja. Također namjeravam raščlaniti elemente društvenog zatvaranja i strategiju »imitaciju« (endogamija, grbovne oznake, životni stil) čime su se članovi ovih bratovština pokušali «približiti» vlasteli. Naposljetku kanim opisati i nestanak ovih bratovština koje su ukinute 1808.g. kada je i s političke karte Evrope nestala i Dubrovačka Republika.
Dubrovnik, 19. veljače 2005
Mentor: Voditelj studija: Kandidat:

Prof. dr. Nenad Moačanin dr. Mirjana Matijević Sokol Tonko Marunčić
Zagrebačka slavistička škola

Odsjeka za kroatistiku

Filozofskoga fakulteta

Sveučilišta u Zagrebu

Zagreb, 07. travnja 2006.

Vijeću Odsjeka za kroatistiku i

Fakultetskome vijeću

Prijedlog programa XXXV. seminara

Zagrebačke slavističke škole

Zagrebačka slavistička škola (Hrvatski seminar za strane slaviste) neprofitna je institucija koja okuplja inozemne studente, sveučilišne profesore i znanstvenike te prevoditelje koji su za svoju profesiju izabrali hrvatski jezik, književnost i kulturu.

XXXV. seminar Zagrebačke slavističke škole bit će održan od 21. kolovoza. do 3. rujna 2006. u Dubrovniku. Najveći dio programa odvijat će se u prostorima Međunarodnoga središta hrvatskih sveučilišta (Frana Bulića 4). Kao i prethodnih godina, i ove će na Školi sudjelovati oko 90 studenata i stručnjaka iz tridesetak zemalja svijeta kojima ćemo u 14 dana pokušati ponuditi obilje atraktivno i stručno posredovanih informacija o našoj znanstvenoj, jezičnoj, književnoj, umjetničkoj i kulturnoj prošlosti i sadašnjosti.

Na ovogodišnjoj Zagrebačkoj slavističkoj školi kroatistički će sadržaji biti posredovani u lektoratima i proseminarima, u prevodilačkoj radionici, potom tematskim ciklusima predavanja, kulturnim događanjima i stručnim izletima.

· Lektorati su organizirani kao komprimirani jezični tečajevi. Polaznici se u njih uključuju ovisno o stupnju znanja jezika te se u njima, u skladu s tim, usavršavaju pojedine gramatičke, konverzacijske ili pak druge vještine neophodne za svakodnevnu i stručnu komunikaciju na hrvatskome jeziku. Lektorata će biti pet – četiri obvezna (početnički i tri konverzacijska) te jedan fakultativni (Staroslavenski i starohrvatski jezik).

· Proseminari su organizirani kao komprimirani sveučilišni kolegiji i namijenjeni su polaznicima koji posjeduju potpunu jezičnu kompetenciju. U njima se, problemski koncipirano, obrađuju izabrane lingvističke, književne i komparatističke teme, kao i pojedina područja nacionalne povijesti. Proseminara će biti pet – četiri obvezna te jedan fakultativni (Hrvatska povijest i kultura).

· Prevoditeljska radionica ove se godine drugi put pojavljuje u programu Zagrebačke slavističke škole. Krajnji joj je smisao, dakako, poticanje prevođenja hrvatske književnosti na strane jezike. Ovogodišnja će radionica biti germanistička. Uz stručno vodstvo, desetak mlađih germanista iz Austrije, Njemačke i Švicarske radit će na odabranom korpusu klasičnih i suvremenih djela hrvatske književnosti. Dio prevedenoga materijala kasnije će biti tiskan.

· Jezikoslovni ciklus predavanja posvećen je temi Jezik i književni tekst. Voditelj ciklusa prof. dr. Ivo Pranjković osmislio je niz predavanja koja će ovu komplesnu i iznimno aktualnu temu osvijetliti iz različitih aspekata. Uz ostalo, bit će riječi o tipovima diskurza i tekstova, o odnosima jezične norme i beletrističkoga stila, o statusu stilskih figura u literarnim djelima, jezičnim specifičnostima pojedinih književnih žanrova... Predavači će biti: prof. dr. Ivo Pranjković, prof. dr. Josip Silić, prof. dr. Dubravko Škiljan, prof. dr. Krešimir Bagić i prof. dr. Lada Badurina.

· Književnoznanstveni ciklus predavanja naslovljen je Ideologija i ideologemi hrvatske književnosti. Njegov voditelj prof. dr. Krešimir Nemec osmislio je niz predavanja koja će književne prakse motriti (i) kao poprište borbe ideoloških snaga koja umjetničku riječ usmjeravaju spram pragmatičkih ciljeva. Ciklus će, među inim, tematizirati antiturski ideologem u hrvatskoj književnosti, odnos pravaštva spram literature, jugoslavensku ideju, 'lijevo' i 'desno' u hrvatskim književnim praksama, antimodernističke ideologeme te ideologme hrvatske književnosti u Domovinskome ratu. Predavači će biti: prof. dr. Krešimir Nemec, prof. dr. Andrea Zlatar, prof. dr. Davor Dukić, doc. dr. Milovan Tatarin i prof. dr. Zoran Kravar.

· Kulturna događanja će ispuniti večernje termine. Uz predavanja o Dubrovniku, njegovoj povijesti, kulturi i umjetnosti, za polaznike Škole bit će organizirano i sljedeće: susret s piscem, kazališna večer, filmske večeri, koncert, pjesničke večeri (deset pjesnika na Stradunu), izložba i susret s prevoditeljem.

· Stručni izleti (tematski koncipirani) posve su prirodan nastavak opisanih sadržaja. Budući da se Škola održava u Dubrovniku, organizirat će se posjet zidinama, cjelodnevni izlet na Elafitsko otočje, izlet u Trsteno i Ston te posjet špilji Vjetrenica. Za prigodna izlaganja i stručno vodstvo na izletima će, među inima, biti angažirani dr. Ivica Prlender, dr. Željka Čorak i Ivo Lučić.

Predloženi program može biti neznatno dopunjavan a pojedini elementi varirani. Međutim, njegovi (gore opisani) temeljni sadržaji i oblici njihova posredovanja sigurno se neće mijenjati. I Uprava i Stručno vijeće Škole smatraju kako ovako koncipiran program odgovara prirodi seminara kojemu je glavna zadaća poučavati, proučavati i reprezentirati hrvatski jezik, književnost i kulturu. Što se troškova tiče, ovogodišnji će seminar stajati oko 800.000 kuna.

Na temelju rečenoga, molim Vijeće Odsjeka za kroatistiku da prihvati a Vijeće Filozofskoga fakulteta da odobri ovaj prijedlog programa XXXV. seminara Zagrebačke slavističke škole (Hrvatskoga seminara za strane slaviste).

Voditelj XXXV. seminara Zagrebačke slavističke škole

 Prof. dr. Krešimir Bagić

Prof.dr.sc.Nadežda Čačinovič

Odsjek za filozofiju

Molba za odobravanje slobodne studijske godine 2006/2007

U proteklih sam četiri i pol godina bila pročelnica Odsjeka za filozofiju a mandat završavam krajem rujna 2006. U ovim reformskim vremenima uz redovnu nastavu i pročelničke poslove nisam uspjela završiti rukopis knjige na kojoj radim već godinama a s radnim naslovom Vidljivost kulture. Studijska godina omogućila bi mi da radim i velikim knjižnicama provjerim neke od teza u znanstvenoj javnosti.

Vijeće Odsjeka podupire moju molbu a kolegica doc.dr.Škorić na katedri za estetiku može preuzeti obaveznu nastavu iz toga predmeta.

 Prof. dr. Nadežda Čačinovič
Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Predmet: Molba za slobodnu studijsku godinu

Molim Vijeće da mi odobri korištenje slobodne studijske godine u ak. god. 2006/07. To bih vrijeme iskoristio za rad na knjizi o tranziciji u kulturi, odnosno o tranziciji u književnovnosti i književnosti u tranziciji.

Molbu podnosim uz suglasnost Odsjeka za komparativnu književnost, koji je na svojoj sjednici 7. travnja 2006. ustvrdio da se moja nastava, kao i ostale nastavničke obaveze mogu adekvatno nadomjestiti. Jednako je tako o molbi pravodobno obaviješten i dekan.

Unaprijed zahvaljujem.

 dr. Dean Duda, izv. prof.

Odsjek za komparativnu književnost podržava molbu.

Pročelnica:

dr. Andrea Zlatar, red. prof.

PAGE

