PAGE
12

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Zagreb, Ivana Lučića 3

KLASA: 602-04/07-11/1

URBROJ: 3804-850-07-2

Zagreb, 16. veljače 2007.

P O Z I V

Na osnovi članka 36. Statuta sazivam 5. sjednicu Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, koja će se održati u petak 23. veljače 2007. s početkom u 11,00 sati u Vijećnici fakulteta.

Za sjednicu predlažem sljedeći

DNEVNI RED:

1. Verifikacija zapisnika 4. sjednice Fakultetskog vijeća održane 25. siječnja 2007.

A. IZBORI
Prijedlozi za izbor u počasno zvanje professor emeritus

2. Prijedlog Odsjeka za anglistiku za izbor dr. sc. Doroteje Maček, red. prof. u miru, u počasno zvanje professor emeritus.

str. 24
3. Prijedlog Odsjeka za filozofiju za izbor dr. sc. Milana Kangrge, red. prof. u miru, u počasno zvanje professor emeritus.

str. 40
4. Prijedlog Odsjeka za komparativnu književnost za izbor dr. sc. Milivoja Solara, red. prof. u miru, u počasno zvanje professor emeritus.

str. 48
5. Prijedlog Odsjeka za komparativnu književnost za izbor dr. sc. Ante Peterlića, red. prof. u miru, u počasno zvanje professor emeritus.

str. 54
6. Prijedlog Odsjeka za povijest umjetnosti za izbor dr. sc. Nade Grujić, red. prof. u miru, u počasno zvanje professor emeritus.

str. 68
7. Prijedlog Odsjeka za istočnoslavenske jezike i književnosti za izbor dr. sc. Milenka Popovića, red. prof. u miru, u počasno zvanje professor emeritus.

str. 82
Prijedlozi za izbor u znanstveno-nastavna, znanstvena, nastavna i suradnička zvanja
8. Izbor dr. sc. Gordane Keresteš u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje psihologija, grana razvojna psihologija, na Katedri za razvojnu psihologiju na Odsjeku za psihologiju.

Izvještaj za izbor u znanstveno-nastavno zvanje izvanrednog profesora prihvaćen je na sjednici Fakultetskog vijeća održanoj 18. prosinca 2006.

Odluka Matičnog odbora o izboru dr. sc. Gordane Keresteš u znanstveno zvanje višeg znanstvenog suradnika u znanstvenom području društvenih znanosti – polje psihologija, klasa: 640-03/06-02/89, ur. br.: 380-08/25-06-1 od 17. siječnja 2007.

9. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Gordane Slabinac u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje) za područje humanističkih znanosti, polje filologija, grana teorija i povijest književnosti, na Odsjeku za komparativnu književnost.

str. 97
10. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Ive Goldsteina u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje) za područje humanističkih znanosti, polje povijest, grana nacionalna povijest, na Odsjeku za povijest.

str. 109
11. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Lidije Arambašić u znanstveno-nastavno zvanje redovitog profesora za područje društvenih znanosti, polje psihologija, grana klinička psihologija, na Katedri za zdravstvenu i kliničku psihologiju na Odsjeku za psihologiju.

str. 130
12. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Meri Tadinac u znanstveno-nastavno zvanje redovitog profesora za područje društvenih znanosti, polje psihologija, grana biološka i fiziološka psihologija, na Katedri za biološku psihologiju na Odsjeku za psihologiju.

str. 148
13. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Borisa Olujića u znanstveno-nastavno zvanje izvanrednog profesora za područje humanističkih znanosti, polje povijest, grana opća povijest, na Odsjeku za povijest.

str. 169
14. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Željke Kamenov u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje psihologija, grana socijalna psihologija, na Katedri za socijalnu psihologiju na Odsjeku za psihologiju.

str. 187
15. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Branke Galić u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje sociologija, na Katedri za posebne sociologije na Odsjeku za sociologiju.
str. 204
16. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Vladimira Strugara u naslovno znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija, na Odsjeku za pedagogiju.

str. 219
17. Izvještaj stručnog povjerenstva o izboru Ivane Tarle u nastavno zvanje i na radno mjesto lektora za slovenski jezik za područje humanističkih znanosti, polje filologija, grana slavistika, na Katedri za slovenski jezik i književnost, na Odsjeku za južnoslavenske jezike i književnosti, na određeno vrijeme (zamjena za M. Jakubin).

str. 260
18. Izvještaj stručnog povjerenstva o izboru Ane Ćavar, Martine Horvat, Dejane Šćiric, Petre Pičman i Marinele Aleksovski u stručno zvanje stručnog suradnika za hrvatski jezik u Croaticumu, dva izvršitelja na određeno vrijeme, do povratka zaposlenica s porodnog dopusta.

str. 262
B. MIŠLJENJE FAKULTETSKOG VIJEĆA O IZBORU U ZVANJA PREDLOŽENIKA VISOKIH UČILIŠTA
19. Mišljenje o izboru dr. sc. Stanislave Stojan i dr. sc. Antonije Zaradije-Kiš u naslovno znanstveno-nastavno zvanje redovitog profesora za područje humanističkih znanosti, polje filologija, grana kroatistika, na Hrvatskim studijima Sveučilišta u Zagrebu.

str. 265
20. Mišljenje o izboru dr. sc. Tvrtka Zebeca u naslovno znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje etnologija i antropologija, grana folkloristika, na Hrvatskim studijima Sveučilišta u Zagrebu.

str. 271
21. Mišljenje o izboru dr. sc. Gordane Buljan Flander u naslovno znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje psihologija, grana klinička psihologija, na Filozofskom fakultetu u Osijeku.

str. 276
22. Mišljenje o izboru dr. sc. Frane Šage u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje filozofija, grana povijest filozofije, na Filozofskog fakultetu Sveučilišta u Splitu.

str. 279
23. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Tatjane Aparac Jelušić u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje) za područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo, na Filozofskom fakultetu u Osijeku.

str. 284
24. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Slavka Šimundića u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje) za područje društvenih znanosti, polje informacijske znanosti, grana informacijski sustavi i informatologija, za predmet Pravna informatika, statistika i metodologija istraživanja na Pravnom fakultetu u Splitu.

str. 296
25. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Josipa Oslića u znanstveno-nastavno zvanje redovitog profesora za područje humanističkih znanosti, polje filozofija, na Katedri za filozofiju Katoličkog bogoslovnog fakulteta Sveučilišta u Zagrebu.

str. 323
26. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Emila Hilje u znanstveno-nastavno zvanje redovitog profesora za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija, na Odjelu za povijest umjetnosti Sveučilišta u Zadru.

str. 333
27. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Josipa Mesarića u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje informacijske znanosti, grana informacijski sustavi i informatologija, na Ekonomskom fakultetu u Osijeku.

str. 339
28. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Miroslava Akmadže u znanstveno-nastavno zvanje izvanrednog profesora za područje humanističkih znanosti, polje povijest, grana nacionalna povijest, na Filozofskom fakultetu u Osijeku.

str. 356
29. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Gorke Vuletić Mavrinac u naslovno znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje psihologija, grana posebna psihologija, na Filozofskom fakultetu u Osijeku.

str. 364
30. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Žarka Paića u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Tekstilno-tehnološkom fakultetu u Zagrebu.

str. 375
31. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Marije Maje Jokić u znanstveno zvanje znanstvenog savjetnika za područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo.

str. 385
32. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Marije Buzov u znanstveno zvanje višeg znanstvenog suradnika za područje humanističkih znanosti, polje arheologija, grana antička arheologija, na Institutu za arheologiju u Zagrebu.

str. 400
33. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Lane Hudeček u znanstveno zvanje višeg znanstvenog suradnika za područje humanističkih znanosti, polje filologija, grana kroatistika, na Institutu za hrvatski jezik i jezikoslovlje u Zagrebu.

str. 410
34. Mišljenje o izboru Jasminke Bibić, Gorane Duplačić Rogošić, Anele Galić, Ane Mikačić, Siniše Ninčevića, Koraljke Pejić, Bisere Plančić i Irene Sinovčić Trumbić u nastavno zvanje predavača ili višeg predavača za područje humanističkih znanosti, polje filologije, grana anglistika, na Ekonomskom fakultetu Sveučilišta u Splitu.

str. 420
35. Mišljenje o izboru Danijele Gaberc u nastavno zvanje predavača za područje društvenih znanosti, polje informacijske znanosti, grana komunikologija, za predmet Hrvatski jezik u dopisivanju, na Zagrebačkoj školi za menadžment.

str. 429
C. IZVJEŠTAJI O RADU ZNANSTVENIH NOVAKA
36. Izvještaj o radu mr. sc. Trpimira Vedriša, znanstvenog novaka u Zavodu za hrvatsku povijest.

str. 431
37. Izvještaj o radu mr. sc. Margarete Jelić, znanstvene novakinje na Odsjeku za psihologiju.

str. 434
D. STJECANJE DOKTORATA ZNANOSTI
38. Zahtjev mr. sc. Helene Pavletić za obustavu postupka stjecanja doktorata znanosti izvan doktorskog studija s temom pod naslovom Semantički odnosi u terminologiji.
39. Zahtjev mr. sc. Ivane Jerolimov za obustavu postupka stjecanja doktorata znanosti izvan doktorskog studija s temom pod naslovom Obavijesna struktura segmentirane rečenice u suvremenom talijanskom jeziku.

40. Prijedlog Odsjeka za anglistiku za odobrenje molbe mr. sc. Marijana Orešnika za produženje roka za predaju doktorskog rada do kraja ožujka 2008. pod naslovom Sastavljači prstenova: pripovjedačka proza američkih Indijanaca.
Izvještaji stručnih povjerenstava za ocjenu doktorskog rada
41. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada Fuada Isabegovića pod naslovom Struktura i uloga sloga u engleskome i hrvatskome jeziku - Kontrastivna analiza u svjetlu dosadašnjih teorija i modela.

str. 436
42. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada Irene Zovko Dinković pod naslovom Negacija u engleskom i hrvatskom jeziku.

str. 441
43. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada Gordane Čupković pod naslovom Jezik hrvatskih glagoljskih basmi.

str. 451
44. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Tomislava Brleka pod naslovom T. S. Eliot u kontekstu suvremene književne teorije (T. S. Eliot in the Context of Contemporary Literary Theory).

str. 458
45. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Dubravke Crnojević-Carić pod naslovom Gluma kao alternacija identiteta.

str. 466
46. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Roberta Blagonija pod naslovom Na tromeđi čovjeka, jezika i svijeta: antropolingvističke perspektive jezičnih otoka u Istri.

str. 471
47. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada Petra Vukovića pod naslovom Prednosti dvorazinske valencijske sintakse u sintaktičkom opisu slavenskih jezika – na primjeru češkoga i hrvatskoga jezika.

str. 478
E. STJECANJE MAGISTERIJA
48. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Krunoslava Mikulana pod naslovom Etičke vrijednosti u djelima Arthura Ransomea i Joanne Kathleen Rowling.

str. 483
49. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Elie Pekica Pagon pod naslovom Uloga multinacionalnih kompanija kao novih aktera u međunarodnim odnosima i globalizaciji na primjeru Hrvatske.

str. 485
50. Izvješće stručnog povjerenstva za ocjenu magistarskog rada Aleksandre Marciuš pod naslovom Doprinosi starogrčkih filozofa metodici nastave matematike.

str. 491
51. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Silvije Pisk pod naslovom Topografija Garića, Gračenice i Moslavine od 1163.-1400.

str. 496
52. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Višeslava Aralice pod naslovom Matica Hrvatska u Nezavisnoj Državi Hrvatskoj.

str. 500
53. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Hrvoja Čapo pod naslovom Svakodnevni život u Požegi 1910.-1921.: Povijesnodemografska analiza.

str. 504
54. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Dijane Korać pod naslovom Vjerske prilike u Humu od 13. do kraja 15. stoljeća.

str. 508
55. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Višnje Bandalo pod naslovom Prožimanja i poredbe: Alvaro, Campo, Betocchi. Žanrovske, poetičke i idejne odrednice.

str. 511
56. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Ire Raše Jelence pod naslovom Spoon river Anthology i poetika Cesarea Pavesea.

str. 514
57. Izvještaj stručnog povjerenstva za ocjenu stručnog specijalističkog rada Kristine Kaštelan pod naslovom Prijevod s engleskog na hrvatski i s hrvatskog na engleski jezik s osobitim obzirom na područje visokog školstva.

str. 519
58. Izvještaj stručnog povjerenstva za ocjenu stručnog specijalističkog rada Ivane Tušek pod naslovom Prijevod s njemačkog na hrvatski i s hrvatskog na njemački jezik s osobitim obzirom na područje političke ekonomije.

str. 522
F. PREDMETI S VIJEĆA POSLIJEDIPLOMSKIH STUDIJA

(materijali su dostupni na web stranicama Fakulteta)

Izvještaji stručnih povjerenstava za odobrenje stjecanja doktorata znanosti izvan

doktorskog studija

59. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Snježane Gregurović za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Položaj i integracija novih imigrantskih grupa u južnoeuropskim i srednjoistočnoeuropskim zemljama članicama Europske unije, mentor: dr. sc. Milan Mesić, red. prof.
60. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Ivančice Pavišić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Naselja kulture polja sa žarama u sjeverozapadnoj Hrvatskoj, mentor: dr. sc. Hrvoje Potrebica, doc.

61. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Ive Pleše za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Internetski forumi: etnografija elektroničke komunikacije, mentorica: dr. sc. Jasna Čapo Žmegač, znan. savj. Institut za etnologiju i folkloristiku.

62. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Tihane Luetić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Studenti Sveučilišta u Zagrebu 1874.-1914. Svakodnevica i društveni život, mentor: dr. sc. Damir Agičić, izv. prof.

63. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Filipa Škiljana za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Politička opredjeljivanja u Hrvatskom zagorju 1941.-1945., mentor: dr. sc. Ivo Goldstein, red. prof.

64. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Jasne Novak Milić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Kategorija aspekta dvočlanih švedskih glagola u odnosu prema vidu hrvatskih glagola, mentorica: dr. sc. Goranka Antunović, doc.

65. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Nataše Jermen za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Analiza znanstvene aktivnosti na području prirodnih znanosti u Hrvatskoj u razdoblju od 1991. do 2005. godine, mentorica: dr. sc. Maja Jokić, viša znan. sur., komentor: dr. sc. Damir Boras, red. prof.

66. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Goranke Blagus Bartolec za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Kolokacijske sveze u hrvatskom jeziku (s posebnim osvrtom na leksikografiju), mentor: dr. sc. Dubravko Škiljan, red. prof.

67. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Rajke Švrljuga predviđenih programom Poslijediplomskog doktorskog studija filozofije i prihvaćanje teme pod naslovom Bitni momenti recepcije klasičnog njemačkog idealizma u hrvatskoj filozofiji, mentor: dr. sc. Lino Veljak, red. prof.

68. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Daniela Premerla predviđenih programom Poslijediplomskog doktorskog studija filozofije i prihvaćanje teme pod naslovom Drveni oltari 17. stoljeća u Dalmaciji, mentor: dr. sc. Radoslav Tomić, red. prof. Sveučilišta u Zadru.

69. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Marice Petrović predviđenih programom Poslijediplomskog doktorskog studija kroatistike i prihvaćanje teme pod naslovom Standardizacijski procesi u jeziku Bosne i Hercegovine u vrijeme Austro-Ugarske monarhije s posebnim osvrtom na jezik časopisa «Nada», mentor: dr. sc. Ivo Pranjković, red. prof.

70. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Tine Pleško za stjecanje doktorata znanosti predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Skulptura kao muzejski predmet i oblici njezina komuniciranja u muzeju, mentor prof. dr. sc. Tomislav Šola.

71. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Tamara Bjažić Klarin sve uvjete predviđene programom Poslijediplomskog doktorskog studija povijesti umjetnosti i može li se odobriti tema pod naslovom Ernest Weissmann: Arhitektonsko djelo 1926. – 1939., mentor: dr. sc. Zlatko Jurić, izv. prof.

1. dr. sc. Zvonko Maković, izv. prof.

2. dr. sc. Zlatko Jurić, izv. prof.

3. dr. sc. Predrag Marković, doc.

72. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Bojan Goje sve uvjete predviđene programom Poslijediplomskog doktorskog studija povijesti umjetnosti i može li se odobriti tema pod naslovom Mramorna oltaristika od 17. do početka 19. stoljeća na području Zadarske nadbiskupije, mentor: dr. sc. Radoslav Tomić, red. prof. Sveučilišta u Zadru.

1. dr. sc. Sanja Cvetnić, izv. prof.
2. dr. sc. Nada Grujić, red. prof. u miru

3. dr. sc. Radoslav Tomić, izv. prof. Filozofskog fakulteta u Zadru

73. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Zrinka Paladino sve uvjete predviđene programom Poslijediplomskog doktorskog studija povijesti i može li se odobriti tema pod naslovom Lavoslav Horvat: Arhitektonsko djelo 1922. – 1977., mentor: dr. sc. Zlatko Jurić, izv. prof.

1. dr. sc. Zvonko Maković, red. prof.

2. dr. sc. Zlatko Jurić, izv. prof.

3. dr. sc. Predrag Marković, doc.

74. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Iva Pasini sve uvjete predviđene programom Poslijediplomskog doktorskog studija povijesti umjetnosti i može li se odobriti tema pod naslovom Strossmayerov časoslov u Hrvatskoj akademiji znanosti i umjetnosti, mentorica: dr. sc. Sanja Cvetnić, izv. prof.

1. dr. sc. Predrag Marković, doc.

2. dr. sc. Sanja Cvetnić, izv. prof.

3. dr. sc. Dino Milinović, doc.

75. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Dragan Gligora sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti i može li se odobriti tema pod naslovom Psihoanalitička introspekcija i osobni mit u romanima Petra Šegedina, mentor: dr. sc. Cvjetko Milanja, red. prof.

1. dr. sc. Cvjetko Milanja, red. prof.
2. dr. sc. Milivoj Solar, red. prof.

3. dr. sc. Željka Matijašević, doc.

76. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Marcel Burić sve uvjete predviđene programom Poslijediplomskog doktorskog studija arheologije i može li se odobriti tema pod naslovom Vinčanska kultura i njezin utjecaj na neolitik istočne Hrvatske, mentorica: dr. sc. Tihomila Težak Gregl, red. prof.

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

2. dr. sc. Hrvoje Potrebica, doc.

3. dr. sc. Ivor Karavanić, izv. prof.
77. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Tamara Gazdić Alerić sve uvjete predviđene programom Poslijediplomskog doktorskog studija lingvistike i može li se odobriti tema pod naslovom Stilska obilježja političkoga govora, mentor: dr. sc. Josip Silić, prof. emeritus, komentorica: dr. sc. Dunja Pavličević-Franić, red. prof.
1. dr. sc. Dubravka Sesar, red. prof.

2. dr. sc. Josip Silić, prof. emeritus
3. dr. sc. Dunja Pavličević-Franić, red. prof.

78. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Joško Vukosav sve uvjete predviđene programom Jednogodišnjeg doktorskog studija psihologije i može li se odobriti tema pod naslovom Neka psihološka i socio-ekonomska obilježja počinitelja nasilničkog kriminaliteta, mentor: dr. sc. Vladimir Kolesarić, red. prof.

1. dr. sc. Vladimir Kolesarić, red. prof.

2. dr. sc. Predrag Zarevski, red. prof.

3. dr. sc. Vesna Buško, doc.

79. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Ivane Žužul sve uvjete predviđene programom Jednogodišnjeg doktorskog studija kroatistike i može li se odobriti tema pod naslovom Uloga tekstova hrvatskoga narodnog preporoda u tvorbi nacionalnog identiteta, mentor: dr. sc. Cvjetko Milanja, red. prof.

1. dr. sc. Ivo Pranjković, red. prof.

2. dr. sc. Vinko Brešić, red. prof.

3. dr. sc. Cvjetko Milanja, red. prof.

Prijedlozi za odobrenje sinopsisa za izradu magistarskih/specijalističkih radova
80. Adine Međić pod naslovom Kulturno specifični aspekti prijevoda Andrićevih djela, mentor: dr. sc. Mirko Gojmerac, red. prof.

81. Vesne Delić Gozze pod naslovom Filmski izraz između dokumentaristike i fikcije (Fikcionalnost dokumentaristike ili kako pojmiti stvaralačko), mentor: dr. sc. Ante Peterlić, red. prof.

82. Vesne Golubović pod naslovom Razvoj i uloga međuknjižnične posudbe, mentorica: dr. sc. Jadranka Lasić Lazić, red. prof.

83. Danijele Getliher pod naslovom Hrvatska mrežna neomeđena građa (Prošlost, sadašnjost i budućnost), mentor: dr. sc. Daniela Živković, red. prof.

Nastavni predmeti

84. Prijedlog Vijeća Poslijediplomskog doktorskog studija hrvatske kulture da se Jadranki Bagarić odobri upis u III. semestar studija u ak. god. 2006/2007. uz vrednovanje prethodno pohađanog Poslijediplomskog znanstvenog studija 'Kulturna povijest istočne obale Jadrana' sa 60 ECTS bodova. Kandidatkinja je do upisa u IV. semestar obvezna položiti jedan obvezni kolegij: 'Povijesni tijek hrvatske kulture' (prof. dr. sc. Stipe Botica) ili 'Bitni čimbenici hrvatskog kulturnog identiteta' (prof. dr. sc. Josip Bratulić).

85. Prijedlog Vijeća poslijediplomskog doktorskog studija kroatistike da se umjesto dr. sc. Julijane Matanović, doc. koja je imenovana voditeljicom smjera „Hrvatska književnost“, imenuje novi voditelj dr. sc. Vinko Brešić, red. prof., a za zamjenika dr. sc. Cvjetko Milanja, red. prof.
86. Prijedlog Vijeća poslijediplomskog doktorskog studija povijesti umjetnosti za donošenje odluke o pravima na stjecanje doktorata znanosti izvan doktorskog studija i odluke o pravima studenta na završetak poslijediplomskih magistarskih i doktorskih studija upisanih prije ustrojavanja studija u skladu s Zakonom o znanstvenoj djelatnosti i visokom obrazovanju («Narodne novine», broj: 123 od 31.07.2003. - stupio je na snagu 15. kolovoza 2003.).

87. Prijedlog Vijeća poslijediplomskog studija informacijskih znanosti da se mr. sc. Ivanu Bogavčiću pri izradi doktorskog rada pod naslovom Počeci razglednica u Hrvatskoj (sabiranje kao preduvjet za istraživanje i komunikaciju), umjesto dr. sc. Ive Maroevića, red. prof. za mentoricu imenuje dr. sc. Žarka Vujić red. prof., a za komentora dr. sc. Frano Dulibić, doc.

G. PRIZNAVANJE DIPLOMA
88. Izvještaj stručnog povjerenstva o razdoblju studija provedenog na inozemnom visokom učilištu Ane Peraice u svrhu akademskog priznavanja (nastavka obrazovanja u Republici Hrvatskoj).

str. 525
89. Izvještaj stručnog povjerenstva o vrednovanju inozemne visokoškolske kvalifikacije Tee Sušanj radi završavanja obrazovanja na Filozofskom fakultetu u Zagrebu.

str. 526
H. IMENOVANJE STRUČNIH POVJERENSTAVA
a) Imenovanje stručnih povjerenstava radi davanja mišljenja za izbor
90. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje filozofija, grana povijest filozofije, na Filozofskom fakultetu u Splitu (predloženik: dr. sc. Mislav Kukoč)
1. dr. sc. Ante Čović, red. prof.

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

3. dr. sc. Pavo Barišić, izv. prof. (Filozofski fakultet u Splitu)

91. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u nastavno zvanje višeg predavača za područje humanističkih znanosti, polje filologija, grana germanistika, za predmet Njemački jezik policijske struke na Policijskoj akademiji u Zagrebu (predloženica: Dragica Dragičević)
1. dr. sc. Mirko Gojmerac, izv. prof.

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

3. dr. sc. Zrinjka Glovacki-Bernardi, red. prof.
92. Imenovanje stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u nastavno zvanje profesor visoke škole za područje humanističkih znanosti, polje filologija, grana germanistika, za predmet Njemački jezik policijske struke i grana anglistika za predmet Engleski jezik policijske struke na Visokoj policijskoj školi u Zagrebu (predloženica: dr. sc. Dragica Bukovčan)
1. dr. sc. Mirko Gojmerac, izv. prof.

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

3. dr. sc. Mirjana Vilke, prof. emeritus

93. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje za područje društvenih znanosti, polje informacijske znanosti, grana komunikologija, na Sveučilištu u Dubrovniku (predloženik: dr. sc. Stjepan Malović)

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

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

3. dr. sc. Nenad Prelog, red. prof. (Fakultet političkih znanosti, Zagreb)

94. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta ili više za područje društvenih znanosti, polje informacijske znanosti, grana informacijski sustavi i informatologija, na Ekonomskom fakultetu u Rijeci (predloženik: dr. sc. Slavomir Vukmirović)

1. dr. sc. Zdravko Dovedan, izv. prof.

2. dr. sc. Vladimir Mateljan, red. prof.

3. dr. sc. Marina Čičin-Šain, red. prof. (Ekonomski fakultet u Rijeci)

95. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno zvanje višeg znanstvenog suradnika za područje društvenih znanosti, polje informacijske znanosti, grana leksikografija (predloženik: dr. sc. Inoslav Bešker)

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

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

3. dr. sc. Nenad Prelog, red. prof. (Fakultet političkih znanosti, Zagreb)

96. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno zvanje znanstvenog suradnika za područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo (predloženica: dr. sc. Jasmina Lovrinčević)

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

2. dr. sc. Vladimir Jurić, red. prof.

3. dr. sc. Ninoslav Novak, izv. prof. (Ekonomski fakultet u Osijeku)

97. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje znanost o umjetnosti, grana teatrologija, na Umjetničkoj akademiji Sveučilišta u Osijeku (predloženica: dr. sc. Antonija Bogner Šaban)
1. dr. sc. Boris Senker, red. prof.

2. dr. sc. Nikola Batušić, red. prof. u miru
3. dr. sc. Lada Čale Feldman, red. prof.

98. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje filologija, grana kroatistika, na Filozofskom fakultetu Sveučilišta u Splitu (predloženik: dr. sc. Milan Mihaljević)
1. dr. sc. Stjepan Damjanović, red. prof.
2. dr. sc. Ivo Pranjković, red. prof.
3. dr. sc. Josip Bratulić, red. prof.
99. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija na Filozofskom fakultetu Sveučilišta u Splitu (predloženik: dr. sc. Andrej Žmegač)

1. dr. sc. Sanja Cvetnić, izv. prof.

2. dr. sc. Zlatko Jurić, dia., izv. prof.

3. dr. sc. Ivana Prijatelj Pavičić, red. prof. (Filozofski fakultet u Splitu)
100. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno zvanje znanstvenog savjetnika za područje društvenih znanosti, polje sociologija (predloženica: dr. sc. Željka Šporer)

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

2. dr. sc. Rade Kalanj, red. prof.

3. dr. sc. Katarina Prpić, znan. savj.(Institut za društvena istraživanja u Zagrebu)
101. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno zvanje višeg znanstvenog suradnika za područje društvenih znanosti, polje sociologija, na Institutu za društvena istraživanja u Zagrebu (predloženica: dr. sc. Jasenka Kodrnja)
1. dr. sc. Ognjen Čaldarović, red. prof.

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

3. dr. sc. Nikola Skledar, znan. savj. (Institut za društvena istraživanja u Zagrebu)
b) Imenovanje stručnog povjerenstva za utvrđivanje uvjeta za stjecanje doktorata znanosti i odobrenje predložene teme izvan doktorskog studija
102. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Sanje Čandrlić za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje predložene teme pod naslovom Model sustava za timski razvoj i održavanje softvera, mentor; dr. sc. Mile Pavlić, izv. prof. Filozofskog fakulteta u Rijeci

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

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

3. dr. sc. Mile Pavlić, izv. prof. (Filozofski fakultet u Rijeci)

103. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Branke Maurović za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje predložene teme pod naslovom Model upravljanja poslovnim informacijama, mentor: prof. dr. sc. Jadranka Lasić Lazić, komentor: prof. dr. sc. Vladimir Šimović (Učiteljski fakultet u Zagrebu)

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

2. dr. sc. Vladimir Šimović, red. prof. (Učiteljski fakultet, Zagreb)

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

104. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Marije Boban za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje predložene teme pod naslovom Sigurnost i zaštita osobnih podataka - pravni i kulturološki aspekti, mentor: prof. dr. sc. Miroslav Tuđman
1. prof. dr. sc. Miroslav Tuđman, red. prof.

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

3. dr. sc. Slavko Šimundić, red. prof. (Pravni fakultet u Splitu)

105. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Andrije Nenadića za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje predložene teme pod naslovom Simulacijski model obrazovanja na daljinu za pomorce, mentor. prof. dr. sc. Damir Boras
1. dr. sc. Damir Boras, red. prof.

2. dr. sc. Vladimir Jurić, red. prof.

3. dr. sc. Vladimir Šimović, red. prof.(Učiteljski fakultet, Zagreb)

106. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Marine Protrka-Štimec za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje predložene teme pod naslovom Oblikovanje kanona u hrvatskoj književnoj periodici 19. stoljeća, mentor prof. dr. sc. Vinko Brešić, red. prof.

1. dr. sc. Vinko Brešić, red. prof.

2. dr. sc. Cvjetko Milanja, red. prof.

3. dr. sc. Krešimir Nemec, red. prof.

107. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Dinka Mirića za stjecanje doktorata izvan doktorskog studija i odobrenje predložene teme pod naslovom Demografski razvoj i modernizacija Zagrebačke županije od 1848. do 1880. godine, mentor: dr. sc. Dražen Živić, viši znan. suradnik, Institut društvenih znanosti Ivo Pilar
1. dr. sc. Dražen Živić, viši znan. suradnik, Institut Ivo Pilar
2. dr. sc. Mario Strecha, doc.

3. dr. sc. Zvjezdana Sikirić Assouline, doc.

108. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Patricije Veramenta Paviša za stjecanje doktorata izvan doktorskog studija i odobrenje predložene teme pod naslovom Tragovi arhitektonskog djelovanja Josipa Plečnika na dubrovačkom području, mentor: dr. sc. Zlatka Jurića, dia., izv. prof.
1. dr. sc. Zvonko Maković, izv. prof.

2. dr. sc. Zlatko Jurić, dia., izv. prof.

3. dr. sc. Nada Grujić, rd. prof. u miru

c) Imenovanje stručnih povjerenstava za ocjenu doktorskog rada
109. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Tonćija Kokića pod naslovom Teorije vrste u filozofiji biologije

1. dr. sc. Pavel Gregorić, docent

2. dr. sc. Josip Balabanić, znanstv. savjet. (HPM, Zagreb)
3. dr. sc. Davor Lauc, docent

110. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada Danijela Tolvajčića pod naslovom Koncept Boga u filozofiji Karla Jaspersa

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

2. dr. sc. Josip Oslić, izv. prof., Katolički bogoslovni fakultet, Zagreb

3. dr. sc. Željko Pavić, Leksikografski zavod «M. Krleža», Zagreb
111. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Mazlloma Kumnova pod naslovom Albanska teorija i praksa književnog odgoja i izobrazbe u 20. stoljeću.

1. dr. sc. Josip Silić, prof. emeritus
2. dr. sc. Vlado Pandžić, red. prof.

3. dr. sc. Jože Lipnik, red. prof. u miru na Pedagoškom fakultetu u Mariboru

112. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Lidije Vujičić pod naslovom Mijenjanje kulture predškolske ustanove-temelj kvalitetnih promjena u predškolskom odgoju
1. dr. sc. Jasna Krstović, red. prof. (Filozofski fakultet Rijeka)

2. dr. sc. Arjan Miljak, red. prof.

3. dr. sc. Vlatko Previšić, red. prof.
113. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada Pavla Valerjeva pod naslovom Kognitivne strategije pri rješavanju dobro definiranih nerješivih problema
1. dr. sc. Vladimir Kolesarić, red. prof.

2. dr. sc. Predrag Zarevski, red. prof.

3. dr. sc. Vladimir Takšić, izv. prof. (Filozofski fakultet u Rijeci)

d) Imenovanje stručnih povjerenstava za ocjenu magistarskog rada

114. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Ane Azinović pod naslovom Crkva sv. Marije Magdalene u Čazmi

1. dr. sc. Željko Demo, Arheološki muzej u Zagrebu

2. dr. sc. Tajana Sekelj Ivančan, znan. surad. (Institut za arheologiju, Zagreb)
3. dr. sc. Krešimir Filipec, doc.

115. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Lebibe Džeko pod naslovom Antropološko tumačenje lika žene u književnom djelu Alije Nametka
1. dr. sc. Tanja Perić Polonijo, znan. savj. (Institut za etnologiju i folkloristiku)
2. dr. sc. Jadranka Grbić, znan. savj. (Institut za etnologiju i folkloristiku)
3. dr. sc. Ekrem Čaušević, red. prof.
116. Imenovanje stručnog povjerenstva za ocjenu stručnog specijalističkog rada Gabrijele Mihaljek pod naslovom Prevođenje s njemačkog na hrvatski i s hrvatskog na njemački jezik s osobitim obzirom na jezik ekonomije, mentor dr. sc. Mirko Gojmerac, izv. prof.
1. mr. sc. Marija Lütze Miculinić, viši lektor

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

3. Antonela Konjevod, lektor

117. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Maje Krtalić pod naslovom Zaštita novina: prilog proučavanju i zaštiti nacionalne pisane baštine

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

2. dr. sc. Marina Čizmić Horvat, doc.

3. dr. sc. Srećko Jelušić, izv. prof. (Sveučilište u Zadru)

118. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Irene Paulus pod naslovom Glazbena komponenta filmova Stanleya Kubricka
1. dr. sc. Nikica Gilić, v. asist.

2. dr. sc. Ante Peterlić, red. prof. u miru

3. dr. sc. Nikša Gligo, red. prof. (Muzička akademija u Zagrebu)
119. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Vlaste Novinc pod naslovom Utopija svakodnevice (Ratno autobiografsko pismo u funkciji rekonstrukcije osobne povijesti kao relevantnog činitelja identiteta)
1. dr. sc. Dubravka Oraić-Tolić, red. prof.

2. dr. sc. Julijana Matanović, doc.

3. dr. sc. Helena Sablić-Tomić, izv. prof. (Filozofski fakultet u Osijeku)
120. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Aleksandre Kardum pod naslovom Prepoznavanje i uvažavanje stilova učenja kao pretpostavka individualizacije nastave, mentor: dr. sc. Ana Sekulić-Majurec, red. prof.

1. dr. sc. Vladimir Jurić, red. prof.

2. dr. sc. Ana Sekulić-Majurec, red. prof.

3. dr. sc. Marko Palekčić, red. prof.

121. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Hrvoja Volnera pod naslovom S. H. Gutmann d.d. u industriji međuratne Jugoslavije i razvoj Belišća
1. dr. sc. Zlata Živaković Kerže, izv. prof. (Filozofski fakultet, Osijek)

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

3. dr. sc. Ivica Šute, viši asistent

122. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Ivana Majnarića pod naslovom Papinski legati na istočnojadranskoj obali (1159.-1204.)
1. dr. sc. Mirjana Matijević Sokol, izv. prof.

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

3. dr. sc. Damir Karbić, znan. suradnik (Zavod za pov. znanosti, HAZU)
I. PRIJEDLOZI ZA RASPIS NATJEČAJA I IMENOVANJE STRUČNIH POVJERENSTAVA
123. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje i na radno mjesto redovitog profesora za područje humanističkih znanosti, polje filologija, grana anglistika, na Katedri za englesku književnost na Odsjeku za anglistiku
1. dr. sc. Stipe Grgas, red. prof.

2. dr. sc. Janja Ciglar Žanić, red. prof.

3. dr. sc. Viktor Žmegač, prof. emeritus

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

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

2. dr. sc. Josip Užarević, red. prof.

3. dr. sc. Branka Tafra, red. prof. (Hrvatski studiji)

125. Promjena stručnog povjerenstva za izbor u znanstveno-nastavno zvanje i na radno mjesto redovitog profesora (trajno zvanje) za područje društvenih znanosti, polje informacijske znanosti, grana muzeologija, na Odsjeku za informacijske znanosti

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

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

3. dr. sc. Tatjana Aparac Jelušić, red. prof. (Filozofski fakultet u Osijeku)

J. NASTAVNI PREDMETI I DRUGO
Pročelnici odsjeka i predstojnici katedri
126. Prijedlog odsjeka za informacijske znanosti da se dr. sc. Tomislav Šola, red. prof., imenuje za predstojnika Katedre za muzeologiju za razdoblje od 1. ožujka 2007. do 1. ožujka 2009.
Angažiranje vanjskih suradnika i ugovornih lektora
127. Molba Odsjeka za anglistiku za angažiranje vanjske suradnice na Katedri za skandinavistiku Janice Tomić u ljetnom semestru šk. 2006/2007. za kolegij Švedska književnost 1. 4 sata seminara tjedno (mentor je dr. sc. Dora Maček, prof. emeritus)

128. Molba Odsjeka za arheologiju za odobrenje angažiranja vanjskog suradnika dr. sc. Marina Zaninovića, red. prof. u miru, u ljet. sem. akad. god. 2006/07. za kolegij Klasična arheologija I, 2 sata predavanja tjedno, za studente II. godine studija, umjesto dr. sc. Marine Milićević Bradač, koja je na bolovanju.

129. Molba Odsjeka za kroatistiku za angažiranje vanjskih suradnika za ljetni semestar ak. god. 2006/07.

1. dr. sc. Ljiljana Marks, znan. savj.; 1 sat predavanja tjedno na Katedri za hrvatsku usmenu književnost
2. Davor Nikolić, prof.; 4 sata seminara tjedno na Katedri za hrvatsku usmenu književnost pod vodstvom prof. dr. Stipe Botice
3. dr. sc. Barbara Štebih, znan. surad.; 4 sata seminara tjedno za kolegij Teorija jezika na Katedri za hrvatski standardni jezika

130. Molba Odsjeka za kroatistiku - Croaticuma za angažiranje vanjskih suradnika za ljetni semestar ak. god. 2006/07.

1. Jelena Cvitanušić, prof.; 15 sati jezičnih vježbi tjedno iz hrvatskog standardnog jezika u Croaticumu.

131. Molba Odsjeka za romanistiku za odobrenje angažiranja vanjske suradnice Ivane Zeljković, lektorica za španjolski jezik, za ljetni semestar ak. godine 2006./2007. za kolegije:

Vježbe iz prevođenja za studente III. godine (4 sata V tjedno) LJ
Vježbe iz prevođenja za studente 1V. godine (4 sata V tjedno) LJ

132. Molba Odsjeka za sociologiju za angažiranje Zvonimira Bošnjaka, prof., kao vanjskog suradnika u ljetnom semestru akademske godine 2006/2007. za održavanje nastave (2 sata predavanja i 2 sata vježbi) i ispita iz predmeta Metodika nastave sociologije.
133. Prijedlog Odsjeka za zapadnoslavenske jezike i književnosti za angažiranje Predraga Jirsaka, višeg predavača kao vanjskog suradnika u ljetnom semestru akad. god. 2007./2008. za kolegij Češka književnost 19. stoljeća (3 norma sata seminara tjedno) za studente 3. i 4. godine.

134. Prijedlog Odsjeka za zapadnoslavenske jezike i književnosti za angažiranje Martine Horvat kao vanjske suradnice u ljetnom semestru akad. godine 2007./2008. za kolegij Hrvatski književni jezik (6 norma sati seminara tjedno) za studente 1. i 2. godine.
135. Prijedlog Odsjeka za zapadnoslavenske jezike i književnosti za izmjenom satnice Ivane Maslač, vanjske suradnice na Katedri za poljski jezik i književnost, za kolegij Jezične vježbe iz poljskog jezika u ljetnom semestru akad. godine 2007./2008.: umjesto 4 norma sati vježbi tjedno, održavat će 6 norma sati vježbi tjedno.

Sudjelovanje u nastavi i održavanje nastave
136. Molba Odsjeka za anglistiku za odobrenje da sljedeći asistenti/novaci drže po četiri sata predavanja tjedno u ljetnom semestru ak. god. 2006./2007.:

Anđel Starčević: 1. godina: Sintaska: vrsta riječi
Marija Kraljević: 2. godina Sintaksa rečenice
Irena Zovko: 3. godina Sintaksa vrste riječi
(mentor dr. sc. Milena Žic Fuchs, izv. prof.)

137. Prijedlog Odsjeka za etnologiju i kulturnu antropologiju da od akad. god. 2007/08. predavanja iz predmeta Kulture Sredozemlja održava dr. sc. Nevena Škrbić Alempijević, doc.,umjesto dr. sc. Jelke Vince-Pallua, doc. (sporazumni raskid radnog odnosa).

138. Prijedlog Odsjeka za etnologiju i kulturnu antropologiju za odobrenje održavanja nastave u ljetnom semestru akad. god. 2006/07.:

· Tanji Bukovčan, asistentici - iz predmeta Vizualna antropologija, na II. godini studija

· Marijeti Rajković, asistentici - iz predmeta Teme iz antropologije migracija, predmeta Temeljni pojmovi hrvatske etnologije, te vođenje jedne seminarske grupe u Seminaru iz opće etnologije.
139. Obavijest Odsjeka za fonetiku da će znanstvena novakinja Arnalda Dobrić u ljetnom semestru akad. god. 2006/2007 samostalno izvoditi vježbe iz Praktikuma iz korekcije izgovora (2 sata vježbi tjedno), a vježbe iz Osnova rehabilitacije slušanja i govora (1 sat vježbi tjedno) pod vodstvom prof. dr. sc. Vesne Mildner.
140. Molba Odsjeka za povijest umjetnosti za odobrenje održavanja nastave znanstvenoj novakinji u ljetnom semestru ak. god. 2006/2007.

· Lovorki Magaš za održavanje seminara iz predmeta Umjetnost 19. stoljeća – 1 sat tjedno, Moderna i suvremena umjetnost – 1 sat tjedno i seminar iz izbornog kolegija Film i likovne umjetnosti – 1 sat tjedno pod voditeljstvom dr. sc. Zvonka Makovića, izv. prof.
141. Molba Odsjeka za povijest umjetnosti za odobrenje sudjelovanja u nastavi Tanji Trška, doktorandici s dvojnim doktoratom, od 1. ožujka do 31. svibnja 2007. u okviru predmeta Likovne umjetnosti renesanse i baroka kao izvršenja dijela obveza na poslijediplomskom studiju.
142. Molba Odsjeka za sociologiju za odobrenje održavanja seminara u ljetnom semestru akademske godine 2006/2007. asistentici dr. sc. Valentini Gulin-Zrnić iz kolegija Socijalna antropologija (nositelj: dr. sc. Vjekoslav Afrić, red. prof.).

143. Molba Odsjeka za talijanistiku da se mr. sc. Ninu Raspudiću, znanstvenom novaku, odobri ispitivanje i upis ocjena u indeks za kolegije Pitanje egzistencije i pjesništvo Eugenia Montalea i Periodizacija talijanske književnosti.
144. Molba Odsjeka za talijanistiku da se mr. sc. Katji Radoš-Perković, znanstvenoj novakinji, odobri ispitivanje i upis ocjena u indeks za kolegij Periodizacija talijanske književnosti.
Mentori
145. Prijedlog Odsjeka za anglistiku za angažiranje mentorice Milene Gilić za nastavnu praksu u ljetnom semestru ak.god.2006/2007. u V. gimnaziji.

146. Prijedlog Odsjeka za sociologiju za izbor mentora za Metodiku nastave sociologije u akademskoj godini 2006/2007.:

Gordana Medarac – Gimnazija «Lucijana Vranjanina», Trg hrvatskih pavlina 1, Zagreb

Marijana Švenda Lekić – V. gimnazija, Klaićeva 1, Zagreb

Elvira Skender Miličević, Upravna i birotehnička škola, Varšavska 17, Zagreb

Irena Ihas, II gimnazija, Križanićeva 4a, Zagreb
Drinka Trinajstić, IV gimnazija, Avenija Dubrovnik 36, Zagreb
Demonstratori
147. Molba Odsjeka za anglistiku da se odobri da umjesto studentice Veruške Šikić u knjižnici Odsjeka za anglistiku kao demonstratorica od 1. ožujka 2007. radi studentica Lukrecija Prcela.

148. Molba Odsjeka za anglistiku da se odobri da umjesto studentice Đurđice Valadžije u knjižnici Katedre za skandinavistiku kao demonstratorica od 1. ožujka 2007. radi studentica Marina Hudolin.

Gostovanja
149. Prijedlog Odsjeka za filozofiju za gostovanje prof. dr. Patrice Canivez s Université Charles-de-Gaulle – Lille 3., radi održavanja predavanja početkom travnja 2007.
150. Molba Odsjeka za povijest umjetnosti za odobrenje gostovanja dr. sc. Nade Grujić, red. prof. u miru u svibnju 2007. godine radi održavanja predavanja u okviru predmeta Arhitektura renesanse i baroka za studente druge i treće godine studija.
K. DOPUSTI I SLOBODNE STUDIJSKE GODINE
151. Molba asistentice Nine Tuđman Vuković za odobrenje stipendiranog boravka na King’s Collegeu, u Londonu, od 4. do 25. ožujka 2007.

152. Molba dr. sc. Krešimira Filipca, doc. i Marije Šiša Vivek, asistentice, za odobrenje plaćenog stručnog dopusta od 1.02. do 1.05.2007. godine, radi zaštitnih arheoloških istraživanja na dionici autoceste, lokalitet Stružani-Bregovi.
153. Molba mr. sc. Marine Protrka-Štimec, asistentice na Katedri za noviju hrvatsku književnost Odsjeka za kroatistiku za plaćeni dopust od 1. ožujka do 30. svibnja 2007. zbog stručnog usavršavanja.

154. Molba prof. dr. sc. Mislava Ježića za odobrenje plaćenog stručnog dopusta od 12.02.2007. do 24.02.2007. godine, radi istraživačkoga boravka u knjižnicama u Beču, radi dogovora o suradnji i radi rada na projektu s kolegama.

155. Molba dr. sc. Željke Fink Arsovski, izv. prof. za odobrenje plaćenog dopusta od 11. do 24. ožujka radi sudjelovanja u radu međunarodnih skupova u Sankt-Peterburgu od 12. do 17. ožujka i u Moskvi od 20. do 23. ožujka 2007.
156. Molba dr. sc. Žive Benčić-Primc, red. prof. za korištenje slobodne studijske godine u akademskoj godini 2007./2008.
Obavijesti dekana i prodekana
Razno.

Dekan

 dr. sc. Miljenko Jurković, red. prof.

P R I L O Z I

Predmet: Prijedlog za pokretanje postupka izbora prof. dr. sc Doroteje Maček u počasno zvanje professor emeritus
Vijeće Odsjeka za anglistiku Filozofskoga fakulteta u Zagrebu na svojoj je sjednici od 10. siječnja 2007. godine donijelo odluku da se prof. dr. sc. Doroteja Maček, umirovljena redovna profesorica u trajnom zvanju, predloži za izbor u počasno zvanje professor emeritus.

U prilogu dostavljamo:

1. životopis predloženice

2. popis radova

3. opis posebnih zasluga

4. predloženičinu suglasnost

Za članove povjerenstva predlažemo:

1. Akademik Antica Menac

2. Akademik August Kovačec

3. Dr. sc. Vladimir Ivir, professor emeritus

4. Dr. sc. Janja Ciglar-Žanić, red. prof.

5. Dr. sc. Damir Kalogjera, professor emeritus

U Zagrebu, 29. siječnja 2007.

 pročelnica Odsjeka za anglistiku

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

OPIS POSEBNIH ZASLUGA
Dora Maček, izvrsna povjesničarka engleskoga i drugih germanskih jezika (o čemu ćemo govoriti poslije), cijenjena i potrebna na Odsjeku za anglistiku, ima između ostalih, značajnu posebnu zaslugu, s gledišta napretka Filozofskoga fakulteta i filoloških studija u našoj zemlji. Ona je, uz veliki napor i upornost, uspjela osnovati prvi studij skandinavistike na Sveučilištu u Zagrebu i u Hrvatskoj.
Nakon mnogo godina razgovora i pregovora na Sveučilištu te uvjeravanja visokoškolskih vlasti, u jesen 1985. g. započela je nastava švedskoga jezika kao dvogodišnji lektorat. Sklopljen je bilateralni sporazum na području kulture između Hrvatske i Švedske, koji su odobrila odgovarajuća tijela zagrebačkoga Sveučilišta, te je bilo sazrelo mišljenje da postoji potreba i zanimanje za nordijske studije na našem Sveučilištu. Razumijevanju vlasti i Sveučilišta za taj projekt pridonijela je i želja da se otvaranjem skandinavistike podrži nastava materinskoga jezika za hrvatske iseljenike u Švedskoj. Na preporuku Profesorice Maček, Odsjek za anglistiku je pronašao prostor da bi lektorat mogao djelovati. Nadležne vlasti u Švedskoj odobrile su sredstva za lektora za švedski jezik te financijsku potporu kako za nabavku knjiga tako i za studentske stipendije za tečajeve jezika u Švedskoj.
Kroz sve ovo vrijeme Dora Maček piše o skandinavskim jezicima te prevodi, posebno s islandskoga.

Nastava skandinavistike dobro se razvija. Interes studenata je velik. U međuvremenu je odobreno mjesto asistentice za norveški. Prihvaćen je od Ministarstva znanosti i znanstveni projekt kontrastivnog proučavanja švedskoga i hrvatskog. U tekuću reformu sveučilišne nastave ulazi se sa dobro razrađenim programom, koji će omogućiti nakon trogodišnjega studija stjecanje bakalaureata iz švedskoga jezika i književnosti, a u strukturi studija postoji modul norveškoga i povijesti skandinavskih jezika. Ovo je važan ishod dugogodišnjega nastojanja Profesorice Maček.
Ako pogledamo razvoj anglistike u Hrvatskoj, koja se kao znanstvena disciplina razvijala tek poslije Drugoga svjetskoga rata, nezaobilazno je u razvoju njene lingvističke sastavnice ime Doroteje Maček kao jedine anglistice koja se sustavno bavila kroz cijelo vrijeme rada na Sveučilištu u Zagrebu, od 1961.g. do danas, poviješću engleskoga i njemu srodnih jezika, ponešto nepravedno zanemarene lingvističke problematike u novije vrijeme. Uspjehu njezina rada na tom području svakako je pridonijelo njeno klasično obrazovanje. Bavljenje poviješću engleskog jezika dovodi do kontakata s poviješću drugih germanskih jezika, uključujući skandinavske.
Doroteja Maček je započela svoj znanstveni rad magisterijem iz ranih doticaja engleskoga i hrvatskog, da bi doktorirala na povijesnoj temi o pomoćnim glagolima za futur u 14. i 15. stoljeću, oprimjerujući svoja istraživanja tekstovima Geoffrey Chaucera, poznatog engleskog dvorskog pjesnika. Povijesnim istraživanjima nastavila je nakon doktorata i objavila veći broj radova vezanih za staru englesku i islandsku književnost kao poglavlja u knjigama ili kao samostalne knjige. Tako su njeni radovi «Anglosaska književnost» i «Književnost na srednjoengleskom» objavljeni u šestoj knjizi Povijesti svjetske književnosti (Mladost, Zagreb, 1976). Slabo u nas poznat islandski jezik i uz njega vezana kultura postaju poznatije našoj akademskoj i široj publici iz prijevoda s islandskoga što ih je obavila Dora Maček. Kao posebne knjige izašli su njeni prijevodi sa staroislandskog pod naslovom Islandske sage i priče (Matica Hrvatska, Zagreb, 1998) i prijevod teksta Edda Snorrija Sturlusona iz 12. stoljeća (Artresor,Zagreb 1997). Svaka je knjiga dopunjena uvodnim esejem i komentarima koji približuju tu, u nas slabo poznatu književnost našem obrazovanom svijetu. Uz ove veće radove objelodanila je niz članaka o problemima skandinavskih jezika.

Moramo reći da interes za povijesni vid germanskih jezika nije ograničio D. Maček da se ne bi ogledala i u suvremenoj problematici engleskoga i skandinavskih jezika. D. Maček se vrlo aktivno bavila i modernim engleskim jezikom. Objavila je kontrastivno-lingvističke radove o gramatičkoj relativizaciji u engleskom i hrvatskom, te kontrastivne gramatičke radove o brojevima i količinskim izrazima u oba jezika, o rodu u engleskom i hrvatskom, o oslovljavanju, parataksi te dijalektima u vezi s nastavom stranog jezika. Ovome treba dodati da je njezin postdiplomski studij na Sveučilištu u Edinburghu potaknuo zanimanje za situaciju škotskoga jezika i teško da se u toj problematici itko u nas bolje od nje snalazi. Pogled na njenu bibliografiju predstavlja nam lingvisticu vrlo širokih interesa koji zalaze i u sociolingvistiku , u nastavu jezika, u kulturalna područja i u književnost. Dio njenih radova objavljen je i u inozemstvu: u Italiji, Švedskoj, Nizozemskoj, itd.

U svom akademskom radu, kako u istraživanju tako i u poučavanju, Doroteja Maček kretala se u širokom području dijakronije i sinkronije engleskog, skandinavskih jezika, te posebno engleskim jezikom supostavljenom hrvatskome. Kako smo vidjeli, pokazala je i odlične organizacijske sposobnosti. Akademski stručnjak ovako širokog raspona u trenutku teških reformi studija i potrebe za kadrovima trebalo bi da nastavi s radom na Filozofskom fakultetu, na anglistici i skandinavistici.

Pored rečenoga Doroteju Maček krasi prijateljski odnos prema kolegama s kojima surađuje i demokratski stav prema studentima. Zbog toga predlažemo pokretanje postupka za njen izbora u zvanje professor emeritus koji jednoglasno podupire cio Odsjek za anglistiku i kolege koji rade na skandinavistici.
U Zagrebu, 23. siječnja 2007.

Akademik Antica Menac

Akademik August Kovačec

Dr.sc. Vladimir Ivir, professor emeritus

Dr.sc. Damir Kalogjera, professor emeritus

Dr.sc. Janja Ciglar-Žanić, redoviti profesor

SUGLASNOST

U svezi s Odlukom Senata Sveučilišta u Zagrebu o postupku izbora za zvanje professor emeritus izjavljujem da sam suglasna s pokretanjem toga postupka od strane svojih kolega u Odsjeku za anglistiku i Katedre za skandinavske jezike i književnosti Filozofskoga fakulteta Sveučilišta u Zagrebu.

U Zagrebu, 23. siječnja 2007.

dr.sc. Dora Maček, red.prof. u.m.

Životopis

Doroteja Maček rođena je u Zagrebu 1936. godine gdje se i školovala, osim dva razreda osnovne škole i jedan razred gimnazije koje je pohađala u Beču. Maturirala je u Klasičnoj gimnaziji u Zagrebu 1955. i iste godine upisala studij engleskoga jezika i književnosti kao prvi i njemačkoga jezika kao drugi predmet. Diplomirala je 1960. godine, a 1964. godine magistrirala s magistarskom radnjom pod naslovom Engleski element u standardnom hrvatskom ili srpskom jeziku u doba njegova stvaranja 1835-1850. Stupanj doktora filoloških znanosti stekla je 1974. godine na Sveučilištu u Zagrebu obranom doktorske disertacije s temom iz povijesne gramatike Shall i will kao pomoćni glagoli za budućnost u srednjoengleskome.
U toku studija usavršavala se u struci. Drugu je godinu dodiplomskoga studija provela u Hillcroft College-u za obrazovanje odraslih u Surbitonu u Engleskoj, a 1962./63. godine, kao stipendist Britanskoga savjeta usavršavala se na Sveučilištu u Edinburghu, radeći na tematici iz povijesti engleskoga jezika. Tom se stipendijom još jedanput koristila za rad na doktorskoj disertaciji 1972./73. godine, također na Sveučilištu u Edinburghu.

Još je sudjelovala na dvama seminarima za usavršavanje u struci: Jezikoslovnom seminaru u Salzburgu (1968.) i seminaru o Britanskim studijima na Sveučilištu u Warwicku (1989.), u oba slučaja s vlastitim znanstvenim prilozima.

Popis znanstvenih i stručnih radova Doroteje Maček nalazi se u prilogu, njezinu nastavnu i istraživačku djelatnost prikazujemo na uobičajeni podroban način, a ovdje ćemo oba popisa ukratko ocijeniti.

U akademskom dijelu biografije Doroteje Maček zanimljivo je spomenuti da ju je njezina naklonost znanstvenom radu u lingvistici po završetku studija dovela u Skopje, gdje se otvorilo mjesto za mladog znanstvenika. No kako je bila odlična i zapažena studentica engleskog i njemačkog jezika u Zagrebu, na prvom natječaju koji je bio raspisan poslije njenog diplomiranja izabrana je za asistenta na zagrebačkoj anglistici. Tu se ubrzo afirmira kao vrsna suradnica profesora, poslije akademika, Rudolfa Filipovića u razdoblju profiliranja suvremenog Odsjeka za anglistiku. Nakon obrane doktorske disertacije pojačava svoju istraživačku aktivnost na području povijesti engleskoga jezika, engleskih dijalekata, škotskoga te dijakronijskih i sinkronijskih problema skandinavskih jezika.

Pored kolegija Povijesti engleskoga jezika uvodi novi kolegij Varijante engleskoga jezika, na kojem studente upućuje u posebnosti američkog, kanadskog, irskog, australskog i novozelandskog engleskog i u njihova odstupanja od fonološkog i gramatičkog «kanona» britanskoga engleskog.

Dora Maček vodi ili sudjeluje u nekoliko projekata uz potporu MZOS-a kao i u projektu Zagreb-Sarajevo-Bergen, koji je financirala norveška vlada, te sudjeluje s referatima na brojnim međunarodnim i domaćim skupovima lingvista.

Svojim javnim predavanjima upoznaje javnost sa skandinavskom kulturom i mitovima, da bi nakon mnogo uvjeravanja političkih i sveučilišnih vlasti uspjela osnovati Katedru za skandinavistiku na Filozofskome fakultetu.

Gostovala je kao predavač na sveučilištima u Beču, Bonnu, Londonu, Nottinghamu i Oslu. Član je uredničkog odbora časopisa Strani jezici.

Svojom opsežnom akademskom biografijom, Doroteja Maček predstavlja istaknutog humanističkog, posebno lingvističkog, sveučilišnog nastavnika, a svojim odnosom prema studentima i kolegama pridonosi dobrom ozračju na zagrebačkoj anglistici.

Podrobni podaci:

Zaposlenja i napredovanja u službi

Od 1960. do 1961. radila je kao lektor na Odsjeku za anglistiku Sveučilišta u Skopju u Makedoniji.

1961. godine izabrana je za asistenta pri Katedri za engleski jezik Odsjeka za anglistiku Filozofskoga fakulteta u Zagrebu.

1975. je izabrana u zvanje docenta za engleski jezik na istom fakultetu,

1987. za izvanrednog profesora, a

1992. za redovitoga profesora.

A. Znanstvena djelatnost

1. Znanstveni radovi - vidi popis

2. Projekti -

 a) Voditeljica projekata odobrenih od Ministarstva znanosti RH Varijeteti engleskoga jezika - završen

b) Suradnja na projektu:

 i. Kontrastivne studije engleskoga i hrvatskog ili srpskog jezika, voditelj R. Filipović.

 ii. Supostavno proučavanje švedskoga i hrvatskog jezika - voditeljica G. Antunović

3. Pozvana predavanja (od izbora u redovitog profesora)

a) Studeni 1998. Sveučilište u Bonnu "Geschichten über Isländer auf Reisen in der Sagalitteratur"

4. Sudjelovanje na znanstvenim skupovima

 a) Međunarodni:

 i. International Saga Conference: (Edinburgh, Oslo, München, Helsingřr, Toulon, Spoleto) Göteborg 1992, Akureyri, 1995

 ii. Konferencija za kontrastivne studije u Poznańu, Poljska (1982)

 iii. Association Internationale de Linguistique Applique, Lund (1982), Bruxelles (1984)

 iv. Nordic Linguistic Society, Helsinki (1986)

 v. Societas Linguistica Europea, Historical Linguistics, Padova (1987)

 vi. Svjetski antropološki kongres, Zagreb (1989)

 vii. Švedsko-jugoslavenski prevodilački dani, Zagreb (1990)

 viii. Konferencija srednjoeuropskih skandinavista u Beču (1994)

b) Domaći skupovi

i. Hrvatskoga društva za primijenjenu lingvistiku - redovito svake godine

ii. Hrvatskoga društva za anglističke studije – redovito

iii. Kanadski dani, Beograd (1989)

5. Popularna javna predavanja:

Nordijska mitologija - za Hrvatsko- norveško društvo (1998.)

Varezi na istočnom putu - za Hrvatsko-švedsko društvo (veljača 2004.)

Staronordijska mitologija i književnost - Knjižnica "Ivana Gorana Kovačića", travanj 2004.)

6. Znanstvena i stručna društva

 Hrvatsko filološko društvo - član, 2 godine voditeljica Zagrebačkog lingvističkog kruga

 Hrvatsko društvo za primijenjenu lingvistiku - četiri godine predsjednica

 Association Internationale de Linguistique Applique - član

 Hrvatsko društvo za anglističke studije i European Society for the Study of English - član

 Societas Linguistica Europea - član

 Nordic Linguistic Society - član

 Hrvatsko društvo književnih prevodilaca - dvije godine u upravnom odboru

7. Član uredničkog odbora znanstvenog časopisa

 Šest godina član uredništva stručnog časopisa Strani jezici
 Recenzent časopisa Suvremena lingvistika, SRAZ, Godišnjaci HDPL-a i dr.

8. Član znanstvenog i programskog odbora znanstvenog skupa

 Nekoliko puta bila je član odbora znanstvenog skupa Hrvatskoga društva za primijenjenu lingvistiku

B) Nastavna djelatnost

1. Izradila program i uvela novi studij švedskoga jezika i književnosti - na dodiplomskom studiju, te izradila program za razvoj studija skandinavistike, 1985.g.

2. Mentorstvo:

 Desetak diplomskih radova godišnje.

 Pet do šest obranjenih magistarskih radova (i mnogo više mentorstva)

 Dvije doktorske disertacije (jedna od izbora u red. prof. - u Ljubljani)

3. Na poslijediplomskom studiju lingvistike na Filozofskom fakultetu u Zagrebu:

a. fakultativni kolegij Dijalektologija,

b. seminari iz dijakronijske lingvistike za angliste.

3a. Na poslijediplomskom studiju lingvistike na Sveučilištu u Zadru od 2000. kolegij Teoretski modeli tumačenja jezičnih promjena.

4. Dodiplomska nastava:

 Predavanja iz Povijesti engleskoga jezika, Varijanata engleskoga jezika (uvela),

 Povijesti skandinavskih jezika, Uvoda u studij skandinavistike - kultura i

 civilizacija, Srednjovjekovna književnost.

 Jezični seminari iz različitih tema za studente engleskog jezika

Uvela kolegij Varijante engleskoga jezika

Osnovala ljetni seminar iz Staronordijske mitologije i književnosti - održan 1998., 2000., 2002.

Gostovala kao nastavnik hrvatskoga jezika u Nottinghamu, Engleska (1981-1982).

Gostujući profesor na Filozofskom fakultetu u Zadru redovito od 1994. do 2004.

 Filozofskom fakultetu u Sarajevu, BiH (od 1996 do 2000),

 FF u Tuzli 2000-2002.

 Pedagoškom fakultetu u Bihaću od 2001. do 2004.

Pojedinačna predavanja održala na sveučilištima u Ljubljani, Rostocku, Beču, Bonnu, Londonu, Oslu i na sveučilištu Cornell u Ithaci, SAD.

C) Stručna djelatnost

1) Rječnik : suradnja na Langenscheidtovom englesko-hrvatskom rječniku - vidi popis radova

2) Sudjelovanje u radu na Enciklopediji Leksikografskoga zavoda - jedinice o skandinavskim jezikoslovcima i filolozima

3) Sudjelovanje u radu na Leksikonu svjetske književnosti u izdanju Školske knjige - jedinice o islandskoj, laponskoj i finskoj književnosti, te o staro- i srednjoengleskoj književnosti

4) Ostale stručne djelatnosti

 Pročelnica Odsjeka za anglistiku (1988-1990 i od 1998-2000)

 Član Znanstveno-nastavnog vijeća i različitih povjerenstava, u dva mandata član odbora za

 planiranje kadrova FF-a (1987-1989 i 2000-2002)

 Član mnogih stručnih povjerenstava za ocjenu natječaja za nastavnike visokih škola i

 fakulteta.

Tajnica Međunarodne ljetne škole Društva profesora stranih jezika u Varaždinu (1955).

 Član organizacijskog odbora projekta Bergen-Sarajevo-Zagreb, koji financira norveška vlada

 "Cultural Encounters" 2002.

Dr. Dora Maček, redoviti profesor
Popis radova
Disertacije

1) Engleski element u standardnom hrvatskosrpskom jeziku u doba njegova stvaranja (1832-1850), Zagreb 1964. str. 230, magistarska radnja.
2) Shall i will kao oznake za budućnost u razvoju engleskog jezika, Zagreb, 1975. str. 271, doktorska disertacija.
Monografije

1) Relativization in English and Serbo-Croatian, Studies 3, YSCECP ur. R. Filipović, Zavod za lingvistiku filozogskog fakulteta, Zagreb 1985, str. 56.

2) Contrastive Study of Numerals in English and Serbo-Croatian” New Studies 5, YSCECP ur. R. Filipović, Zavod za lingvistiku Filozofskog fakulteta, Zagreb 1992, str. 48.

Poglavlja u knjizi
1) “Anglosaska književnost”, Povijest svjetske književnosti, knjiga 6, ur. B. Kogoj-Kapetanić i I. Vidan, Mladost Zagreb, 1976.

2) “Književnost na srednjoengleskome”, Povijest svjetske književnosti, knjiga 6, ur. B. Kogoj-Kapetanić i I. Vidan, Mladost Zagreb, 1976.

3) “A Contrastive Study of Numerals in English and Serbo-Croatian” Chapters in Serbo-Croatian Contrastive Grammar, ed. R. Filipović, Zavod za lingvistiku Filozofskoga fakulteta, Zagreb 1985, str. 135-166.

4) “A Contrastive Outline of Relativization in English and Serbo-Croatian” Chapters in Serbo-Croatian Contrastive Grammar, ed. R. Filipović, Zavod za lingvistiku Filozofskoga fakulteta, Zagreb 1985, str. 423-451.
5) Islandske sage i priče (antologija), Matica hrvatska, Zagreb 1988, 138 str. Prijevod sa staroislandskog, esej i komentar (141-176).
6) Snorri Sturluson Edda - Gylfaginning - Obmanjivanje Gylfija, Artersor naklada Serija: Spone 1, Zagreb, 1997, str. 188. Prijevod sa staroislandskoga s bilješkama. Predgovor “Snorri Sturluson i njegova Edda” str. 5-13. Bilješka o staroislandskom jeziku “Bilješka o jeziku izvornika i o prijevodu” str. 171-177.
7) Dora Maček, Hermann Pálsson, Rudolf Simek: Staronordijska mitologija i književnost. Uvodno poglavlje “Staronordijska mitologija i književnost”, Artresor naklada, Zagreb 2003. str. 7-33.
Znanstveni članci

1) “The Rendering of the Geographical Name of Great Britain in 19th Century Croatian Newspapers”, Studia Romanica et Anglica Zagrabiensia (SRAZ) 13-14, Zagreb 1962, str. 153-159.

2) “The Graphemic Inventory of a Middle English Manuscript” SRAZ 21-22, Zagreb 1966. str.127-137.

3) “Gender in English and Serbo-Croatian” Reports 1, Jugoslavensko-američki projekt za kontrastivne studije hrvatskog ili srpskog i engleskog jezika The Yugoslav-American Contrastive Serbo-Croatian English Contrastive Project, kasnije YSCECP, Zagreb-Washington 1969, str. 153-159.

4) “Numeratives and Quantitatives in English and Serbo-Croatian” Reports 2, YSCECP, Zagreb 1970, str. 56-76.

5) “Relative Pronouns in English and Serbo-Croatian” Reports 3, YSCECP, Zagreb 1970, str. 105-127.

6) (i Vlatko Maček) “Primjena digitalnog računala pri analizi tekstova” Filologija 6, Zagreb 1970, str. 93-104.

7) “A Draft for the Analysis of Verbal Periphrases in the Canterbury Tales” SRAZ 3, Zagreb 1972, str. 33-36.

8) “Relatives in English and Serbo-Croatian” Studies 10, YSCECP, Zagreb 1975, str. 25-60.

9) “O oslovljavanju u engleskom jeziku” Strani jezici 1-2, Zagreb 1976, str. 79-85.

10) “Some Marginalia of Language Contact” SRAZ 41-42, Zagreb 1976, str. 79-85.

11) “Some Marginalia of Language Contact” Sociological Abstracts 1980.
12) “Notes on a Guessing Game” SRAZ 43, Zagreb 1977, str. 177-183.
13) “O prevođenju staronordijskih nadimaka na hrvatski ili srpski jezik” Onomastica Jugoslavica 7, Zagreb 1978., 175-182.
14) “O slikovitom izražavanju” Strani jezici 3-4, Zagreb 1978, str. 175-182.
15) “Dvije tri riječi o brojevima u engleskom i hrvatskom ili srpskom jeziku” Simpozijum -Kontrastivna jezička istraživanja, Novi Sad 1980, str.421-427.
16) “On Interpreting a Type of Ambiguity in an Old English Text” SRAZ XXVI, 1-2, Zagreb 1981, str. 281-295.
17) “Onomatopeja u govoru i pismu” Godišnjak Saveza društava za primijenjenu lingvistiku Jugoslavije, 4-6, Zagreb 1980-81, str. 301-303.
18) “And in English Grammar” SRAZ XXIX-XXX, Zagreb, 1984-1985, str. 31.-45.
19) “Some Stylistic Features of Classical Icelandic Sagas” Sagnaskemmtun (Studies in Honour of Hermann Pálsson) ed. R. Simek, Jónas Krístjansson, H. Bekker-Nilsen, Wien, Böhlau, 1986, str. 209-222.
20) “Neke osobine paratakse u hrvatskom ili srpskom i nekim germanskim jezicima” Filologija 14, Zagreb 1986, str. 171-182.
21) “Ambivalence of Relative Clause Structure - A diachronic view” SRAZ XXXI-XXXII., Zagreb 1986-1987, str. 103-115.
22) “Regionalne varijante u nastavi stranih jezika - pomoć ili smetnja” Jezični varijeteti i nastava stranih jezika, ur. D. Kalogjera i G. Mikulić, Društvo za primijenjenu lingvistiku Hrvatske, Zagreb 1987, str. 23-32.
23) “Relativization in Swedish - Some contrastive aspects” Linguistica XXVII, Ljubljana 1987, str. 99-109.
24) “Islandske sage: jedan tip pripovjednog diskurza” Književna smotra 67-68, Zagreb 1987, str. 112-116.
25) “Jezična situacija u Velikoj Britaniji” Jezici i politike, ur. M. Pupovac, Kulturni radnik, Zagreb 1988. str. 272-288.
26) “Change and Continuity in a Type of Text” SRAZ XXXIII, Zagreb 1988, str. 31-34.

27) “Jezik i kultura u vremenu” Jazikot i kulturata, Zbornik na trudovi, ur. Lj. Stefanovski, M. Mišić, M. Madžar, Sojuz na primeneta lingvistika na Makedonija, Ohrid 1988. str. 19-24.

28) “Some Notes on Titles, Topics and Themes in Old English” SRAZ XXXIV, Zagreb 1989, str.187-200.
29) “Zašto (ne)razumijemo nepoznate izgovore” Fonološki i fonetski aspekti govorenog jezika, Zbornik radova ur. D. Horga, Društvo za primijenjenu lingvistiku Hrvatske, Zagreb 1989, str. 97-106.
30) “The Gender of Loan-words Denoting Occupation in Serbo-Croatian” Languages in Contact, Proceedings of the Symposium on Languages in Contact, eds. R. Filipović and M. Bratanić, Institute of Linguistics, Zagreb University, Zagreb 1990, str. 93-100.
31) “Conflicting Metaphors - the Translator’s torment” Atti del 12o Congresso internazionale di studi sull’alto medioevo, Spoleto 1988, Centro Italiano di studi sull’alto medioevo, Spoleto 1990, str. 97-105.

32) “Poteškoće u prevođenju skaldskih metafora na hrvatski ili srpski jezik” “Svarigheter vid översättningen av skaldiska metaforer till serbokroatiska” Jugoslavensko-švedski prevodilački dani, Jugoslavisk-svenska översättardagarna” Zbornik radova, ur. M. Rumac, Zagreb

 1990, 258-283.

33) “Between language contact and language development” Languages in

Contact and Contrast, ed. V. Ivir and D. Kalogjera, Mouton, Den Haag, 1991, str. 281-288.
34) ”Njemački utjecaj na švedsku i hrvatsku terminologiju” Prožimanje kultura i jezika, Zbornik radova, ur. M. Andrijašević i I. Vrhovac, Zagreb 1991, str. 127-130.

35) ”A Vignette on Canadian Fish Terms” SRAZ XXVI, Zagreb 1992, str. 77-84.

36) “Mali prilog trivijalnoj filologiji” Suvremena lingvistika, god. 18, svez. 2, br. 34, Zagreb 1992, str. 195.200.

37) “Neka pitanja o definiciji idiomatskih fraza (Some Questions Concerning the Definition of Idiomatic Phrases)” Filologija, 20-21, Zagreb 1992-1993, str. 263-276.

38) “Common Gender Nouns in Serbo-Croat” Scottish Slavonic Review, University of Glasgow. 21 Autumn 1993, str. 105-119.
39) (i Višnja Josipović) “Disambiguation of Neutralized Forms in Two Croatian Varieties” Linguistica XXIV, 2, Ljubljana 1994. str. 63-68.
40) “Neke značajke sjevernih engleskih dijalekata i skandinavski dijalekatski slijed”, Filologija, knjiga 24-25, Zagreb, 1995, str. 223-228.

41) “Znanje i razumijevanje jezičnih varijeteta” Zbornik HDPL Primijenjena lingvistika danas, ur. J. Mihaljević-Djigunović, Zagreb 1994, str.54.-58.

42) “The Development and Function of the Dialectal them” SRAZ XL, Zagreb 1995, str. 221-238.

43) “Context and Comprehension” Jezik i komunikacija ur. M. Andrijašević i L Zergollern-Miletić, HDPL 1996, str. 372-377.
44) “The Continuity of Dialectal them” SRAZ 42, Zagreb, 1997. 1995. str. 241-246.
45) “Što znače anaforički izrazi u novinskom diskurzu” (1997) Tekst i diskurs, ur. M. Andrijašević i L. Zergollern-Miletić, Hrvatsko društvo za primijenjenu lingvistiku, Zagreb 1977, str. 25-30.

46) "Simbolika i pragmatika standardizacije jezika" (1997) Suvremena lingvistika 43-44, Zagreb, str.141-152.
47) Attitudes to Language Varieties (1998) Cross-Cultural Challenges, Conference Proceedings, British Cultural Studies, eds. Ciglar-Žanić, Kalogjera, Jasna Jemeršić, Zagreb, str.131-134.

48) Položaj nordijskih jezika u novoj europi (2000) Jezična norma i varijeteti, HDPL ur. Bdurina, Pritchard, Stolac, Zagreb-Rijeka, str.305-310.
49) s M.M. Stanojevićem «A standard spelling for Non-Standard Varieties?» Studia Romanica et Anglica Zasgrabiensia, Vol. XLV-XLVI Zagreb 2000-20001, str. 1- 10.

50) «The Twilight of National Standard Languages? A Glance at Scots.» Studia Romanica et Anglica Zasgrabiensia, Vol. XLVII-XLVIII Zagreb 2002-2003, str. 617-628.

51) «Prijedložni izrazi s på u švedskom « Zbornik radova Hrvatskog društva za primijenjenu lingvistiku «Psiholoingvistika i kognitivna znanost u Hrvatskoj primijenjenoj lingvistici». ur. D. Stolac, N Ivanetić, B. Pritchard, Zagreb-Rijeka 2003. str. 439 – 446.

52) «Škotski izgovor za strance» Govor br. 1-2 ur.D.Horga, V. Mildner, Zagreb 2003, str.219-228.
53) «Culture in English Curricula» Teaching English for Life, Studies to Honour Professor Elvira Petrović on the Occasion of her Seventieth Birthday. D. Kučanda, M. Brdar, B. Berić eds., Faculty of Philosophy, Osijek 2004, str. 51-60.

Stručni članci

1. 52 jedinice u Analytical Bibliography of Writings on Modern English

 Morphology and Syntax, ed. E. Vorlat, Leuven University press, Leuven

 1979.

2) “Varijabilnost u nastavi stranih jezika struke na sveučilištu” Deset godina obveznog stranog jezika na sveučilištu - rezultati i problemi. Zbornik radova ur. M. Gačić, Društvo za primijenjenu lingvistiku Hrvatske, Zagreb 1988, str. 49-54.

3) “Jedinstveni tvorbeni model u njemačkom, švedskom i hrvatskom nazivlju” Prevoditelj XV br. 53-54, Zagreb 1991, str. 3-6.

4) “Pretpostavke za organizaciju studija modernih jezika u narednim desetljećima.” Zbornik radova Druge konferencije ŽIVI JEZICI, ur. V, Feldbabov, Univerzitet u Novom Sadu, Novi Sad 1991, str. 39-46.
5) “Crtica o prevođenju starijih tekstova” Strani jezici, 3-4, Zagreb 1992, str. 181-184.
6) “Mali jezici u drugim malim kulturama . Primjer nordijskih jezika” Trenutak sadašnjosti u učenju jezika. Ur. Marin Andrijašević i Yvonne Vrhovac, Hrvatsko društvo za primijenjenu lingvistiku, Zagreb 1993, str. 99-102.

7) Marginal Languages in Other Marginal Cultures. The Nordic Languages.
8) “Ivar Aasen i nynorsk uz stotu obljetnicu smrti tvorca norveškog narodnog književnog jezika” (1996) Suvremena lingvistika 41-42, Zagreb, str. 393-404.

Prikazi

1) “N. Theodor Elwert: Dvojezičnost pojedinaca” Suvremena lingvistika 4, Zagreb, 1967, str. 261-271.

2) “Aktivne metode i moderna pomagala u nastavi stranih jezika, ur. R. Filipović” Strani jezici 1, Zagreb 1972.

3) “Active Methods and Modern Means in Foreign Language Teaching, ed. R. Filipović” SRAZ, 1973.

4) “Pjesnička proza islandskih saga” Prikaz Prve Međunarodne konferencije o Sagama (The First International Saga Conference), Edinburgh kolovoza 1972, Vjesnik 22.9.1972.

5) “George H. McKnight: The Evolution of the English Language from Chaucer to the Twentieth Century” Linguistics 137, Den Haag 1974, str. 111-115.

6) “George H. McKnight: The Evolution of the English Language from Chaucer to the Twentieth Century” Linguistic Abstracts 1975.

7) “Rolf Berndt: A History of English” Filologija, Zagreb 1983.

8) “Vladimir Ivir: A Contrastive Analysis of Adjectives in English and Serbo-Croatian” SRAZ XXIX-XXX, Zagreb 1984-1985.

9) “Stefan Einarsson: Studies in Germanic Philology ed. Anatoly Liebermann, Helmut Buske Verlag Hamburg 1986.” Linguistica XXVII, Ljubljana 1987, str. 186-188

10) “Rudolf Filipović:” Teorija jezika u kontaktu” Strani jezici 3-4, Zagreb 1987, str. 201-203.

11) “Geoffrey Chaucer, Canterburyjske priče. Prijevod, pogovor i bilješke Luka Paljetak, Znanje, Zagreb 1987” Strani jezici 2-3, Zagreb 1988, str. 221-225.

12) “Brygida Rudzka-Ostyn (ed.): Topics in Cognitive Linguistics, Current issues in linguistic theory 50, John Benjamins Publishing Company, Amsterdam-Philadelphia 1988” Strani jezici god. XX br. 1-2, Zagreb 1991, str. 96-119.

13) “Rudolf Filipović Anglicizmi u hrvatskom ili srpskom jeziku: porijeklo - razvoj - značenje. Jugoslavenska akademija znanosti i umjetnosti - Školska knjiga, Zagreb 1990.” Strani jezici br. 3, 1991. str. 208-210.
14) “Vladimir Ivir: Hrvatsko-engleski poslovno-upravni rječnik, 3. izd., Školska knjiga Zagreb 1993” Polimeri, časopis za plastiku i gumu br. 6, 1994. str. 243.

15) “Jacek Fisiak: An Outline History of English - Frančiška Trobevšek Drobnak: English Historical Grammar” Suvremena lingvistika 39, Zagreb 1995. str. 89-92.
16) In Honour of Damir Kalogjera . On the Occasion of His Seventieth Birthday. Studia Romanica et Anglica Zagrabiensia XLVII-XLVIII, Zagreb 2003-2004, pp. 3-5.

Leksikografski rad

1) Langenscheidt, Englesko-hrvatski ili srpski rječnik, slova H-M, vlastita imena, kratice i mjere, Mladost Zagreb, 1972, str. 56-76, 553-564.
2) do sada 10 jedinica o jezicima i jezikoslovcima (engleskim i skandinavskim) u Enciklopediji Leksikografskog zavoda, slova A-O
3) 26 jedinica o finskim, grenlandskim, islandskim i laponskim piscima i djelima u Leksikonu stranih pisaca, ur. Dunja Detoni-Dujmić, Školska knjiga, 2001.

4) 11 članaka u Leksikonu svjetske književnosti – od toga skandinavskih Kalevala, Sedmero braće (Kivi), Priče zastavnika Ståla (Runeberg), Silja (Sillanpää), Edda, Saga o Njálu) Islandsko zvono, Svjetlo svijeta (Laxness), Edda Snorrija Sturlusona) Školska knjiga, Zagreb 2004.

Prijevodi

1) “Priča o izbatinanom Torsteinu” prijevod sa starosilandskoga, Republika 9, Zagreb 1972, str. 1010-1017.
2) Islandske sage i priče (antologija), Matica hrvatska, Zagreb 1988, 138 str. Prijevod sa staroislandskog, esej i komentar (141-176).

3) Švedske narodne priče. Uvod i prijevod u suradnji s drugim prevoditeljima. TROS, Zagreb 1990, str. 120.
4) Jon Gunnar Jørgensen “Norveški - jedan jezik ili dva? (Norwegian - one language or two?) SOL VI, 1-2, Zagreb 1991, str. 137-144.
5) Kjell Espmark. Pjesme. 8 pjesama i esej o Kjellu Espmarku i njegovoj poeziji Ulle Berglindh. književna smotra XXV, 90, Zagreb 1993, str. 63-68.

6) Snorri Sturluson: Edda, Obmanjivanje Gylfija, prijevod sa staroislandskog, Artresor, Zagreb, 1997 str. 17-169
7) San o križu, prijevod sa staroengleskog u Jorge Luis Borges “Knjiga od snova” prev. Milovoj Telećan, Zagrebačka naklada, Zagreb 2003. str. 219-225.
8) Kalevala. Pjevanje XLV. Medvjed. Stihovi 1-644. prijevod sa švedskog i Uvodne riječi. ”Zoofon” emisija III. programa Radio Zagreba, 2004.
9) Kalevala. Pjevanje XIV. Labud iz Tuonele. Stihovi 373. – 460. prijevod sa švedskog i uvodne riječi ”Zoofon” emisija III. programa Radio Zagreba, 2004.

10) Axel Munthe: ”Menažerija”, ”Psi na Capriju”, prijevod sa švedskog, emisija III. programa Radio Zagreba ”Zoofon”, 2004.

11) Bodil Jönsson Deset misli o vremenu.(Tio tankar om tid) Oceanmore, Zagreb, 2004. str. 135 sa švedskog

12) Mikale Niemi Pop glazba iz Vittule (Populärmusik från Vittula), roman AGM Zagreb, 2005. str. 251, sa švedskog

13) H.C. Anandersen, Bajke, ABC naklada, Zagreb, 2005. str. 72 s danskog

14) Margaret Atwood, Penelopeja, prev. Giga Gračan, Vuković & Runjić 2005.- prepjevala 3 pjesme s engleskog
15) David Lodge, Misli, prev. M. Tančik, Algoritam, 2005. prepjevala 2 pjesme (Milton, Marvell)

Predavanja

1) “Zlatno doba islandske književnosti” polusatna emisija na III. programu Radio Zagreba, 24.12.1977.

2) “Dialogue as a Discourse Pattern in Saga Literature” Proceedings of the 4th International Saga Conference, München 1979.
3) “Über den Dialog in der Sagalitteratur” predavanje na Sveučilišta u Beču, 1980.
4) “Staronordijski mitovi” za Hrvatsko-norveško društvo, Zagreb, 1997.

5) “Geschichten über Isländer auf Reisen in der Sagalitteratur”, na Sveučilištu u Bonnu, 1998.
6) „Varezi na istočnom putu“ predavanje za Hrvatsko-švedsko društvo, ožujak 2004.

7) „Staronordijska mitologija i književnost“ u knjižnici Ivana Gorana Kovačića, Travanj 2004.
Intervju u časopisu Strani jezici (1998) str. 133-141.
 u Feral Tribuneu (2000.)
Radio i TV

1) Prikaz Edde Snorija Sturlusona na HRT (radio) 1997.

2) O Eddi Snorrija Sturlusona na HRT u emisiji o kulturi, 1997.

3) O Staronordijskoj mitologiji i književnosti, na HRT u emisiji o književnosti, 2002.

4) Prikaz staroengleske pjesme Beowulf u emisiji Pola ure kulture na televiziji (povodom izdanja prijevoda Mate Marasa, Artresor naklada, Zagreb) HRT studeni 2002.

5) O Kalevali na HRT, III. program Hrvatskog radija, u emisiji ”Zoofon” ožujak 2004. (Medvjed)

6) O Kalevali na HRT, III. program Hrvatskog radija, u emisiji ”Zoofon” ožujak 2004. (Labud iz Tuonele)

7) O Axelu Muntheu, III. program Hrvatskog radija ”Zoofon” lipanj 2004.
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA FILOZOFIJU

Zagreb, 19. 1. 2007.

Predmet: Pokretanje postupka za izbor dr. sc. Milana Kangrge u zvanje profesor emeritus

DEKANU FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Poštovani gospodine dekane,

Vijeće Odsjeka za filozofiju dalo je u prosincu inicijativu da se dr. sc. Milan Kangrga, red. prof. Filozofskog fakulteta u Zagrebu, imenuje u zvanje profesor emeritus.

Premda je prof. Kangrga u mirovini od 1993. godine, on je i dalje aktivan, o čemu rječito govori i podatak da je nakon umirovljenja objavio četiri knjige (među kojima se nalazi i Etika, djelo koje je doživjelo najviše pohvale stručne javnosti), još jednu knjigu kod uglednoga njemačkog izdavača Königshausen u Wűrzburgu (Praxis-Zeit-Welt) i da mu je peta knjiga u tisku, a odlukom Fakultetskog vijeća povjereno mu je u ljetnom semestru tekuće akademske godine izvođenje nastave iz izbornog predmeta Klasični njemački idealizam i vođenje jednog kolegija na poslijediplomskom doktorskom studiju filozofije.

Kako neki elementi formalne procedure nisu definirani, Vijeće je predložilo stručno povjerenstvo, koje će podnijeti izvještaj s detaljnjije obrazloženim prijedlogom da Senat Sveučilišta u Zagrebu imenuje prof. kangrgu u predloženo zvanje: dr. sc. Lino Veljak, red. prof; dr. sc. Branko Despot, red. prof; dr. sc. Žarko Puhovski, red. prof; dr. sc. Ante Čović, red. prof; dr. sc. Danilo Pejović, prof. emeritus.

Molimo Vas da proslijedite našu inicijativu nadležnim fakultetskim i sveučilišnim tijelima.

 Zamjenik pročelnika Odsjeka za filozofiju:

 Prof. dr. sc. Borislav Mikulić
Dr. sc. Milan Kangrga, red. prof. u m.

Zagreb, Laurenčićeva 8.

Dekanu Filozofskog fakulteta u Zagrebu

Poštovani gospodine dekane,

Obaviješten sam da je na fakultetu pokrenuta inicijativa za moje imenovanje u zvanje prof. emeritus, što bi se trebalo odlučiti na Senatu Sveučilišta u Zagrebu.

Suglasan sam s inicijativom i dajem odobrenje da se ona provede.

U Zagrebu, 31. siječnja 2007.

 (Prof. dr. Milan Kangrga)

ŽIVOTOPIS

Milan Kangrga rođen je u Zagrebu 1. svibnja 1923. Osnovnu školu i gimnaziju završio je u Zagrebu, gdje je 1950. na Filozofskom fakultetu diplomirao filozofiju. Doktorsku disertaciju pod naslovom Etički problem u djelu Karla Marxa obranio je 1961. na Filozofskom fakultetu Sveučilišta u Zagrebu.

Od 1950. radi kao asistent za predmete Etika i Estetika na Odsjeku za filozofiju Filozofskog fakulteta u Zagrebu. Postupno napredujući u znanstveno-nastavnim zvanjima redovitim je profesorom postao 1972., a u tom je zvanju dočekao i mirovinu 1993. Više godina predavao je - uz osnovnu djelatnost na matičnom fakultetu - etiku i na Filozofskom fakultetu u Zadru, kao i na Filozofskom fakultetu u Beogradu. Gotovo tri desetljeća obavljao je dužnost šefa katedre za etiku, a u dva je mandata bio i pročelnik Odsjeka za filozofiju. Pod njegovim je mentorstvom obranjeno preko stotinu diplomskih radova, te više od trideset magistarskih radnji i doktorskih disertacija. Među njegovim je doktorandima i niz djelatnih stručnjaka iz područja filozofije na svim hrvatskim sveučilištima i na više inozemnih sveučilišta, među kojima su mnogi postali vodećim profesorima na svojim fakultetima. Ne treba zaboraviti ni desetke zaslužnih gimnazijskih nastavnika i drugih stručnjaka koji su bili upravo njegovi đaci.

Od 1962. do 1964. boravio je kao stipendist Humboldtove zaklade na sveučilištu u Heidelbergu, potom i na sveučilištima u Freiburgu, Wűrzburgu i Aachenu. Gostovao je kao predavač na svim spomenutim sveučilištima, kao i u Bonnu, Műnchenu, Dűsseldorfu, Pragu, Bratislavi, Budimpešti, Moskvi, Lenjingradu i Kijevu. Bio je jedan od utemeljitelja i član uredništva zagrebačkog časopisa Pogledi (1952. – 1954.), među pokretačima časopisa Naše teme i časopisa Praxis, u sastavu čije je redakcije bio od osnivanja do gašenja spomenutog časopisa (1964. – 1974.). Jedan je od osnivača Korčulanske ljetne škole, te dugogodišnji urednik „Filozofske biblioteke“ zagrebačkog izdavača „Naprijed“, u kojoj je objavljen niz kapitalnih djela klasične filozofijske literature. Bio je 1957. jedan od utemeljitelja Hrvatskoga filozofskog društva, u čijem je upravnom odboru bio i tajnik, a u jednom je dvogodišnjem mandatu obnašao i dužnost predsjednika Hrvatskog filozofskog društva.

Značajna je i njegova prevoditeljska djelatnost: s njemačkog je prevodio Kanta, Hegela, Blocha, Marcusea i Lukácsa, a s francuskog Descartesa i Leibniza.

Valja spomenuti i njegov leksikografski rad, koji se kreće u rasponu od pisanja natuknica za Filozofijski rječnik Vladimira Filipovića, preko brojnih natuknica što ih je pisao za razna izdanja Leksikografskog zavoda u Zagrebu, a i danas piše neke natuknice za Leksikon filozofije koji se priprema u LZ „Miroslav Krleža“ u Zagrebu.

U kontinuitetu objavljuje punih 57 godina (od prvog članka pod naslovom „O etici“, koji je objavljen 1950. pa do knjige o suvremenoj filozofiji koja se nalazi u tisku). Objavio je ukupno 15 knjiga, jedan udžbenik, preko 60 izvornih članaka (od toga 13 u inozemnim edicijama, na njemačkom, engleskom, talijanskom, španjolskom i slovačkom jeziku), kao i veći broj preglednih članaka i prikaza. Također su objavljena i njegova Odabrana djela u četiri sveska.

Akad. godine 2006/07. povjereno mu je izvođenje nastave iz izbornog kolegija na Odsjeku za filozofiju Filozofskog fakulteta u Zagrebu pod naslovom Klasični njemački idealizam, kao i kolegija Kant-Hegel na Poslijediplomskom doktorskom studiju filozofije u Zagrebu.

BIBLIOGRAFIJA

Knjige

1. Racionalistička filozofija, Matica hrvatska, Zagreb 1957, 3.izd. 1982.

2. Etički problem u djelu Karla Marxa, Naprijed, Zagreb 1963, 2. izd. Nolit, Beograd 1980.

3. Etika i sloboda, Naprijed, Zagreb 1966. (prev. na slovački: Bratislava 1968.)

4. Smisao povijesnoga, Naprijed, Zagreb 1970.

5. Razmišljanja o etici, Praxis, Zagreb 1970.

6. Čovjek i svijet, Razlog, Zagreb 1975.

7. Etika ili revolucija, Nolit, Beograd 1983.

8. Praksa – vrijeme – svijet, Nolit, Beograd 1984.

9. Hegel – Marx, Naprijed, Zagreb 1988.

10. Filozofija i društveni život, Hrvatsko filozofsko društvo, Zagreb 1988.

11. Izvan povijesnog događanja, Feral Tribune, Split 1997.

12. Šverceri vlastitog života, Republika, Beograd 2001, Feral Tribune, Split 2002.

13. Nacionalizam ili demokracija, IK Z. Stojanovića, Sremski Karlovci/Novi Sad 2001, Razlog, Zagreb 2002.

14. Etika, Golden marketing – Tehnička knjiga, Zagreb 2004.

15. Praxis – Zeit – Welt, Königshausen, Wűrzburg 2004.
Udžbenik

(s V. Filipovićem i dr.) Antologija filozofskih tekstova, Školska knjiga, Zagreb 1953. (3. izd. 1958.)
Izvorni radovi

1. „Marksizam i etika“, Republika, 6/1952.

2. „Problem ideologije“, Pogledi, 11/1953.

3. „Socijalistički humanizam“, Republika 2-3/1957.

4. „Etički smisao socijalizma“, Naše teme, 2/1957.

5. „Ideologija i istina“, Naše teme, 4-5/1957.

6. „Henri Lefebvre i pitanja socijalističkog realizma“, Naše teme, 1/1958.

7. „Suvremenost Marxove filozofije“, Naše teme, 2/1958.

8. „Aktualnost etike u socijalizmu“, Pregled, 2/1959.

9. „Što znači približiti umjetnost životu?“, Filozofija, 3/1959.

10. „Postoji li bitna razlika između spisa mladog i kasnog Marxa?“, Naše teme, 1/1960.

11. „Marksizam i estetika“, Naše teme, 2/1960.

12. „O nekim bitnim pitanjima teorije odraza“, Neki problemi teorije odraza, JUF, Beograd 1961.
13. „Marxov pojam otuđenja“, Pregled, 4/1961.

14. „Hegel i Marx“, Pregled, 11-12/1961.

15. „Filozofija i zbilja“, Filozofija, 3-4/1961.

16. „Pitanje mogućnosti marksističke estetike“, Gledišta, 4/1962.

17. „Neki osnovni problemi marksizma“, Naše teme, 7-8/1962.

18. „Problem slobode“, Naše teme, 11/1963.

19. „Problem otuđenja u Marxovu djelu“, Humanizam i socijalizam I, Zagreb 1963.

20. „Program SKJ – oslobođenje stvaralačkih snaga socijalizma“, Humanizam i socijalizam II, Zagreb 1963.

21. „Filozofija i umjetnost“, Naše teme, 6/1964.

22. „Filozofe? Što misliš?“, Praxis, 1/1964.

23. „Praksa i kritika“, Praxis, 1/1965.

24. „Opstojeći odnosi i moral“, Filozofija, 1/1965.

25. „Povijesnost i mogućnost“, Praxis, 6/1965.

26. „Socijalizami etika“, Praxis, 4-6/1966.

27. „Ideologija kao oblik i način čovjekova opstanka“, Filozofija, 3/1966.

28. „“Smisao Marxove filozofije“, Praxis, 3/1967.

29. „O mogućnosti onoga što jest“, Gledišta, 6-7/1967.

30. „Što je postvarenje?“, Praxis, 5-6/1967.

31. „“Politička i socijalna revolucija“, Filozofija, 3/1967.

32. „Razgovor o etici“, Razlog, 54-56/1967.

33. „“Ideologie ako forma a sposob ludskej existence“, u: Spytovanie sa na človeka, Bratislava 1967.

34. „Značenje pitanja o smislu života“, Filozofija, 1-2/1968.

35. „Marxovo shvaćanje revolucije“, Praxis, 1-2/1968.

36. „“Povijest i tradicija“, Praxis, 4/1968.

37. „Il rapporto tra la società e lo stato in Hegel e Marx, u: La rivolta di “Praxis”, Milano 1969.
38. „Praksa i etika socijalizma“, Kultura, 4/1969.

39. „O utopijskom karakteru povijesnoga“, Praxis, 5-6/1969.

40. „Arbeit bei Hegel und Marx“, u: Hegel und die Folgen, Freiburg/B. 1970.

41. „Ideologie als Form des menschlichen Daseins“, u: Philosophische Perspektiven, Frankfurt/M. 1970.

42. „Entfremdung und Verdinglichung in Marxens Werk“, u: Jugoslawien denkt anders, Wien 1971.

43. „Mensch und Welt“, u: Weltaspekte der Philosophie. Festschrift fűr Rudolf Berlinger, Amsterdam 1972.

44. „“Funkcija povijesne svijesti“, Treći program Radio-Beograda, 2/1972.

45. „Riječ o zavičaju – ili: Što znači uzrečica: ’Biti ili osjećati se kao kod svoje kuće’?“, Delo, 1/1972.

46. „“Mogućnost revolucije“, Treći program Radio-Beograda, 7/1973.

47. „“Kaj je marksizem?“, Časopis za kritiko znanosti, domišljijo in novo antropologijo, 9-10/1975.

48. „“Fenomenologia de la actuation ideologia-politica de la classe media yugoslava“, u: El socialismo yugoslavo actual, Mexico 1975.

49. „S Marxom protiv Marxa?“, Kulturni radnik, 1/1975.

50. „Der Sinn der Marxschen Philosophie“, u: Revolutionäre Praxis, Freiburg/B. 1979.

51. „Praxis und Kritik“, u: Revolutionäre Praxis, Freiburg/B. 1979.

52. „The Meaning of Marx’s Philosophy“, u: „Praxis“ – Yugoslav Essays in the Philosophy and Methodology of Social Sciences, Dordrecht 1979.

53. „El sentido de la filosofia marxista“, Dialectica, 8/1980.

54. „Antimetafizički karakter ljubavi“, Polja, 1/1982.

55. „Fundamentalna ontologija i vrijeme“, Delo, 10/1982.

56. „O Habermasovoj kritici Marxa“, Kulturni radnik, 4/1983.

57. „Marksizam, ontologija i povijest“, Rukovet, 1-2/1983.

58. „Samodjelatnost ili diktatura proletarijata“, Časopis studenata filozofije i sociologije, 2-4/1983.

59. „Marx i Hegelovo nasljeđe“, Kulturni radnik, 3/1985.

60. „Za bolje razumijevanje Hegela“, u: Treći program Radio-Beograda, 3/1985.

61. „Aktualnost Hegelova pojma običajnosti“, Godišnjak za povijest filozofije, VI/1988.
62. „Francuska revolucija i filozofija“, Gledišta, 7-9/1989.

63. „Stratenost v čase alebo dejinny bankrot“, u: Človek-demokracia-poznanie, Bratislava 2000.
Pregledni radovi, članci i recenzije

Preko dvadeset radova, prvi je objavljen još 1950. („O etici“, Studentski list, 28. II. 1950.). Brojne leksikografske natuknice (francuska filozofija od XI. stoljeća do danas, Feuerbach, Holbach, Helvétius, Hobbes, Hume, humanizam, ideologija, Fichte, itd.).

OBRAZLOŽENJE PRIJEDLOGA DA SE DR. SC. MILAN KANGRGA IZABERE U ZVANJE PROFESSOR EMERITUS
U više od pola stoljeća aktivnog sudioništva u hrvatskom i svjetskom filozofijskom životu, te u 43 godine nastavnog djelovanja na Filozofskom fakultetu Sveučilišta u Zagrebu, dr. sc. Milan Kangrga ostavio je neizbrisiv trag, posebice u grani etike, ali i općenito u filozofiji, objavivši niz djela koja spadaju u sam vrh naše filozofijske produkcije, te obrazovavši niz naraštaja stručnjaka u području filozofije.

Inspiriran u prvom redu Kantom, Fichteom, Hegelom i Marxom, on je formulirao jednu osebujnu inačicu povijesnog mišljenja, koja se situira u okviru tzv. zagrebačke filozofije prakse. Poimajući praksu kao način ljudskoga povijesnog opstanka u slobodi, on se usredotočuje na promišljanje povijesnosti ljudskog opstanka u svijetu (što implicira misaono dalekosežne elaboracije povijesnosti i vremenosti) i u tom sklopu na preispitivanje pojmova moraliteta i legaliteta, pri čemu se nikad ne odriče intencije da sudjeluje u vlastitom povijesnom, društvenom i političkom ambijentu. U vremenima kada je dominirao dogmatski marksizam (utemeljen na vulgarizaciji filozofije i ideologiziranom, bitno iskrivljujućem apsolutiziranju Marxa, tumačenom kroz lošu metafiziku Engelsa, Lenjina i Staljina), Kangrga je dao veoma značajan doprinos razaranju tog dogmatizma i obnovi autentičnoga kritičkog filozofijskog mišljenja. Ukazavši na nemogućnost bilo kakve marksističke etike, on je reafirmirao ideju jedinstva teorije, praktičkoga i poetičkoga, i upravo u tom sklopu i smisla autonomne etike. Nasuprot totalitarnoj ideologiji i praksi koja se legitimirala idejom revolucionarne preobrazbe svijeta, on preobrće nasljeđena značenja ključnih pojmova koji tvore stožere ideologije, te na taj način, primjerice razumijevajući revoluciju kao re-evoluciju, oduzima intelektualnu i misaonu legitimnost vladajućoj ideologiji.

Na tragu klasične njemačke filozofije i Marxa kao sljednika te filozofije, on nasuprot darvinistički shvaćenoj evoluciji, iz koje se čovjek nadaje kao tek jedna od prirodnih vrsta živih bića, on afirmira utopijsku (re-evolucijsku) odredbu ljudske povijesne biti. Uočivši i promislivši ograničenost etičke refleksije i čisto etički utemeljena djelovanja (intersubjektivna su-djelovanja u smislu antičkog praxisa), on se okreće građanskoj pravnoj tradiciji novovjekovlja, videći upravo u njoj okvir moguće cjelovitosti ljudskoga odnosa spram svijeta i spram sebe sama. Moralni patos indignacije nad zatečenim i danim on drži predvorjem re-evolucijskog preobražavalačka odnosa spram svijeta, koje je omogućeno poimanjem čovjeka kao samodjelatnoga bića prakse.

Hrvatsku (ali ne samo hrvatsku) filozofijsku kulturu Kangrga je neprolazno zadužio kako svojim inzistiranjem na finim pojmovnim distinkcijama, koje je ili sam oblikovao ili ih reflektirao iz tradicije ili im dao nova, preciznija značenja (povijesno vs. historijsko, praktičko vs. praktično, znanstveno vs. naukovno, itd.), tako i svojim propedeutičkim istraživanjima klasičnog racionalizma (Descartes, Spinoza i, napose, Leibniz), a još više svojim produbljenim istraživanjima klasične njemačke filozofije (od Kanta, preko Fichtea, pa do Schellinga i Hegela). Vrstan poznavatelj te tradicije (svakako jedan od najboljih poznavatelja klasične njemačke filozofije u našoj zemlji, iznimno cijenjen u tom smislu i u zemlji koja je svijetu dala spomenutu filozofiju), on je znao i uspijevao prenositi mlađim naraštajima svoje bitne uvide i pobuđivati u njima htijenje za samostalnom filozofijskom refleksijom, koja bi se temeljila na intelektualnom prisvajanju onoga najboljega u misaonoj tradiciji Zapada. I, što je posebno važno, to on čini i danas, kako svojim djelima, objavljenima i onima koje još uvijek elaborira, tako i živom riječju, ne samo kao predavač na znanstvenim konferencijama, popularizacijskim tribinama, promocijama i sličnim skupovima, već, od akademske godine 2006/07., i kao nositelj jednoga izbornog kolegija na dodiplomskom i jednoga na poslijediplomskom studiju filozofije pri Filozofskom fakultetu u Zagrebu.

Stoga su se po našem mišljenju stekli svi uvjeti da se prof. dr. sc. Milanu Kangrgi dodijeli, premda s velikim (kontekstualno uvjetovanim) zakašnjenjem zvanje professor emeritus.

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za komparativnu književnost

Ivana Lučića 3

Zagreb

Predmet: Prijedlog za izbor prof.dr.sc. Milivoja Solara u počasno zvanje professor emeritus

Vijeće Odsjeka za komparativnu književnost Filozofskog fakulteta u Zagrebu na svojoj je sjednici od 2. siječnja 2007. godine donijelo odluku da se prof.dr.sc. Milivoja Solara predloži za izbor u počasno zvanje professor emeritus.

U prilogu dostavljamo:

1. životopis predloženika

2. popis radova

3. opis posebnih zasluga

4. predloženikova suglasnost

Predlažemo članove povjerenstva:

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

2. dr.sc. Pavao Pavličić, red.prof.

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

4. dr.sc. Hrvoje Turković, red.prof.

5. dr.sc. Dunja Fališevac, red.prof.

U Zagrebu, 2. siječnja 2007. pročelnica Odsjeka za komparativnu književnost

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

1. Životopis

Prof.dr.sc. Milivoj Solar rođen je 8. travnja 1936. u Koprivnici, gdje je završio osnovnu i srednju školu. Diplomirao je na Filozofskom fakultetu u Zagrebu 1959. filozofiju i jugoslavistiku, a doktorirao 1964. tezom Fran Galović. Interpretacija književnog djela. Zaposlio se na istom fakultetu 1963. kao asistent, pa je izabran za docenta, izvanrednog i 1976. za redovnog profesora na Katedri za teoriju i metodologiju proučavanja književnosti u Odsjeku za komparativnu književnost. U razdoblju 1987 – 1900. bio je ministar prosvjete i kulture u tadašnjoj Vladi SR Hrvatske. Predaje uglavnom kolegije iz teorije književnosti, metodologije znanosti o književnosti i suvremene svjetske knjiženosti kako na Odsjeku za komparativnu književnost tako i na poslijediplomskom i doktorskom studiju književnosti. Osim na matičnom, predavao je kao gost i na više drugih sveučilišta (Skopje, Sarajevo, Beograd, Osijek, Novi Sad). Osim nastave obavljao je na matičnom fakultetu i više dužnosti (pročelnik Odsjeka, voditelj poslijediplomskog i doktorskog studija, član raznih povjerenstava).

Prof.dr.sc. Milivoj Solar objavio je 18 samostalnih knjiga, od kojih su neke doživjele i više izdanja, te oko 150 rasprava, eseja, predgovora, pogovora i osvrta u časopisima, zbornicima, knjigama i novinama. Sudjelovao je u desetak međunarodnih znanstvenih skupova, a održao je i desetke javnih predavanja u Zagrebu i drugim gradovima. Bavio se i uredničkim radom, pa je uređivao časopis Most te biblioteke Vrhovi svjetske književnosti (s Vlatkom Pavletićem), Sintagma (s Božidarem Petračem) i Obris moderne. O njegovom radu u cjelini ili o pojedinim knjigama objavljeno je oko 100 rasprava, prikaza i osvrta u domaćim i stranim časopisima i novinama, a u studenom 2004. održan je i znanstveni skup. Pokrenuto je i izdavanje njegovih izabranih djela u 10 knjiga, od kojih su dvije dosad objavljene. Dobitnik je Nagrade grada Zagreba (1972.), «Božidar Adžija» (1975.), «Vladimir Nazor» (1977.) i Nagrade HAZU (2004.)

2. Popis radova

a) Knjige:

PITANJA POETIKE, Školska knjiga, Zagreb, 1971.

IDEJA I PRIČA, Liber, Zagreb, 1974; drugo izdanje Znanje, Zagreb, 1980.

KNJIŽEVNA KRITIKA I FILOZOFIJA KNJIŽEVNOSTI, Školska knjiga, Zagreb, 1976.

TEORIJA KNJIŽEVNOSTI, Školska knjiga, Zagreb, 1976; 19. izdanje 2001.

UVOD U FILOZOFIJU KNJIŽEVNOSTI, Studentski centar, Zagreb, 1978.

SMRT SANCHA PANZE, Matica hrvatska, Zagreb, 1981.

SUVREMENA SVJETSKA KNJIŽEVNOST, Školska knjiga, Zagreb, 1982: treće prerađeno izdanje 1997.

MIT O AVANGARDI I MIT O DEKADENCIJI, Nolit, Beograd, 1985.

ESEJI O FRAGMENTIMA, Prosveta, Beograd, 1985.

FILOZOFIJA KNJIŽEVNOSTI, Liber, Zagreb, 1985.

ROMAN I MIT, August Cesarec, Zagreb, 1988.

TEORIJA PROZE, Liber, Zagreb, 1989.

LAKA I TEŠKA KNJIŽEVNOST, Matica hrvatska, Zagreb, 1995.

VJEŽBE TUMAČENJA, Matica hrvatska, Zagreb, 1997.

EDIPOVI BRAĆA I SINOVI, Naprijed, Zagreb, 1998.

GRANICE ZNANOSTI O KNJIŽEVNOSTI, P.i.P., Zagreb, 2000.

POVIJEST SVJETSKE KNJIŽEVNOSTI, Golden marketing, Zagreb, 2003.

PREDAVANJA O LOŠEM UKUSU, Politička kultura, Zagreb, 2004.

RETORIKA POSTMODERNE, Matica hrvatska, Zagreb, 2005.

VJEŽBE TUMAČENJA, 2. prošireno izdanje, Zagreb: Matica hrvatska, 2005.

LAKA I TEŠKA KNJIŽEVNOST, 2. izdanje, Zagreb: Matica hrvatska, 2005.

RJEČNIK KNJIŽEVNOGA NAZIVLJA, Golden marketing, Zagreb, 2006.

Edicija Izabrana djela:

1. IDEJA I PRIČA. TEORIJA NOVELE, Golden marketing, Zagreb, 2004.

2. UVOD U FILOZOFIJU KNJIŽEVNOSTI. ESEJI, Golden marketing, Zagreb, 2004.

3. SMRT SANCHA PANZE, (Izabrana djela 3), Zagreb: Golden marketing - tehnička knjiga, 2006.

b) Stručni i znanstveni radovi:
Milivoj Solar objavio je oko 150 rasprava, eseja, pogovora, predgovora i osvrta u časopisima i novinama.

3. Posebne zasluge prof.dr.sc. Milivoja Solara
· Milivoj Solar već je nekoliko desetljeća vodeći domaći književni teoretičar s međunarodnim ugledom i recepcijom. Njegov znanstveni, stručni i javni rad u temeljima je domaće znanosti o književnosti, njegove su knjige nezaobilazne u svim oblicima studija književnosti, a njegov priručnik Teorija književnosti, namijenjen srednjoškolskoj i sveučilišnoj nastavi predmeta, objavljen je dosad u 19 izdanja, što je nezabilježena činjenica u domaćoj humanistici.

Iznimno je velika uloga Milivoja Solara i njegova opusa ne samo u domaćoj znanosti o književnosti, već u području suvremene znanosti o književnosti te, općenitije, humanističkih. U njegovu se radu očituje trajnost interesa za određene teme i trajnost povjerenja u neke temeljne pretpostavke vlastitog rada. S jedne strane uvijek je u potpunosti informiran o svim novinama obzoru humanistike, dok s druge upozorava da treba uvijek zadržati distancu i skeptičnost jer su one jedina garancija ne toliko – i ne samo – autonomije struke u odnosu na druge discipline, nego autonomije vlastitog pristupa, vlastitog odabira i vlastitog mišljenja. I u poznim godinama karijere, u epohi bavljenja lakom i teškom književnošću, Solar se nikada nije – u ime postmodernističkog šarenila – odrekao nekih svojih starih metodoloških i intelektualnih simpatija. Laka i teška književnost mnogim signalima naznačuje poigravanje žanrovskim konvencijama stručnih i znanstvenih rasprava primjereno predmetu kojim se bavi: autor ne prikriva podrijetlo rasprava u predavanjima, nego to dapače naglašava svojim pripovjedačkim skazom (izravnim obraćanjem «kolegicama i kolegama», napuštanjem bezličnog znanstvenog izlaganja u korist nepouzdanog pripovjedača u prvom licu i sl.). No bez obzira na ležernosti te vrste, autor se ne odriče pokušaja da sustavnom i znanstvenom – skoro bi se moglo reći strukturalističkom – strpljivošću, unese red u sporne teme kao što su postmodernizam i postmoderna književnost.

Solara treba cijeniti zbog pokušaja da se nađe ravnoteža između starog i novog, između zatvorenosti u vlastitu disciplinu i interdisciplinarnosti, između proze kojom svakodnevno govorimo i stručnog žargona kojim se piše «teorijske» rasprave. Gledana iz ovih današnjih uvjeta banalizacije teza, hiperprodukcije tekstova, inflacije interpretacija i sve brže smjene «pravaca» koji su «in» i autora koje se čita i citira, i onih koji su «out» pa ih se brzo odlaže na najudaljenije kutke polica, Solarova teorija zadržava neprijeporni status ozbiljne i dugoročno obvezujuću knjige u području znanosti o književnosti.

· Solar je osmislio program i sustav studija komparativne književnosti koja se od početka 1970-ih studira na načelima sukladnima recentnom tzv. bolonjskom procesu. Kriteriji izbornosti, svakogodišnji novi kolegiji, dodatni rad sa studentima (pojedinačno ili u manjim grupama), učinili su komparativnu književnost jednim od najboljih i najatraktivnijih studija na Filozofskom fakultetu.

· Na istim je načelima Solar osmislio i poslijediplomski studij književnosti na Filozofskom fakultetu koji se kvalitetom i načinom izvođenja može usporediti s najcjenjenijim studijima književnosti u svijetu.

· Izniman kao nastavnik, Solar je desetljećima omiljen među studentima, a njegovi su kolegiji redovito najatraktivniji na komparativnoj književnosti i Filozofskom fakultetu.

· Solarov je javni rad nezaobilazan u suvremenoj hrvatskoj kulturi: ministar koji je vratio gimnazije u školski sustav, urednik najkvalitetnijih biblioteka, autor čije su knjige otvarale središnja pitanja književnosti i metodologije njezina proučavanja, jedan od najuglednijih nastavnika i znanstvenika u povijesti Filozofskog fakulteta.

· O značenju i utjecaju Milivoja Solara nedvojbeno govore i dvije činjenice: prvi je hrvatski književni znanstvenik kojemu izlaze Izabrana djela, a u jesen 2004. održan je i znanstveni skup posvećen njegovu radu. U studenom 2006. povodom 50-te obljetnice Odsjeka za komparativnu književnost i 70-tog rođendana prof. Solara pripremljen je opsežan zbornik o njegovu djelu Poetika pitanja (izdavač FF Press)

· Budući da je iznimno znanstveno i nastavnički aktivan, spreman pomoći usavršavanju mlađih znanstvenika i doktoranata, neprocjenjiv u kreativnim doprinosima fakultetskoj i široj kulturnoj zajednici, očekujemo i nadamo se da će Milivoj Solar biti izabran u počasno zvanje professor emeritus.
4. Predloženikova suglasnost

Suglasan sam s prijedlogom za izbor u počasno zvanje professor emeritus.

 prof.dr.sc. Milivoj Solar
Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za komparativnu književnost

Ivana Lučića 3

Zagreb

Predmet: Prijedlog za pokretanje postupka izbora prof. dr. sc. Ante Peterlića u počasno zvanje professor emeritus

Vijeće Odsjeka za komparativnu književnost Filozofskog fakulteta u Zagrebu na svojoj je sjednici od 12. siječnja 2007. godine donijelo odluku da se prof. dr. sc. Antu Peterlića, umirovljenog redovnog profesora u trajnom zvanju, predloži za izbor u počasno zvanje professor emeritus.

U prilogu dostavljamo:

1. životopis predloženika

2. popis radova

3. opis posebnih zasluga

4. predloženikova suglasnost

Predlažemo članove povjerenstva:

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

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

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

4. dr. sc. Pavao Pavličić, red. prof.

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

U Zagrebu, 15. siječnja 2007. pročelnica Odsjeka za komparativnu književnost

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

1. ŽIVOTOPIS PREDLOŽENIKA

Prof. dr. sc. Ante Peterlić rođen je 18. svibnja 1936. godine u Kaštel Novom. Gimnaziju je završio u 1954. u Šibeniku. Diplomirao je 1959. na Filozofskom fakultetu u Zagrebu (anglistiku i jugoslavistiku), a 1960. apsolvirao je studij režije na Odsjeku za kazališnu režiju na Kazališnoj akademiji u Zagrebu. Od 1959. radio je kao pomoćnik redatelja u filmovima Mate Relje, Krste Papića, Obrada Gluščevića i Frane Vodopivca, 1968. samostalno je režirao cjelovečernji igrani film Slučajni život. Od 1961. do 1963. dramaturg je u poduzeću «Zora film» u Zagrebu. Od 1965. do 1966. urednik je u časopisu «Telegram». Od 1959. kontinuirano se bavi filmskom esejistikom; za svoje tekstove dobiva nagradu ljubljanskog «Dela» i zagrebačkog «Telegrama» te nagradu «Vjesnika» i «Poleta». Od 1966. honorarni je predavač teorije filma na Kazališnoj akademiji u Zagrebu (kasnije Akademija dramske umjetnosti), a iste godine izabran je za asistenta na Katedri za teatrologiju i filmologiju Odsjeka za komparativnu književnost Filozofskog fakulteta Sveučilišta u Zagrebu.

Doktorirao je 1974., kao prvi u Hrvatskoj (i SFRJ) s filmološkom temom, čime utemeljuje znanstveno bavljenje filmologijom u nas, godine 1975. izabran je za docenta, 1979. za izvanrednog profesora, a 1984. za redovitog profesora. Umirovljen je 1. listopada 2006. godine kao redoviti profesor u trajnom zvanju, ali u zimskom semestru akademske godine 2006/2007. i dalje radi kao honorarni predavač na dodiplomskom studiju komparatistike (kolegij Filmske stilske epohe). Predaje uglavnom kolegije iz teorije filma (npr. Teorija filma, Uvod u filmologiju, Filmski rodovi i vrste, Kazalište i film, Film i trivijalna književnost), kasnije i iz povijesti filma (npr. Filmske stilske epohe, Hrvatski film). Često je predavao na poslijediplomskim studijima književnosti i amerikanistike (npr. kolegiji Odrednice povijesti filma i Američki film), uključen je kao predavač i u novi Doktorski studij književnosti, kulture, izvedbenih umjetnosti i filma usklađen s bolonjskim standardima.

Od 2004. godine predsjednik je Vijeća za kinematografiju Republike Hrvatske, dvaput je bio pročelnik Odsjeka za komparativnu književnost, bio je zamjenik pročelnika OUR-a za jezike i književnost Filozofskog fakulteta te potpredsjednik Društva filmskih kritičara Jugoslavije. Kao Fulbrightov stipendist 1975/1976. boravi u SAD; radi na projektu na University of Michigan (Ann Arbor) i kao predavač na sveučilištu Harvard (Cambridge, Massachusetts). Kao nastavnik i znanstvenik sudjelovao je u procesu ocjene više diplomskih radova na tom sveučilištu, kao i u ocjeni doktorske disertacije eminentnog američkog filmologa Nicka Browna. Sudjelovao je u radu više znanstvenih simpozija (npr. Dubrovnik, Split, Zagreb, Los Angeles /UCLA/, Milano, New York). Voditelj je raznih stručnih seminara a znanost o filmu i filmsku umjetnost popularizira i u brojnim radijskim te filmskim emisijama. Od 1982.-1990. vodio je Ljetnu filmsku školu zagrebačke Filmoteke 16, od 1999. godine je voditelj Škole medijske kulture Hrvatskog filmskog saveza i Ministarstva prosvjete (sada Ministarstva znanosti, obrazovanja i športa). Predsjednik je Izdavačkog savjeta Hrvatskog filmskog saveza.

Prof. dr. Ante Peterlić objavio je osam knjiga (jednu u suradnji s dr. sc. Vjekoslavom Majcenom); jedna je doživjela tri ponovljena (obnovljena i proširena) izdanja; prvi je u Hrvatskoj (i prvi u SFRJ) napisao cjelovitu teoriju filma. Također objavio je oko 60 znanstvenih i oko 90 stručnih radova, eseja i predgovora u knjigama, časopisima i zbornicima. Bio je glavni urednik i istodobno pisac najviše članaka Filmske enciklopedije JLZ «Miroslav Krleža», šeste filmske enciklopedije u svijetu. O njegovim radovima objavljeno je oko 50 prikaza i osvrta, u domaćim i stranim časopisima. Dobitnik je godišnje nagrade Bartol Kašić (1990), nagrade Društva hrvatskih filmskih kritičara za životno djelo (1997) kao i nagrade Vladimir Nazor, najviše državne nagrade za životno djelo (2000). Član je prosudbenih komisija u nizu festivala i žirija za dodjelu državne nagrade Vladimir Nazor.

2. POPIS RADOVA

a) KNJIGE
POJAM I STRUKTURA FILMSKOG VREMENA, Školska knjiga, Zagreb 1971.

OSNOVE TEORIJE FILMA, Filmoteka 16, Zagreb 1977.

OBDOBJA FILMSKE UMETNOSTI, Dopisna filmska in TV šola, Ljubljana 1978.

OSNOVE TEORIJE FILMA, prošireno i prerađeno izdanje, Filmoteka 16, Zagreb 1982.;
III. i IV. izdanje, Hrvatska sveučilišna naklada, Zagreb 2000 i 2001.

OGLEDI O DEVET AUTORA, Centar za kulturnu djelatnost, Zagreb 1983.

OKTAVIJAN MILETIĆ (s Vjekoslavom Majcenom), Hrvatski državni arhiv/Hrvatska kinoteka, Zagreb 2000.

STUDIJE O DEVET FILMOVA, Hrvatski filmski savez, Zagreb 2002.

DÉJÀ-VU: ZAPISI O PROŠLOSTI FILMA, Matica hrvatska, Zagreb, 2005.
b) ENCIKLOPEDIJE
FILMSKA ENCIKLOPEDIJA, vol. 1, JLZ «Miroslav Krleža», Zagreb 1986,

FILMSKA ENCIKLOPEDIJA, vol. 2, JLZ «Miroslav Krleža», Zagreb 1990.

U Filmskoj enciklopediji je napisao 408 članaka, više od 26000 redaka. Napisao je više od sto članaka u drugim enciklopedijama i leksikonima, urednik je struke «Film» u Hrvatskoj enciklopediji LZ «Miroslav Krleža» (od 1999. godine). Bio je i predsjednik uredničkog vijeća Filmskog leksikona LZ «Miroslav Krleža» (ur. B. Kragić i N. Gilić, Zagreb, 2003).

c) ZNANSTVENI I STRUČNI RADOVI

Prof. dr. sc. Ante Peterlić autor je više od sto i pedeset znanstvenih i stručnih radova:

1957.

«Američki poslijeratni film – Elia Kazan», Prisutnosti (Zagreb), br. 1. (prvi objavljeni tekst).

1960.

«Dawid W. Griffith», 15 dana (Zagreb), br. 2.

1961.

«Pretapanja u filmovima Georgea Stevensa», Filmska kultura (Zagreb), br. 24–25.

«Erich von Stroheim», 15 dana (Zagreb), br. 12.

«Alfred Hitchcock», 15 dana (Zagreb), br. 15.

«Billy Wilder», 15 dana (Zagreb), br. 16.

1962.

«Epizodisti», 15 dana (Zagreb), br. 12.

1963.

«Tema NOB-e v našem kratkem filmu», Ekran (Ljubljana), br. 7–8.

«Jugoslavenska kinematografija danas», Naše teme (Zagreb), br. 7–8 (s Mirkom Bošnjakom).

 «Moraju li zabavno-muzički filmovi biti površni i plitki», 15 dana (Zagreb), br. 14.

«Osamljeni trkači suvremenog engleskog filma», 15 dana (Zagreb), br. 19.

«Joseph Losey – režiser bez milosti», Telegram (Zagreb), 10. V, broj 159.

«Jugoslavenska stvarnost i stvarnost u jugoslavenskom filmu», Telegram (Zagreb), 14. VI, br. 164. i 21. VI, br. 165. (s M. Bošnjakom).

«Što je to jugoslavenski filmski dramaturg?», Telegram (Zagreb), 23. VIII, broj 174. (s M. Bošnjakom).

1964.

«Opasnost od nekritičnosti – jedan pokušaj ocjene talijanskog filma», Filmska kultura (Zagreb), br. 39–40.

«Smiješno u ozbiljnim filmovima», 15 dana (Zagreb), br. 12–13.

«Jedinstvena sekvenca (A. Hitchcock)», Polet (Zagreb), br. 5.

«Neki pogledi na povijest engleskog filma», Polet (Zagreb), br. 11.

«Jedan pokušaj kritičke ocjene talijanskog filma», Studentski list (Zagreb), 10. III., br. 8.

 «Zaboravljeno razdoblje (u potrazi za filmskim temama)», Telegram (Zagreb), 14. II, br. 199 (s Mirkom Bošnjakom).

1965.

«Jeanne Moreau (Žan Moro)», u: Film, mit i stvarnost, NIP «Duga», Beograd.

«Džungle – asfaltna, betonska …», Filmska kultura (Zagreb), br. 43–44.

«O vesternu ponovno – o Samu Peckinpahu prvi put», Filmska kultura (Zagreb), br. 46–49.

«Turobne sfere junakove osame. Povodom filma 'Pucnji popodne' Sama Peckinpaha», Polet (Zagreb), br. 13.
 «Gary Cooper – cowboy gentleman», Studentski list (Zagreb), 16. III., br. 8.

«Humphrey Bogart – ličnost kojoj nije ništa strano od onog što pripada čovjeku», Studentski list (Zagreb), 13. III., br. 9.

«Marlon Brando – prvi buntovnik bez razloga», Studentski list (Zagreb), 30. III., br. 10.

«Brigitte Bardot – simbol jednog vremena», Studentski list (Zagreb), 6. IV., br. 11.

«Žena 'novog vala', Jeanne Moreau», Studentski list (Zagreb), 20. IV., br. 13.

1965/1966.

«O Jean-Luc Godardu i još četvorici režisera», Polet (Zagreb), br. 22-3.

1966.

«Vatroslav Mimica, u povodu filma Ponedjeljak ili utorak», Filmska kultura (Zagreb), br. 50.

 «Hajde da snimimo film. Raoul Walsh i njegova tri filma», Polet (Zagreb), br. 27.

«Usamljenost na 8 mm», Telegram (Zagreb), 18. III., br. 307.

 «Scenaristi nestaju», Telegram (Zagreb), 9. XI. br. 332. (pretiskano u: Filmski scenario u teoriji i praksi. Knjiga II, ur. P. Imami, Beograd, 1983).
«Julie Christie – simbol Beatles generacije, Telegram (Zagreb), 16. XI, br. 333.

 «Disney koji može sve», Telegram (Zagreb), 23. XII., br. 347.

1967.

«Filmska umjetnost», u: Enciklopedija Leksikografskog zavoda, sv. 2, Zagreb: Jugoslavenski leksikografski zavod.

«Mladić koji se nije snašao (Z. Cybulski)», Polet (Zagreb), br. 7.

«Paul Muni», Polet (Zagreb), br. 11-12.

«Živojin Pavlović», Polet (Zagreb), br. 14.

 «Impresije o Fritzu Langu», Telegram (Zagreb), 24. III., br. 360.

«Od Langa do Godarda», Telegram (Zagreb), 18. VIII., br. 381.

«Lik žene u vesternu», Žena (Zagreb), br. 1.
1968.

«Razvoj vizije – moč predstave», Ekran (Ljubljana), br. 51–52.

«Elizabeth Taylor. Inkarnacija američkog sna», Telegram (Zagreb), 26. I., br. 404.

«Vizija svijeta u rasapu», Telegram (Zagreb), 26. IV., br. 417.

«Dodiri i međe među filmom i književnošću», Umjetnost riječi (Zagreb), br. 3.

1969.

«Glumac u filmu», Encyclopaedia moderna (Zagreb), br. 9.

«Tendencije političkog filma», Filmska kultura (Zagreb), br. 68–69.

1970.

«Od 'novog vala' do 'političkog filma'», Studentski list (Zagreb), 13. I., br. 1-2.

«Zašto djeca vole televizijske reklame?», Umjetnost i dijete (Zagreb), br. 7.

«Pisana riječ u filmskom djelu», Umjetnost riječi (Zagreb), br. 1–2.

1971.

«O filmu detekcije», Književna smotra (Zagreb), br. 9.

 «François Truffaut», Studentski list (Zagreb), 16. II., br. 4-5.

 «Lik žene u modernom filmu Zapada», Žena (Zagreb), br. 4.

1972.

«Claude Chabrol», Filmska kultura (Zagreb), br. 78–80.

«Neglumac u filmu», Prolog (Zagreb), br. 17.

1973.

«Uvod u Antonionija», Bilten Filmoteke 16 (Zagreb), 1973.

«Muškarci od djela», 15 dana (Zagreb), br. 6.

«Zle žene», 15 dana (Zagreb), br. 7.

«Marcello Mastroianni – Don Juan iz predgrađa», 15 dana (Zagreb), br. 8.

1974.

«Marlon Brando i evolucija “buntovnika bez razloga”», 15 dana (Zagreb), br. 1–2.

«Nasljednici “buntovnika bez razloga”», 15 dana (Zagreb), br. 3.

«“Zvijezde” talijanskog neorealizma», 15 dana (Zagreb), br. 4–5.

«Izgubljeni», 15 dana (Zagreb), br. 6.

«Glumci s otoka – britanske “zvijezde” u svjetskom filmu», 15 dana (Zagreb), br. 7.

«Zvijezde Sjevera, skandinavske glumice u svjetskom filmu», 15 dana (Zagreb), br. 8.

1975.

«Repeticija, varijacija, fata morgana», Film (Zagreb), br. 1.

«Veliki Gatsby i Građanin Kane. Pokušaj usporedbe romana i filma», Književna smotra (Zagreb), br. 21.

«O filmskim žanrovima», Prolog (Zagreb), br. 22.

1976.

«Početak i završetak filmskog djela», Suvremena metodika nastave hrvatskog ili srpskog jezika (Zagreb), br. 4.

1977.

«Filmska umjetnost»; Opća enciklopedija, sv. 3, Zagreb: Jugoslavenski leksikografski zavod.

«Forme filmske fantastike», Bilten Filmoteke 16 (Zagreb), br. 3.

«Nashville i novi američki film», Film (Zagreb), br. 7.

1978.

«Max Linder», Bilten Filmoteke 16.
«Howard Hawks», Film (Zagreb), br. 10–11.

«Dva filma Luisa Buñuela», Film (Zagreb), br. 12–13.

«Glumac u filmu (1)», 15 dana (Zagreb), br. 4–5.

«Skrivena kamera», 15 dana (Zagreb), br. 6.

«Metoda razgovora», 15 dana (Zagreb), br. 7.

«Metoda prateće kamere», 15 dana (Zagreb), br. 8.

1979.

«Kratka poetika vesterna», u: Nino Škrabe, Vestern, filmovi i legende, Split: Elipse.

«Integralna metoda», 15 dana (Zagreb), br. 1–2.

«Čovjek i okoliš», 15 dana (Zagreb), br. 3.

«Glumac i načini snimanja», 15 dana (Zagreb), br. 4–5.

1980.

«Film», u: Enciklopedija hrvatske povijesti i kulture, Zagreb: Školska knjiga.

1982.

«Napetost površine», Filmska kultura (Zagreb), br. 138–139.

1988.

«Film», u: Opća enciklopedija, dopunski svezak. Zagreb: JLZ «Miroslav Krleža».

«Prilog proučavanju filmskoga citata», u: Intertekstualnost & intermedijalnost, Zagreb: Zavod za znanost o književnosti.

«Ivo Hergešić o filmskoj poetici», 15 dana (Zagreb), br. 7.

1989.

«Detekcija – metoda ili žanr?», u: Moć imaginacije. Eseji o filmskom žanru, Beograd: Rad.

«Il profumo della pagina. Cinema e letteratura nel cinema Croato», u: L’albero del desiderio. Cinema in Croazia, Firenze: La casa Usher.

«Pesimističko putovanje Johna Forda», Kinoteka (Zagreb), br. 5.

«Nostalgija Johna Forda», Kinoteka (Zagreb), br. 6.

«Kušnja i redukcionizam Johna Forda», Kinoteka (Zagreb), br. 7–8.

«Fritz Lang I», Kinoteka (Zagreb), br. 12.

1990.

«Fritz Lang II», Kinoteka (Zagreb), br. 13.

«John Ford. Svjedok iz Tombstonea», Kinoteka (Zagreb), br. 15.

«J. Huston I, Gubitnici, neprilagođeni, opsjednuti …», Kinoteka (Zagreb), br. 19–20.

«J. Huston II, Svijet i žanr», Kinoteka (Zagreb), br. 21.

«J. Huston III, Stil, režija, karijera», Kinoteka (Zagreb), br. 22.

«Svijet obmane Billyja Wildera I», Kinoteka (Zagreb), br. 24.

1991.

«Marcel Carné», Ekran (Ljubljana), br. 16.

«Svijet obmane Billyja Wildera II», Kinoteka (Zagreb), br. 25.

«Shakespeare i film», Kinoteka (Zagreb), br. 26.

«Graham Greene. Iz prikrajka Panteona», Kinoteka (Zagreb), br. 28.

«David Lean, raspršeno blago Imperije», Kinoteka (Zagreb), br. 29.

«Buster Keaton, koordinate mehaničkog slapsticka», Kinoteka (Zagreb), br. 31–32.

«Alfred Hitchcock: Vrtoglavica», 15 dana (Zagreb), br. 7–8.

1992.

«George Cukor», Ekran (Ljubljana), br. 17.

1993.

«Fritz Lang: M», 15 dana (Zagreb), br. 1.

«Zapisi o snimkama rata i njihovoj poetici», Treći program Hrvatskog radija (Zagreb), br. 38.

1994.

«Luis Buñuel – diskretni šarm buržoazije», u: Velikani naše epohe, Zagreb: Biblioteka Hrvatski radio.

«Ingmar Bergman – osjećajima obojeni filozofski traktati», u: Velikani naše epohe, Zagreb: Biblioteka Hrvatski radio.

«Federico Fellini – neorealizam duše», u: Velikani naše epohe, Zagreb: Biblioteka Hrvatski radio.

«Jean Renoir: Pravilo igre», 15 dana (Zagreb), br.1.

«Federico Fellini: 8 ½», 15 dana (Zagreb), br. 2.

1995.

«Filmska umjetnost – sedma, nova, mlada?», Hrvatski filmski ljetopis (Zagreb), br. 1–2.

«Subjektivni kadar I», Hrvatski filmski ljetopis (Zagreb), br. 3–4.

«Howard Hawks: Rio Bravo», 15 dana (Zagreb), br. 1.

«Orson Welles: Građanin Kane», 15 dana (Zagreb), br. 3.

«Skica za jednu povijest filma», Treći program Hrvatskog radija (Zagreb), br. 48.

1996.

«Oktavijan Miletić – Lisinski (prvi hrvatski zvučni cjelovečernji film)», Dubrovnik (Dubrovnik), br. 1.

«Ogledi iz filmske povijesti», Treći program Hrvatskog radija (Zagreb), br. 49–50.

«Martin Scorsese», Umjetnost riječi (Zagreb), br. 2–3.

1997.

«Zapažanja o funkciji djece i dramaturgiji četverokuta (Imam 2 mame i 2 tate i Tko pjeva zlo ne misli)», u: Golik, ur. Petar Krelja, Zagreb: Hrvatski državni arhiv – Hrvatska kinoteka.

«Milan Begović i film», u: Zbornik radova sa skupa Milan Begović i njegovo djelo, Vrlika-Sinj: Općina Vrlika – Matica hrvatska.

«Sedamdeset mu je godina već…» (Uvodni esej), u: Marina Vuletić, ur. Oscar između tradicionalnosti i progresivnosti, Vedis, Zagreb.

«Sjećanja na Hrvoja Lisinskog», Hrvatski filmski ljetopis (Zagreb), br. 9.

1998.

«Za koga je navijao Hitchcock», Kolo (Zagreb), br. 2.

«Jean-Luc Godard: Do posljednjeg daha», 15 dana (Zagreb), br. 1–2.

«Brecht i film», 15 dana (Zagreb), br. 4–5.

1999.

«Lisinski na filmu», u: Komparativna povijest hrvatske književnosti, Zbornik radova I, ur. Dean Duda i drugi, Split: Književni krug.
«Počeci filma: apokrifi i činjenice», Zapis (Zagreb), poseban broj (Škola medijske kulture), ur. V. Majcen i V. Robić-Škarica.
2000.

«Milutin Cihlar Nehajev – pogledi na film», u: Komparativna povijest hrvatske književnosti, Zbornik radova II, ur. M. Tomasović i V. Glunčić-Bužančić, Split: Književni krug.

«Klasični holivudski musical», Hrvatski filmski ljetopis (Zagreb), br. 22.

«Kroćenje zvuka: počeci zvučnoga filma», Hrvatski filmski ljetopis (Zagreb), br. 24.

«Alain Resnais: Prošle godine u Marienbadu», 15 dana (Zagreb), br. 3.

 «Klasični stil fabularnoga filma nijemoga razdoblja», Zapis (Zagreb), posebni broj, ur. V. Majcen i V. Robić-Škarica.
2001.

«Bilješke o člancima o filmu u Hrvatskoj enciklopediji (1941-1945)», u: Komparativna povijest hrvatske književnosti, Zbornik radova III, ur. M. Tomasović i V. Glunčić-Bužančić, Split: Književni krug.

«Urota kao žanr», Hrvatski filmski ljetopis (Zagreb), br. 25.

2002.

«Ante Babaja u kontekstu hrvatskog, jugoslavenskog i europskog filma», u: Ante Babaja, ur. edicije A. Peterlić i T. Pušek, Zagreb: Nakladni zavod Globus.

«Rani hrvatski film i utjecaj njemačke kinematografije», u: Komparativna povijest hrvatske književnosti, Zbornik radova IV, ur. M. Tomasović i V. Glunčić-Bužančić, Split: Književni krug.

«Sustav zvijezda – u starom i novom Hollywoodu (slučaj Jodie Foster)», Hrvatski filmski ljetopis (Zagreb), br. 31–32.

2003.
 «Hrvatski film u vremenu časopisa Krugovi (1952-1958)», u: Komparativna povijest hrvatske književnosti, Zbornik radova V, ur. M. Tomasović i V. Glunčić-Bužančić, Split: Književni krug.

«Dokumentarizam Rudolfa Sremca», Godišnjak za kulturu, umjetnost i društvena pitanja, (Vinkovci), br. 21.

«Hrvatski dokumentarni film», Zapis (Zagreb), broj 43.
2004.

«Ranko Marinković kao filmolog», u: Komparativna povijest hrvatske književnosti, Zbornik radova VI, ur. C. Pavlović i V. Glunčić-Bužančić, Split: Književni krug.

2005.

«Filmološki opus Ljubomira Marakovića», u: Komparativna povijest hrvatske književnosti, Zbornik radova VII, ur. C. Pavlović i V. Glunčić-Bužančić, Split: Književni krug.

«H 8 … – nekoć i sad», Hrvatski filmski ljetopis (Zagreb), br. 44.

2006.

«Dnevnici Miroslava Krleže i film», Komparativna povijest hrvatske književnosti, Zbornik radova VIII., ur. C. Pavlović, V. Glunčić-Bužančić, Split: Književni krug.
«Mate Relja – profesija kao životni izbor», Hrvatski filmski ljetopis (Zagreb), br. 47.
«Ritam zločina Zorana Tadića – razmišljanja o žanru», Zapis (Zagreb), poseban broj (Škola medijske kulture), ur. V. Robić-Škarica.

«Doba kina», Hrvatska revija (Zagreb), br. 4.

3. OPIS POSEBNIH ZASLUGA PROF. DR. SC. ANTE PETERLIĆA
· Ante Peterlić utemeljitelj je filmologije kao znanstvenog područja i sveučilišnoga studijskog programa. Na razvitku područja i njegova programa, Peterlić je radio sustavno tijekom čitave nastavničke djelatnosti koristeći najkvalitetnija američka i europska iskustva. Kao prvi doktor znanosti iz područja filmologije u Hrvatskoj (i SFRJ), postavio je visoke stručne i znanstvene kriterije kao mentor i savjetnik akademskih filmologa te kao nastavnik i mentor većine nastavnika filmskih kolegija na hrvatskim sveučilištima i veleučilištima (npr. prof. dr. sc. Hrvoje Turković, dr. sc. Mato Kukuljica, dr. sc. Nikica Gilić, mr. sc. Goran Tribuson, mr. sc. Bruno Kragić, mr. sc. Dario Marković), a bio je mentor i drugim doktorima (dr. sc. David John Watson, dr. sc. Vjekoslav Majcen) i magistrima filmoloških znanosti (Martina Aničić, Tena Perišin, Tajron Radić, Rajko Petković, Vivijana Radman, Vesna Srnić, Dubravka Težak). Također je bio profesor i većini hrvatskih filmskih kritičara.
· Prof. dr. sc. Ante Peterlić zadovoljava i uvjet da za svoj znanstveni predmet ima uvedenog nasljednika, jer dr. sc. Nikica Gilić , pod mentorstvom prof. Peterlića, drži kolegije iz teorije, a od akademske godine 2006/2007. i iz povijesti filma pri Odsjeku za komparativnu književnost, a gostovao je kao predavač na Croaticumu (hrvatski jezik i kultura za strance) Odsjeka za kroatistiku.
· Peterlićev bogat međunoradni i domaći stručni i znanstveni rad posvećen je povijesti i teoriji filma, povijesti nacionalne kinematografije, kao i komparativnom, intermedijarnom studiju filma i književnosti. Njegove teorijske i povijesne rasprave doživjele su nekoliko izdanja i obavezna su literatura na filmološkim kolegijima u Hrvatskoj kao i na području ex-Jugoslavije, a Filmska enciklopedija što ju je uredio, ocijenjena je kao jedno od najambicioznijih, najkompletnijih i najboljih izdanja te vrste u svijetu.
· Njegov filmološki rad, izniman u svom znanstvenom dijelu, istodobno je i edukacijski i popularizatorski usmjeren. Peterlić je autor, scenarist i voditelj nekoliko znamenitih filmskih emisija na javnoj televiziji u kulturnom i obrazovnom programu (3, 2, 1… kreni!; Što je film?), napravljenih u najboljoj tradiciji europskih javnih televizija, i u tom je smislu zaslužan za filmsko opismenjivanje generacija učenika osnovne i srednje škole, kao i njihovih nastavnika u nekoliko projekata medijske škole, a redovito je sudjelovao u kulturno-popularnim i kulturnim emisijama Hrvatskoga radija (ranije Radio-Zagreba); najviše na 1. i 3. programu.
· Zbog iznimne znanstvene i nastavničke kompetencije, ozbiljnosti i odgovornosti, kao i zbog medijskih projekata u kojima je sudjelovao, Ante Peterlić jedan je od javno naprepoznatljivijih profesora Filozofskog fakulteta, omiljen među kolegama i studentima. Njegovi su kolegiji već desetljećima među najtraženijima na studiju komparativne književnosti i Filozofskom fakultetu. O njegovim zaslugama, ugledu i utjecaju svjedoče i dvije nagrade za životno djelo, kao i zbornik 3-2-1, KRENI! priređen u čast njegovog 70. rođendana, u izdanju Filozofskog fakulteta (Zagreb, 2006; ur. Nikica Gilić), u kojem su obrađeni različiti aspekti Peterlićeva znanstvenog, stručnog i edukacijskog rada (iz pera dr. sc. Nikole Vončine, dr. sc. Nikice Gilića, mr. sc. Bruna Kragića i drugih autora).
· U tijeku je izrada nekoliko magistarskih radova i doktorskih disertacija pod vodstvom i mentorstvom prof. dr. sc. Ante Peterlića, započeo je i dodiplomski studij filmologije u sklopu programa komparativne književnosti (usklađenog s bolonjskim procesom), a profesor Peterlić je i dalje nastavnički i znanstveno iznimno aktivan, što se vidi iz činjenice da i dalje predaje na dodiplomskom studiju komparativne književnosti, kao i iz priloženog popisa znanstvenih i stručnih radova. Stoga se nadamo i očekujemo da će prof. dr. sc. Ante Peterlić biti izabran u počasno zvanje professor emeritus i tako nastaviti kreativan doprinos studiju komparativne književnosti, Filozofskom fakultetu i Sveučilištu u Zagrebu u cjelini.
4. Predloženikova suglasnost

Suglasan sam s prijedlogom Odsjeka za komparativnu književnost Filozofskog fakulteta Sveučilišta u Zagrebu da me se izabere u počasno zvanje professor emeritus.

 prof. dr. sc. Ante Peterlić, redovni profesor u miru

Odsjek za povijest umjetnosti

Filozofskog fakulteta Sveučilišta u Zagrebu

Zagreb, 31. siječnja 2007.

Prijedlog za dodjelu počasnog znanstveno-nastavnog zvanja professor emeritus prof. dr. Nadi Grujić

Odsjek za povijest umjetnosti predlaže pokretanje izbora u zvanje zaslužnog profesora (professor emeritus) za našu članicu, umirovljenu redovitu profesoricu Nadu Grujić. Nada Grujić rođena je 5. ožujka 1938. u Zagrebu gdje je pohađala osnovnu školu, Klasičnu gimnaziju te završila dvopredmetni studij povijesti umjetnosti i francuskog jezika i književnosti na Filozofskome fakultetu 1963.godine. Od 1964. do 1990. radila je u Institutu za povijest umjetnosti Sveučilišta u Zagrebu, a od 1990. do umirovljenja 31. prosinca 2006. na Odsjeku za povijest umjetnosti Filozofskoga fakulteta. Na istome je fakultetu obranila magistarski rad Ladanjsko- gospodarska arhitektura otoka Šipana (1973.), a 1980. doktorirala disertacijom pod naslovom Ladanjska arhitektura dubrovačkog područja. Od početka svoje znanstvene djelatnosti Nada Grujić je pretežito istraživala arhitektonsku i povijesno-urbanističku baštinu. U Institutu za povijest umjetnosti radila je od 1964. do 1990. u okviru projekta «Povijest naselja», a od 1980. u istraživanju dubrovačkih arhitektonskih spomenika predviđenih za sanaciju. Od 1992. do 1995. bila je voditeljica projekta «Dubrovnik – modifikacije urbanog tkiva i tipologija stambene arhitekture u XV. i XVI. stoljeću», od 1996. voditeljica je projekta «Gradska stambena arhitektura XV. i XVI. stoljeća na dubrovačkom području», a 2002. bio joj je prihvaćen projekt «Knežev dvor u Dubrovniku». Krajem prosinca 2006. Ministarstvo znanosti obrazovanja i športa prihvatilo joj je projekt «Javna i stambena arhitektura u Dalmaciji i na dubrovačkom teritoriju (13.-16. st.)». Među mnoge važne stručne i znanstvene aktivnosti Nade Grujić valja spomenuti i njezino članstvo u Hrvatskoj komisiji za suradnju s UNESCO-om (1993.-1995.) gdje je zalaganjem i izvanrednim poznavanjem naše kulturne baštine doprinijela boljem uključivanju Hrvatske u programe te svjetske organizacije.

Godine 1997. Nada Grujić bila je izabrana u zvanje redovitog profesora, a 2002. imenovana je u trajno zvanje redovitog profesora. Na Odsjeku za povijest umjetnosti bila je voditeljica Katedre za teoriju likovnih umjetnosti, predavala je na dodiplomskome studiju obavezne predmete «Osnove arhitekture», «Urbanističke teme», «Umjetnost renesanse», «Arhitektura renesanse i baroka», te brojne izborne kolegije iz povijesti i teorije arhitekture sukladno planu i programu Odsjeka. Njezinom je zaslugom uspostavljen kolegij «Osnove arhitekture», a formirala je i predmetnog nastavnika koji nastavlja rad na ovom predmetu iznimno važnom za naš studij. Stalno predaje na Poslijediplomskome studiju povijesti umjetnosti, gdje vodi nekoliko magisterija i doktorata, a u ljetnome semestru akademske godine 2006/07. angažirana je kao gost predavač na dodiplomskoj nastavi u okviru predmeta «Arhitektura renesanse i baroka» na Odsjeku za povijest umjetnosti.

Tijekom proteklih godina Nada Grujić bila je često pozivana održati predavanja u inozemstvu, pri institucijama kao što su Institut za povijest umjetnosti Sveučilišta J.W.Goethe u Frankfurtu (1986), Sveučilište u Genevi i Laussani (1992), Sveučilište u Paviji (1996) i Škola za poslijediplomske studije u Veneciji - Scuola Studi Avanzati Venezia (2005). Sve od 1984. stalna je suradnica Centra za više renesansne studije u Toursu (Centre d'Etudes Supérieures de la Renaissance – Université François Rabelais). Također uključena je u rad Istraživačkog centra André Chastel (Centre de Recherches André Chastel) u Parizu, kojeg su osnovali CNRS, Inventaire général i Université de Paris IV (Paris-Sorbonne), a od 2002. redovito predaje teme iz stambene arhitekture na Europskom poslijediplomskom studiju povijesti arhitekture u Rimu (Master Europeo in Storia dell'Architettura) koji su osnovali Università degli Studi Roma Tre, Université Paris 8, Universidad Politécnica de Madrid i Université de Provence-Aix-Marseille 1. Dugogodišnjom aktivnošću na mnogim europskim sveučilištima, što predavanjima, što mentorskim radom, Nada Grujić nije se potvrdila samo kao izuzetna znanstvenica i sveučilišna nastavnica, već je svojim sudjelovanjima učinila mnogo za afirmaciju hrvatske kulturne baštine. Naime, teme koje je na renomiranim sveučilištima predavala uključivale su velikim dijelom i materijal iz povijesti naše arhitekture i urbanizma u vremenskome rasponu od kasnog srednjega vijeka do baroka čime je u dobroj mjeri u europski kulturni fond unosila dotad nepoznata, a nama iznimno važna djela.

Bogatu nastavničku djelatnost Nade Grujić dopunjuje podjednako tako uspješna znanstvena i stručna djelatnost. Osim mnogih znanstvenih i stručnih radova, objavila je četiri knjige, od kojih je «Ladanjska arhitektura dubrovačkog područja» nagrađena 1991. Nagradom Josip Juraj Strossmayer. Već svojim ranim terenskim istraživanjima, koja su pratili sustavno objavljivani radovi, Nada Grujić se orijentirala na arhitekturu i urbanizam i uskoro postala naš najistaknutiji stručnjak za renesansnu arhitekturu, osobito za probleme reprezentativne stambene arhitekture. Njezin znanstveni interes nije se ograničavao samo na formalno stilske probleme te razmatranje povijesti izgradnje i morfološke karakteristike arhitektonskih spomenika, nego je jednako važne istraživačke rezultate ostvarila u tumačenjima kulture povijesnih ambijenata u kojima se ta arhitektura pojavljivala. U svojim je znanstvenim radovima, posebno posljednjih deset godina, uspjela sistematizirati teme važne za povijesni identitet stambene arhitekture Dalmacije i dubrovačkog područja. Također, Nada Grujić je pri tom utvrdila neke ranije neuočene povijesne i umjetničke veze između Dubrovnika i srednje te južne Italije što se očitovalo kako u neposrednom preuzimanju predložaka, tako i u kulturi stanovanja uopće. Važno je naglasiti da je sa svojim istraživačkim rezultatima upoznala i krugove europskih specijalista koji se bave istom problematikom, sudjelujući na mnogim međunarodnim skupovima u inozemstvu, objavljujući svoje studije u talijanskim i francuskim znanstvenim časopisima i knjigama, te, što je već ranije istaknuto, predavanjima i mentorskim radom

 na renomiranim europskim sveučilištima.

Kroz četiri svoje knjige (Prostori dubrovačke ladanjske arhitekture, 1982,

Ladanjska arhitektura dubrovačkog područja, 1991, Vrijeme ladanja : studije o ljetnikovcima Rijeke dubrovačke, 2003. i Dubrovački ljetnikovac, 2003.), a kojima su uvijek prethodila iscrpna terenska i arhivska istraživanja, Nada Grujić je tijekom dvadesetak godina, zapravo, otkrila iznimno važan segment naše kulturne baštine i, što je osobito značajno, unijela ga u mrežu europske kulturne povijesti. Nastavljajući se na dragocjena znanstvena i terenska istraživanja starijih povjesničara umjetnosti, ona je reprezentativnu stambenu arhitekturu, mahom dubrovačkoga područja, uspjela predstaviti kao dragocjen segment šire kulturne povijesti. Ljetnikovci i arhitektura uopće postali su u interpretaciji Nade Grujić više dragocjeni znakovi civilizacijskoga identiteta, nego konglomerati stilskih posebnosti. Razvijajući svoju znanstvenu i nastavnu djelatnost usporedno na matičnome fakultetu i na renomiranim europskim sveučilištima, ova je znanstevnica svojim radom proširila i pojasnila spoznaje o našem sudjelovanju u tvorbi šire europske povijesti umjetnosti i kulture. Precizna u analizama i krajnje oprezna u zaključcima, Nada Grujić je postigla najvažniju osobinu velike znanstvenice: uvjerljivost. Njezini su sudovi stoga podjednako prihvatljivi i u domaćoj i u široj europskoj znanstvenoj zajednici.

Osim četiri spomenute knjige, Nada Grujić uredila je još jednu s prilozima i drugih autora (Kultura ladanja, 2006), a njezini su radovi objavljivani kao zasebna poglavlja još u 5 knjiga i 13 zbornika. To se sve, dakako, vidi iz priložene bibliografije, baš kao i 22 objavljena znanstvena rada što u domaćim, što u inozemnim časopisima. Tome nabrajanju valja dodati još 29 stručnih radova i 13 elaborata nastalih od 1967. do 2005. godine, rad na tri velike izložbe, koji se sastojao što od izbora radova, do njihove kataloške obrade i pisanja uvodnih studija. Ovom spominjanju publiciranih radova Nade Grujić valja dodati i stručne prijevode s francuskog jezika, te redakturu dvaju kapitalnih djela iz teorije arhitekture, a što nije tek usputna djelatnost, već pokazatelj njezine brige za unapređenje struke i poboljšanje uvjeta studiranja.

Predlažući Nadu Grujić za počasno zvanje professor emeritus htjeli bismo istaknuti njezin iznimno dobar odnos prema studentima i prema kolegama. Najvećem priznanju na području znanosti (Nagradu Josip Juraj Strossmayer), koje dobila 1991. godine, valja pridodati i dodijeljenu Povelju Filozofskog fakulteta dobivenu 2005. za posebne uspjehe na unapređenju znanstvenoga i nastavnoga rada i širenju ugleda Fakulteta, te Medalju Filozofskoga fakulteta za autorski udio u katalogu velike izložbe «Hrvatska renesansa» održane u Parizu 2004. godine.

Pročelnik Odsjeka za povijest umjetnosti:

(Dr. sc. Zlatko Jurić, dia. izvanredni profesor)

FILOZOFSKI FAKULTET SVEUČILIŠTA U ZAGREBU
ODSJEK ZA POVIJEST UMJETNOSTI

Faculty of Philosophy University of Zagreb

Department of Art History

Zagreb,

Ivana Lučića 3
Zagreb, 29. siječnja 2007.

Suglasna sam s odlukom Odsjeka za povijest umjetnosti da me se predloži u počasno zvanje professor emeritus.

dr. sc. Nada Grujić,

redovita profesorica u miru

dr. sc. Nada Grujić, redoviti profesor u miru

Biografija

Nada Grujić rođena je 05. 03. 1938. godine u Zagrebu. Pohađala je Klasičnu gimnaziju, diplomirala je na Filozofskom fakultetu u Zagrebu dvopredmetnu studijsku grupu Povijest umjetnosti, Francuski jezik i književnost (1963.), magistarski rad (Ladanjsko-gospodarska arhitektura otoka Šipana) obranila je 1973., a 1980. godine i doktorsku disertaciju (Ladanjska arhitektura dubrovačkog područja).
Od 1964. radila je u Institutu za povijest umjetnosti Sveučilišta u Zagrebu. Godine 1966/67. boravila je u Parizu kao stipendist Francuske vlade usavršavajući se za područje ranosrednjovjekovne skulpture kod André Grabara. U okviru istraživačkih projekata i povijesno-umjetničkih studija sekcije «Povijest naselja» koju je na Institutu za povijest umjetnosti osnovao i vodio prof. dr. Milan Prelog obradila je preko 1500 objekata fortifikacijske, sakralne i stambene arhitekture na području od Istre do Dubrovnika. Od 1980. intenzivno je sudjelovala u istraživanju dubrovačkih spomenika predviđenih za obnovu nakon potresa 1979. i nakon rata.

U zvanje višeg znanstvenog suradnika Instituta za povijest umjetnosti izabrana je 1985. a u zvanje znanstvenog savjetnika 1993. godine.

Od 1990. godine radi na Odsjeku za povijest umjetnosti Filozofskog fakulteta Sveučilišta u Zagrebu, prvo kao docent, od 1992. godine kao izvanredni profesor, a od 1997. kao redoviti profesor. Predavala je predmete «Osnove arhitekture», «Umjetnost renesanse», «Arhitekturu renesanse i baroka», te izborne kolegije iz urbanizma, arhitekture i teorije renesansnog razdoblja. Bila je predstojnica katedre za «Teoriju likovnih umjetnosti».

Sudjelovala je u nastavi Poslijediplomskih studija Interuniverzitetskog centra u Dubrovniku od 1986., a od 1993. do 1995. bila je i voditeljica studija «Kulturna povijest istočne jadranske obale». Redovito je sudjelovala i u nastavi Poslijediplomskog studija na Odsjeku za povijest umjetnosti Filozofskog fakulteta u Zagrebu i bila je njegovom voditeljicom od 1997. do 1999. godine.

Kao gost predavač održala je predavanja na Institutu za povijest umjetnosti Univerziteta J.W. Goethe u Frankfurtu (1986.), na Sveučilištu u Genevi i Lausanni (1992.), i na Univerzitetu u Paviji (1996.).

Od 1984. godine redovito je sudjelovala u radu Centra za više renesansne studije u Toursu (CESR – Université François Rabelais, Tours), a od 2003. u radu sudjeluje u radu novoosnovanog Centre André Chastel pri Institutu za povijest umjetnosti (INHA) u Parizu.

Od 2002. redovito predaje u Rimu na Europskom poslijediplomskom povijesti arhitekture (Master Europeo in Storia dell'Architettura) koji su osnovali: Università degli Studi Roma Tre, Université Paris 8, Universidad Politécnica de Madrid i Université de Provence-Aix-Marseille 1. Kao plod te suradnje tim ustanovama je od 2005. priključen i nominalno Filozofski fakultet Sveučilišta u Zagrebu.

Sudjelovala je referatima na brojnim domaćim i međunarodnim skupovima u Hrvatskoj i inozemstvu.

Bila je voditeljica znanstveno-istraživačkih projekata: «Dubrovnik – modifikacije urbanog tkiva i tipologija stambene arhitekture XV. i XVI. stoljeća», «Gradska stambena arhitektura XV. i XVI. stoljeća na dubrovačkom području», «Knežev dvor u Dubrovniku», a 2006. voditeljica je projekta «Javna i stambena arhitektura u Dalmaciji i na dubrovačkom području».

Objavila je brojne znanstvene i stručne radove te četiri knjige. Za knjigu «Ladanjska arhitektura dubrovačkog područja» primila je nagradu «Josip Juraj Strossmayer» dodijeljenu za znanstveno djelo s područja društveno-humanističkih znanosti za 1991. godinu.

Filozofski fakultet u Zagrebu dodijelio joj je 2005. godine Povelju za posebne uspjehe na unapređenju znanstvenog i nastavnog rada i širenju ugleda fakulteta.

Prof. dr. sc. Nada Grujić

dr. sc. Nada Grujić, redoviti profesor u miru

Popis radova

Knjige

1. autorica
Grujić, N. Prostori dubrovačke ladanjske arhitekture, Rad JAZU, knjiga 399, Zagreb, 1982.

Grujić, N. Ladanjsko-gospodarska arhitektura dubrovačkog područja, Zagreb: Institut za povijest umjetnosti, 1991.

Grujić, N. Vrijeme ladanja: studije o ljetnikovcima Rijeke dubrovačke, Dubrovnik: Matica hrvatska Dubrovnik, 2003.

2. koautorica
Fabijanić D., Grujić, N. Dubrovački ljetnikovac / The Villa od Dubrovnik, Zagreb: FAB edition, 2003.

3. urednica
Kultura ladanja, ur. Grujić, N., Zagreb: Institut za povijest umjetnosti / Odsjek za povijest umjetnosti Filozofskog fakulteta u Zagrebu, 2006.

Poglavlja u knjigama

Grujić, N. «Reprezentativna stambena arhitektura», u: Zlatno doba Dubrovnika XV. i XVI. stoljeće, Zagreb : MTM, 1987., 65-75, 307-323.
Grujić, N. «Profana arhitektura obalnih mest», u: Gotika v Sloveniji, Ljubljana, 1995., 379-381.

Grujić, N. «Renaissance», u: The Cultural Heritage of Croatia in the War 1991-1992, ur. Ivančević, Radovan, Zagreb : Hrvatska sveučilišna naklada, 1993.

Grujić, N. «Dubrovački ljetnikovci», u: Hrvatska renesansa, ur. Jurković, Miljenko & Erlande-Brandenburg, A., Zagreb : Galerija Klovićevi dvori - Zagreb ; Musée national de la Renaissance Ecouen, 2004., 111-133.
Grujić, N. «Les villas ragusaines», u: La Renaissance en Croatie, ur. Erlande-Brandenburg, A., Jurković, M., Zagreb - Paris : Galerija Klovićevi dvori ; Musée national de la Renaissance Ecouen, 2004., 111-133.
Radovi u zbornicima

Grujić, N. «Svrha, metoda i rezultati proučavanja starih naselja», u: URBS, Split, 1970; 174-178.
Grujić, N. «Pretpostavke za obnovu dubrovačkih ljetnikovaca», u: Zbornik Obnova Dubrovnika 1979-89, Dubrovnik: Zavod za obnovu Dubrovnika, Knežević, Snješka (ur.), 1989; 346-363.
Grujić, N. «Ladanjsko-gospodarska arhitektura 15. i 16. stoljeća na otoku Šipanu», u: Zbornik dubrovačkog Primorja i otoka, II, Dubrovnik, 1989; 223-273.

Grujić, N. «Vrtna arhitektura ljetnikovaca Bozdari-Škaprlenda u Rijeci dubrovačkoj», u: Zbornik dubrovačkog Primorja i otoka, II, Dubrovnik, 1989; 275-287.
Grujić, N. «Vrtna arhitektura ljetnikovca Bozdari-Škaprlenda u Rijeci Dubrovačkoj», Vrtna umjetnost na tlu Jugoslavije – povijesno nasljeđe, I, Zagreb, 1990; 9-17.
Grujić, N. «Renesansna palača, renesansni ljetnikovac i gotička tradicija», u: Likovna kultura Dubrovnika 15. i 16. stoljeća, ur. Fisković, I., Zagreb : MGC, 1991; 52-63.
Grujić, N. «Edilizia civile sulla sponda orientale dell'Adriatico», u: Akti mednarednoga simpozija Gotika v Sloveniji, Ljubljana, 1994; 403-411.

Grujić, N. «Cavtat rinascimentale, Rievocazione dell'Epidauro antica», u: Homo adriaticus, Identità culturale e autocoscienza attraverso i secoli, ur. Falaschini, N., Graciotti, S., Sconocchia, S., Reggio Emilia, Italija : Edizioni Diabasis, 1998; 251-265.
Grujić, N. «Renesansni vrt Gučetića u Rijeci Dubrovačkoj», u: Povijesni vrtovi, perivoji i parkovi primorske Hrvatske, ur. Grgurević, D., Split : Parkovi i nasadi, Split, 1998; 170-173.
Grujić, N. «Environnement des villas ragusaines à la Renaissance», u: Architecture, jardin, paysage - L'environnement du chateau et de la villa aux XVe et XVIe siècles, ur. Guillaume, J., Paris : Picard, 1999; 9-20.
Grujić, N. «La villa di Ludovico Beccadelli nell'isola di Šipan presso Dubrovnik», u: Studi in onore di Renato Cevese, ur. Beltramini, G., Ghisetti Giavarina, A., Marini, P., Vicenza : Centro Internazionale di Studi di Architettura Andrea Palladio, 2000; 303-312.

Grujić, N. «Profana arhitektura obalnih mest», u: Diocesis Iustinopolitana – spomeniki gotske umetnosti na območju koprske škofije, Koper, 2000; 52-59.
Grujić, N., Lokošek, E., Vetma, M. «Obnova Kneževa dvora na Lopudu», u: Dvorci i ljetnikovci - kulturno nasljeđe kao pokretač gospodarskog razvoja, ur. Obad Šćitaroci, M., Zagreb : Arhitektonski fakultet Zagreb, 2006; 321-331.
Grujić, N. «Maisons de plaisance sur les îles dalmates», u: Maisons des Champs dans l'Europe de la Renaissance, ur. Chatenet, M., Pariz : Picard, 2006; 283-290.
Grujić, N. «Benedikt Kotruljević o vili», u: Kultura ladanja, Zagreb : Institut za povijest umjetnosti/ Odsjek za povijest umjetnosti Filozofskog fakulteta u Zagrebu, 2006; 41-50.
Znanstveni radovi u časopisima

Grujić, N. «Ljetnikovac Lodovica Becadellija na Šipanu», Peristil, 12-13, (1969-70), 99-106.
Grujić, N. «Metode istraživanja starih urbanih aglomeracija», Radovi Instituta za povijest umjetnosti. 1 (1972) ; 7-12.
Grujić, N., Horvat-Levaj, K., Tenšek, I. «Pustijerna - pretpostavke za revitalizaciju», Godišnjak zaštite spomenika kulture Hrvatske, 10-11 (1984-1985), 49-79.
Grujić, N. «Dubrovnik-Pustijerna», Radovi Instituta za povijest umjetnosti 10 (1986) ; 7-39.

Grujić, N. «Ljetnikovac Klementa Gučetića u Rijeci Dubrovačkoj – podloga, zamisao, izvedba», Radovi Instituta za povijest umjetnosti. 11 (1988) ; 115-141.
Grujić, N. «Ljetnikovac Vice Stjepovića Skočibuhe kod Tri crkve u Dubrovniku – ishodište arhitektonskog tipa», Radovi Instituta za povijest umjetnosti. 12-13 (1988-89) ; 215-227. Grujić, N. «Četiri doba jednog ljetnikovca – «Džonovina» u Rijeci dubrovačkoj», Prilozi povijesti umjetnosti u Dalmaciji 31 (1991) ; 199-222.
Grujić, N. «Raziskave – smernice - prenova v Dubrovniku», Varstvo spomenikov 33, (1991); 73-78

Grujić, N. «Klasični rječnik stambene renesansne arhitekture u Dubrovniku», Peristil, 35/36 (1992-1993); 121-142.

Grujić, N. «Francesco della Volpaia na Šipanu», Prilozi povijesti umjetnosti u Dalmaciji 33, Prijateljev zbornik, II (1993) ; 79-94.
Grujić, N. «Dubrovačka ladanjska arhitektura XV. stoljeća i Gučetićev ljetnikovac u Trstenom», Prilozi povijesti umjetnosti u Dalmaciji 34 (1994) ; 141-168.

Grujić, N. «Oktogonalni lakonik s nišama u dubrovačkoj arhitekturi», Peristil, 37 (1994); 73-94

Grujić, N. «Kuća 'savršenog trgovca' po Benediktu Kotruljeviću», Dubrovnik, 4, 1995; 198-212.
Grujić, N. «Ranjinina kuća u Dubrovniku od XV. do XX. stoljeća», Peristil 39 (1996) ; 69-84.

Grujić, N. «Ljetnikovac Stay-Kaboga u Rijeci dubrovačkoj - rezultati istražnih radova provedenih 1993. godine», Radovi Instituta za povijest umjetnosti. 20 (1996); 83-103.

Grujić, N. «Les villas de Dubrovnik aux XVe et XVIe siècles», Revue de l'art 1 (1997), 115; 42-51.

Grujić, N. «Antikizirajući kapiteli oko 1520. godine u Dubrovniku», Radovi Instituta za povijest umjetnosti 21 (1997) ; 6-23.
Grujić, N. «Balatorij u dubrovačkoj stambenoj arhitekturi XV. stoljeća», Prilozi povijesti umjetnosti u Dalmaciji 37 (1997/1998) ; 137-154.
Grujić, N. «Zidni umivaonici XV. i XVI. stoljeća u stambenoj arhitekturi dubrovačkog područja», Radovi Instituta za povijest umjetnosti. 23 (1999) ; 63-82.
Grujić, N., Tenšek, I. «Domus illorum de Caboga», Radovi Instituta za povijest umjetnosti. 25 (2001) ; 101-118.

Grujić, N. «Prilog tipologiji stambene arhitekture na Lopudu», Radovi Instituta za povijest umjetnosti. 27 (2003) ; 65-72.

Grujić, N. «Knežev dvor u Dubrovniku prije 1435. godine», Prilozi povijesti umjetnosti u Dalmaciji. 40 (2004) ; 149-170.

Stručni radovi
a) prikazi i članci
Grujić, N. «Dubrovnik-istraživanje i dokumentacija», Arhitektura, 174-175, 1980; 56-61.
Grujić, N. «Knežev dvor», Zbornik Obnova Dubrovnika 1979-89, Dubrovnik, 1989; 71-74.
Grujić, N. «Muzička škola», Zbornik Obnova Dubrovnika 1979-89, Dubrovnik, 1989; 117.
Grujić, N. «Pustijerna», Zbornik Obnova Dubrovnika 1979-89, Dubrovnik, 1989; 166-167.

Grujić, N. «Ljetnikovac Skočibuha», Zbornik Obnova Dubrovnika 1979-89, Dubrovnik, 1989; 207.
Grujić, N. «Ljetnikovac Rastić», Zbornik Obnova Dubrovnika 1979-89, Dubrovnik, 1989; 209-210.
Grujić, N. «Ljetnikovac Gučetić», Zbornik Obnova Dubrovnika 1979-89, Dubrovnik, 1989; 212.
Grujić, N. Dubrovački nacrti (Architectural Drawings of Dubrovnik, Les esquisses de Dubrovnik), PEN, Zagreb, 1993.

Grujić, N. «Dubrovnik – ville intra muros», Plan d'action, UNESCO Pariz 1993, 13-19 (jezici: engleski, francuski).
Grujić, N. «Uskrsli grad», Vijenac 7, travanj 1994.
Grujić, N. «Arkadija se kupa», Vijenac, 17, kolovoz 1994.
Grujić, N. «Perivoj gizdavi», Vijenac 25 prosinac 1994.
Grujić, N. «Dubrovniški spomeniki v vojni od 1991 do 1992 leta», Sinteza 95-100, 1994; 25-30.

Grujić, N. «Vrijeme ladanja – Gučetićev ljetnikovac u Trstenom (1494.-1994)», Dubrovnik 4, 1994; 25-30.
Grujić, N. «Gruž «, Hrvatska likovna enciklopedija, sv. 1, Zagreb, 1996; 320.

Grujić, N. «Ljetnikovci», Hrvatska likovna enciklopedija, sv. 1, Zagreb, 1996; 530-531.

Grujić, N. «Rijeka dubrovačka», Dubrovnik sa starih razglednica, Dubrovnik, 1996; 196-197.
Grujić, N. «Palais des Recteurs, Dubrovnik», «Divona (Sponza), Dubrovnik», «Maison de Thomas Stjepović, Dubrovnik», «Gruž, villa Gundulić», «Suđurađ (l'île de Šipan), les villas de Thomas et Vice Stjepović»,«L'enceinte de Dubrovnik a la Renaissance», u: La Renaissance en Croatie, katalog izložbe, Zagreb - Ecouen, 2004; 227-235, 237-239.
Grujić, N. «Knežev dvor, Dubrovnik», «Divona (Sponza), Dubrovnik», «Kuća Tome Stjepovića Skočibuhe, Dubrovnik», «Gruž, ljetnikovac Gundulić», «Suđurađ (otok Šipan), ljetnikovci Tome i Vice Stjepovića Skočibuhe», «Dubrovačke zidine u renesansi», u: Hrvatska renesansa, katalog izložbe, Zagreb, 2004; 227-235, 237-239.

b) Elaborati

Grujić, N. i grupa autora, «Tekst uz popis zaštićenih spomenika», Regionalni plan Istre, Urbanistički institut SRH, Zagreb, 1967; 16-55.
Grujić, N. i grupa autora, «Tekst uz popis zaštićenih spomenika», Prostorni plan Južni Jadran , Urbanistički institut SRH, Zagreb, 1970; 59-84.
Grujić, N. i grupa autora, «Historijski razvoj naselja te analiza karakterističnih objekata i sklopova», Studija zaštite, valorizacije i programa rekonstrukcije naselja Funtana, Urbanistički zavod SRH, Zagreb, 1970; 59-84.
Grujić, N. Knežev dvor u Dubrovniku, analiza razvoja i stanja, Zagreb: Institut za povijest umjetnosti, 1981; 1-130.
Grujić, N. Područje Muzičke škole u Dubrovniku – samostanski kompleksi sv. Petra i Šimuna, Zagreb: Institut za povijest umjetnosti, 1981; 1-137

Grujić, N. Pustijerna – povijesni razvoj, arhitektonske osobine stambene izgradnje i prijedlozi smjernica za obnovu i revitalizaciju, Zagreb: Institut za povijest umjetnosti, 1984; uvodna knjiga, 1-54, knjiga III, 1-51.
Grujić, N. Ljetnikovac Bozdari- Škaprlenda u Rijeci Dubrovačkoj, Zagreb: Institut za povijest umjetnosti i Restauratorski zavod Hrvatske, 1986; 1-22.
Grujić, N. Ljetnikovac Rastić -«Džonovina» u Rijeci Dubrovačkoj, Zagreb: Institut za povijest umjetnosti i Restauratorski zavod Hrvatske, 1986; 1-21, 38-68.
Grujić, N. Ljetnikovac Klementa Gučetića u Rijeci Dubrovačkoj, Zagreb: Institut za povijest umjetnosti i Restauratorski zavod Hrvatske, 1988; 1-75.
Grujić, N. Palača Kabužić u Dubrovniku, Zagreb: Institut za povijest umjetnosti i Restauratorski zavod Hrvatske, 1989; 1-40.
Grujić, N. «Palača Gundulić i palača Stay», u elaboratu Blok oko pravoslavne crkve u Dubrovniku, Zagreb: Institut za povijest umjetnosti, 1990; 19-45.
Grujić, N. Ljetnikovac Stay – Kaboga na Batahovini – Dubrovnik, Zagreb: Institut za povijest umjetnosti i Restauratorski zavod Hrvatske, 1993; 1-26.
Grujić, N. Knežev dvor na Lopudu – analiza razvoja i stanja, Dubrovnik, 2005; 4-52.
Pozvana predavanja

a) na međunarodnim skupovima
«Barokni ljetnikovci dubrovačkog područja», Međunarodni simpozij Barok u graničnim sredinama, Ljubljana, listopad 1990.

«Le site de Dubrovnik», Deuxième Journée de l'Europe «Grands sites du patrimoine Européen», Villeneuve-lembron, svibanj 1991.

«Villas et jardins de Dubrovnik», XXe colloque d'histoire de l'architecture «L'environnement du château et de la villa», Tours, 1-4. lipnja 1992.

«Conoscenza e salvaguardia del paesaggio e della villa della regione di Ragusa», Dialogo Mediterraneo – primo colloquio Adriatico: Mare Veneticum – Mare Illyricum, Venecija, siječanj 1993.

«Cavtat rinascimentale. Rievocazione dell'Epidauro antica», Međunarodni simpozij Homo adriaticus: identità culturale e autocoscienza attraverso i secoli, Ancona, 9-11 studenog 1993.

«L'edilizia civile sulla sponda orientale dell'Adriatico», Međunarodni simpozij Gotika v Sloveniji, Ljubljana, 19-23. listopada 1994.

«Lavabos sculptés en Dalmatie», XXVe colloque d'histoire de l'architecture Le «second oeuvre» dans l'architecture de la Renaissance, Tours, 9-12. lipnja 1998.

«Maisons des champs sur les îles dalmates», Premières Rencontres d'architecture européenne «Maisons des champs dans l'Europe de la Renaissance» , Château de Maisons, 10-13. lipnja 2003.

«Les loges communales en Dalmatie aux XVe et XVIe siècles», Colloquium «Bâtiments publics aux XVIe – XVIIIe siècles I, Le gouvernement, la justice et l'economie», Utrecht, 28-30. lipnja 2006.

b) na domaćim skupovima
«Svrha, metoda i rezultati proučavanja starih naselja», Međunarodni simpozij «Problemi i tehnika zaštite historijskih gradskih centara», Split, 16-18. prosinca 1970.

«Vrtna arhitektura ljetnikovca Bozdari- Škaprlenda u Rijeci dubrovačkoj», Drugi znanstveni skup o povijesnom nasljeđu Vrtne umjetnosti na tlu Jugoslavije, Varaždin, 19-21 studenog 1986.
«Gučetićev ljetnikovac u Trstenom godine 1494.», Znanstveni skup u povodu 500. obljetnice osnutka Gučetićevog ljetnikovca u Trstenom, Dubrovnik, prosinac 1994.

«Renesansa Cavtata», Znanstveni skup Konavle u prošlosti, sadašnjosti i budućnosti, Cavtat, 24-27. studenog 1996.

«Antikizirajući kapiteli korčulanskih klesara u Dubrovniku», Znanstveni skup «Dani Cvita Fiskovića», Orebići - Korčula, 1-4. listopada 1997.

«Tipologija lopudskih kuća», Znanstveni skup «Dani Cvita Fiskovića», Lastovo, 2-5. listopada 1998.

«Balatorij u stambenoj arhitekturi Dubrovnika i Korčule XV.-XVI. stoljeća», Znanstveni skup «Dani Cvita Fiskovića», Orebići - Korčula, 24-27. rujna 1999.

«Dubrovački ljetnikovci: restauracija ili adaptacija, Znanstveni skup «Dani Cvita Fiskovića»: Ladanjska kultura Hrvatske, Dubrovnik, 1-6. listopada 2001.

«Benedikt Kortuljević o vili», Znanstveni skup «Dani Cvita Fiskovića» Ladanjska kultura u povijesti Jadrana II, Hvar-Starigrad-Kaštela, 29. rujna – 3. listopada, 2002.

«Renesanse Kneževa dvora u Dubrovniku», Znanstveni skup «Dani Cvita Fiskovića»: Renesansa i renesanse u umjetnosti Hrvatske, Orebići – Trogir – Šibenik, 3-7. listopada 2003.

«Izgubljeni prostori renesansnog Dubrovnika», Znanstveni skup «Dani Cvita Fiskovića»: Renesansa i renesanse u umjetnosti Hrvatske II, Dubrovnik – Boka Kotorska, 6.-10. listopada 2004.
Izložbe
a) sudjelovanje
Urbanistički razvoj Dubrovnika, Galerija Sebastijan, Dubrovnik, 1972.

Juraj Matejev Dalmatinac, Muzej grada Šibenika, rujan, 1976.
Zlatno doba Dubrovnika XV. I XVI. stoljeće, Muzejski prostor, Zagreb, travanj/lipanj 1987.
b) autorstvo

Spomenici dubrovačkog teritorija 1991 – ad memoriam, Muzej Mimara, Zagreb, prosinac 1991.

Dubrovnik – razaranje grada 6. prosinca 1991, Muzej Mimara, Zagreb, siječanj, 1992.

Prijevodi i stručne redakcije

Le Goff, Jacques, Intelektualci u srednjem vijeku, GZH, Zagreb, 1982 (prijevod).

Chevalier, J., Geerbrant, Rječnik simbola, Nakladni zavod MH, Zagreb, 1983, 1987, 1992 (prijevod, sa suradnicima)

Summerson, John, Klasični jezik arhitekture, Zagreb : Golden marketing, 1998. (stručna redakcija).

Mueller, Werner i Vogel, Gunther, Atlas arhitekture 1 i 2, Golden marketing ,1999. (stručna redakcija).

Zagreb, 12. veljače 2007.

Prodekanu za znanost i međunarodnu suradnju

Prof. dr. sc. Damiru Borasu

Prijedlog članova povjerenstva za izbor prof. dr. sc. Milenka Popovića

u status professora emeritusa
Poštovani gospodine prodekane,

Za izbor prof. dr. sc. Milenka Popovića za professora emeritusa Odsjek za istočnoslavenske jezike i književnosti predlaže povjerenstvo u sastavu:

 1. akademik Stjepan Damjanović,

 2. akademik August Kovačec,

 3. akademkinja Antica Menac,

 4. dr. sc. Josip Silić, professor emeritus,

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

Pročelnik Odsjeka za istočnoslavenske jezike i književnosti

 Dr. sc. Josip Užarević, red. prof.

Zagreb, 9. veljače 2007.

IZJAVA O SUGLASNOSTI
Izjavljujem da sam suglasan s prijedlogom Odsjeka za istočnoslavenske jezike i književnosti da budem predložen za izbor u zvanje professora emeritusa.

Dr. sc. Milenko Popović, red. prof. u miru

Milenko Popović

Životopis
 Milenko Popović rođen je u Zagrebu 24. lipnja 1936. Tu je završio osnovnu i srednju školu (realnu gimnaziju) te se 1955. upisao na Filozofski fakultet u Zagrebu, gdje mu je prvi glavni (A) predmet bio ruski jezik i književnost, a drugi glavni (B) predmet hrvatskosrpski jezik i jugoslavenske književnosti. Te je predmete na tome fakultetu diplomirao 1960., stekavši zvanje profesora ruskoga jezika i književnosti i hrvatskosrpskoga jezika i jugoslavenskih književnosti. Iste se je godine, 1.XII.1960., zaposlio kao profesor obaju diplomiranih predmeta na III. ekonomskoj večernjoj školi u Zagrebu.

 1.XII.1961. M. Popović je počeo raditi kao asistent na Katedri za ruski jezik Filozofskog fakulteta u Zagrebu, gdje je ostao do umirovljenja (30.IX.2006.).

 Kao asistent, 1962. na Filozofskom se je fakultetu u Zagrebu upisao na novootvoreni poslijediplomski studij lingvistike, na kojem je 1965. magistrirao obranivši rad: Problem fonema u ruskoj lingvistici.

 1974. na istome je Fakultetu obranio disertaciju: Razvoj i principi pravopisa ruskog i hrvatskosrpskog i stekao doktorat znanosti iz područja lingvistike.

 1975. izabran je za docenta za ruski jezik na Katedri za ruski jezik Filozofskoga fakulteta u Zagrebu.

 1980. dr. sc. Milenko Popović izabran je za izvanrednoga profesora za ruski jezik na istoj Katedri.

 Za redovitoga profesora za ruski jezik na Katedri za ruski jezik Filozofskoga fakulteta u Zagrebu izabran je 1985.

 1990. ponovo je izabran za redovitoga profesora na istoj Katedri istoga Fakulteta.

 9.IX.1999. dr. sc. Milenko Popović je treći put izabran za redovitoga profesora, u trajnom zvanju, na Katedri za ruski jezik Odsjeka za slavenske jezike i književnosti (kako se je tada zvao) Filozofskoga fakulteta u Zagrebu.

 Na Katedri za ruski jezik održavao je nastavu iz sljedećih kolegija:

 - Elementarna gramatika ruskoga jezika,

 - Fonetika ruskoga jezika,

 - Morfologija ruskoga jezika,

 - Akcentologija ruskoga jezika,

 - Tvorba riječi ruskoga jezika,

 - Seminar iz ruskoga jezika,

 - Osnove staroslavenskog (za rusiste i ukrajiniste),

 - Uvod u lingvistiku (za rusiste i ukrajiniste),

 - Uvod u slavistiku (za ukrajiniste),

te na Odsjeku za ruski jezik i književnost Filozofskoga fakulteta u Zadru:

 - Uvod u studij ruskoga jezika,

 - Morfologija ruskoga jezika,

 - Sintaksa ruskoga jezika.

Dakako, u vezi sa svim je navedenim kolegijima održavao ispite.

 M. Popović je 13 godina (od akademske godine 1984.-1985., pa i za vrijeme domovinskoga rata, čim je bilo moguće) na Filozofskome fakultetu u Zadru, na tadašnjem Odsjeku za ruski jezik i književnost (kako se je zvao) - jer nije bilo nastavnika u odgovarajućem zvanju - održavao nastavu (i ispite) iz ruskoga jezika, čime je bitno pridonio održavanju tamošnjega studija ruskoga jezika i književnosti.

 Bio je mentor golemom broju studenata pri pisanju njihovih diplomskih radova, s vrlo različitim temama, a to je još i sada. U ljetnom semestru ove - 2006.-2007. - akademske godine predavat će studentima II. godine Ukrajinskoga jezika i književnosti Osnove staroslavenskog jezika.

 Dugogodišnji je nastavnik, za područje ruskoga jezika, na poslijediplomskom studiju lingvistike na Filozofskom fakultetu u Zagrebu.

 Bio je mentor mnogim magistrima, petorim doktorima, član mnogih povjerenstava za obranu magistarskih radova i doktorata, sada je mentor četirima doktorandicama.

 M. Popović je od 1.X.1985. do 30.IX.2000. bio predstojnik Katedre za ruski jezik na Filozofskom fakultetu u Zagrebu.

 Četiri je godine bio pročelnik Odsjeka za slavenske jezike i književnosti.

 Od 1.X.1997. - od samog početka - do 2001. bio je voditelj novoosnovanoga Studija ukrajinskoga jezika i književnosti na Filozofskom fakultetu u Zagrebu, a od 2001. - kada je osnovana Katedra za ukrajinski jezik i književnost na Filozofskom fakultetu u Zagrebu - do 30.IX.2006. (do odlaska u mirovinu) njezin prvi predstojnik. (Za uspješan je rad Katedra 2001. dobila Plaketu tadašnjega predsjednika Sabora Republike Hrvatske gospodina Zlatka Tomčića.)

 Popović je tri godine za redom (1988., 1989., 1990.) sudjelovao u radu Zagrebačke ljetne međunarodne slavističke škole u Dubrovniku.

 Akademske je godine 1984.-1985. na Filološkom fakultetu u Sankt-Peterburgu (tada Lenjingradu) predavao hrvatski književni jezik (tamo se još nije govorilo standardni) i održao ispite.

 Akademskih je godina 1987.-1988. i (po jedan mjesec semestralno) 1988.-1989. predavao hrvatski književni jezik na Filološkom fakultetu u Kijevu i održao ispite.

 Popović je pet godina bio voditelj znanstvenoga projekta 130720: Proučavanje istočnoslavenskih jezika, a sada sudjeluje u radu dvaju novoodobrenih. Bio je recenzent triju znanstvenih projekata.

 Puno je puta bio prvi član povjerenstava za izbore u nastavna i znanstveno-nastavna zvanja / viša zvanja.

 Autor je dvaju zapaženih srednjoškolskih udžbenika ruskoga jezika - za petu godinu učenja (četiri izdanja; prvo izdanje: Školska knjiga 1972.: Razgovornyj russkij jazyk 1) i za šestu godinu učenja (pet izdanja; prvo izdanje: Školska knjiga 1973.: Razgovornyj russkij jazyk 2).

 Autor je sveučilišnih skripata / priručnika (na ruskom jeziku) Osnove staroslavenskog za studente ruskog jezika (Sveučilišna naklada Liber - prvo izdanje 1983. i drugo 1987.).

 Koautor je (u skupini autora) jednoga od prvih uopće dvojezičnih frazeoloških rječnika (urednica akademkinja Antica Menac) - rusko-hrvatskoga (Školska knjiga: prva knjiga 1979. i druga 1980.).

 Koautor je priručnika hrvatskoga standardnog jezika za studente Harkovskoga državnog (danas: nacionalnog) sveučilišta (Ukrajina) Horvats’koserbs’ka mova: Navčal’ni materialy (izdalo HDS 1990.).

 Puno je prevodio - najviše s ruskog na hrvatski - i književne i stručne tekstove, a i na ruski jezik stručne tekstove.

 S mr. sc. Rajisom Trostinskom preveo je na ukrajinski jezik antologiju hrvatske ratne lirike U ovom strašnom času / U cej strašnyj čas (rukopis predan Školskoj knjizi 1995.; 20 pjesama, s predgovorom, tiskano u časopisu Ukrajins’kyj zasiv, 1-3, Harkiv, 1996., 6-19.).

 Obavljao je mnoge poslove u struci, na primjer: u tri je punkta - Mrkoplju, Ličkom Osiku, Okučanima - popunio upitnik za Dijalektološki atlas slavenskih govora, itd.

 Zapaženo je sudjelovao na mnogim međunarodnim stručnim skupovima i kongresima u zemlji i inozemstvu.

 Dobitnik je - kao i drugi članovi autorskoga tima dvojezičnoga frazeološkog rječnika - tadašnje nagrade Božidar Adžija.

 Nagrađen je i od Ministarstva prosvjete i znanosti Ukrajine medaljom Vidminnyk osvity Ukrajiny (Odličnik ukrajinske prosvjete) 2006. godine.

OPIS POSEBNIH ZASLUGA
U znanosti
 Premda u popisu znanstvenih radova nema magistarskoga rada i disertacije, potrebno je ovdje nešto o njima reći.

 Tema magistarskoga rada - Problem fonema u ruskoj lingvistici (1965.) - u nas nije sustavno obrađivana. A taj problem, posebno kada je riječ o vokalima, i u samoj ruskoj lingvistici postoji do danas. Popović ga je odlično opisao i, na temelju gledanja na njega poznatih ruskih fonologa Avanesova, Bulanina, Panova, Reformatskog, Šaumjana, Trubeckoja i američkih Fanta i Hallea, dao doista dobru analizu moskovske i lenjingradske (kako su ih zvali) fonološke škole.

 U disertaciji Razvoj i principi pravopisa ruskog i hrvatskosrpskog (1974.) u dvama se jezicima i grafijama razmatra odnos fonema i grafema i pokazuju dubinski fonološki razlozi zbog kojih se danas ruski i hrvatski pravopis temelje na različitim principima. Već naslov disertacije ukazuje na Popovićev pristup koji će biti ostvaren u gotovo svim njegovim radovima o jezičnim problemima, a to je - kontrastivnost, u koju će kasnije biti uvučen i ukrajinski jezik. (Pod istim je naslovom - "Razvoj i principi pravopisa ruskog i hrvatskosrpskog" - 1978. objavljen članak u Suvremenoj lingvistici.)

 Godine 1967. u časopisu Jezik objavljen je kratak, ali značajan rad - "O brojnim konstrukcijama kao blokovima koji se sklanjaju", u kojem se prvi put iznosi drugačije gledanje na tu pojavu u hrvatskom jeziku, tj. na nepromjenljive se brojne konstrukcije ne gleda kao na okamenjeni akuzativ, nego se - s uvođenjem termina sklanjanje s prednjim signalom - na njih gleda kao na blokove koji mogu biti u svih sedam padeža, o čemu govore prijedlozi (ili neka duga sredstva). I ovdje je provedena usporedba: nepromjenljive imenice u ruskom jeziku i nepromjenljive brojne konstrukcije u hrvatskom.

 U Stranim jezicima (1980.) u kratkom se članku "Možemo li govoriti o nepostojanom i u ruskom jeziku?" prvi put pokreće pitanje tretiranja vokalnog fonema u oblicima genitiva množine (npr. góstij) u ruskom jeziku, koje je u ruskim gramatikama bilo zaobilaženo (najčešće formulacijom da se na odgovarajućim mjestima "piše slovo i"), i daje jasan odgovor: nepostojanoga i u ruskom jeziku - historijski gledano - nema, ali je nastalo na mjestima nepostojanoga e pod utjecajem njegova bilježenja - kao u staro(crkveno)slavenskom - slovom i. Riječ je, dakle, o primjeru utjecaja načina pisanja na promjenu predodžbe na razini fonema. (U izgovoru se oblikā futura prvog dosta velikoga broja govornika hrvatskoga standardnog jezika, pod utjecajem načina pisanja, ostvaruje fonem /t/ na mjestu na kojem ga u novoštokavskom izgovornom standardu nema.)

 U Filologiji je (1982.) objavljen članak "Što je -te u 2. licu množine imperativa u ruskom i hrvatskosrpskom?" u kojem se, za razliku od svih dotadašnjih tumačenja u gramatikama ruskoga jezika, prvi put pokazuje da je imperativno -i- sufiks, a ne nastavak, i, s time u vezi, da je -te nastavak (u opoziciji s -ø u jednini), a ne sufiks ili aglutinacijski morfem.

 Godine 1987. u Radovima Zavoda za slavensku filologiju (u koautorstvu s mr. sc. Rajisom Trostinskom) objavljen je "Pokušaj određivanja tipoloških i genetskih podudarnosti u petnaest frazeologizama hrvatskosrpskog, ruskog, ukrajinskog, poljskog, češkog i slovačkog jezika", u kojem se pomoću četiri kriterija - semantike, strukture, slike i podudarnosti / nepodudarnosti korijenskih morfema u danim frazeologizmima - pokušava naći odgovor na pitanje sadržano u naslovu ovoga rada. Autori su došli do važnog zaključka da se samo "iznutra", iz frazeologizama, bez vanjskih (i izvanjezičnih) podataka, ne može doći do kriterija za utvrđivanje je li podudarnost među njima tipološke ili genetske naravi.

 U Radovima Zavoda za slavensku filologiju 1988. (u koaut. s R.T.) objavljen je članak "O međujezičnoj (hrvatskosrpsko-ruskoj) homonimiji", u kojem se odustaje od naziva lažni prijatelji, kao više impresionističkog nego lingvističkog, jer je "lažno prijateljstvo", tj. netočno "prepoznavanje" posljedica upravo takvih (međujezičnih) sličnosti na planu izraza koje omogućuju međujezičnu homonimiju. Prvi put je rečeno: kada je riječ o srodnim jezicima, kakvi su, na primjer, hrvatski i ruski, onda je međujezična homonimija ne samo moguća nego je i neizbježna, ne može je ne biti, ako ni zbog čega drugog, onda zbog stare polisemije (žìvot - žyvót). U članku je prvi put dana klasifikacija razloga nastanka međujezične homonimije.

 1989. objavljen je - također u Radovima Zavoda za slavensku filologiju - članak o hrvatsko- ukrajinskoj (međujezičnoj) homonimiji.

 1990. je u Radovima Zavoda za slavensku filologiju (u koaut. s R.T.) izišao duži rad "Morfologija imenica ukrajinskoga jezika (s osvrtom na ruski i hrvatski jezik)". Prvi je put u nas ovako kontrastivno, s ukrajinskim na prvom mjestu, dan pregled imeničkih nastavaka u fonemskoj transkripciji.

 Također u Radovima Zavoda za slavensku filologiju, 1991. godine izišao je (u koaut. s R.T.) rad "O glagolskom se u hrvatskosrpskom". Prvi se put glagolsko se u hrvatskim glagolima ne shvaća ni kao povratna zamjenica, ni kao povratna čestica, ne shvaća se, dakle, kao neka druga vrsta riječi, nego kao neotuđivi dio danoga glagola, kao njegov morfem. Ovo se hrvatsko glagolsko se uspoređuje s odgovarajućim ruskim i ukrajinskim glagolskim -sja / -s’. U tim su jezicima -sja / -s’ morfemi postfiksi, jer su uvijek na kraju svih riječ-oblika danih glagola. U hrvatskome se se drugačije ponaša: može biti iza osnovnoga dijela riječ-oblika danoga glagola, neposredno ili nešto dalje ispred njega (ali, kao enklitika, naslonjeno na nešto ispred sebe), ili (kao enklitika) daleko ispred svojega osnovnoga dijela - može, dakle, biti i ispred i iza (nije postfiks), pa je u radu uveden novi pojam-termin: morfem satelit.

 Ovaj je novouvedeni pojam-termin otvorio prostor za drugačije tretiranje i nekih drugih "riječca", pa su u članku "O morfemu satelitu u slavenskim jezicima" (2001.) i rusko kondicionalno by i ukrajinsko kondicionalno by / b, jer se ponašaju kao hrvatsko glagolsko se, prvi put tretirani kao morfemi sateliti i tako nazvani.

 U Filologiji je 1992.-1993. (u koaut. s R.T.) objavljena "Tvorba budućeg vremena u hrvatskom, ruskom i ukrajinskom književnom jeziku", u kojoj se spoznaja o morfemu satelitu primjenjuje i na opis tvorbe futura prvog u hrvatskom standardnom jeziku, pa se nenaglašeni oblici pomoćnoga glagola htjeti, koji se i rabe samo za tvorbu toga vremena, tretiraju kao njegov neotuđivi dio, a budući da se ponašaju kao morfemi sateliti, ali i sami čine paradigmu u paradigmi, prvi put su nazvani novim pojmom-terminom: morfemoidi sateliti. U članku je prvi put predložena podjela na morfeme prezentskih oblika (i oblika jednostavnoga futura) u ruskom i ukrajinskom jeziku drugačije od one u gramatikama tih dvaju jezika.

 Također u Filologiji, 1995. je (u koaut. s R.T.) objavljen članak "Alograf - grafem - grafemem (i principi pravopisa hrvatskog, ruskog i ukrajinskog)", u kojem se prvi put uvodi pojam-termin grafemem, primjenljiv na rusku i ukrajinsku grafiju, i to upravo u vezi s označavanjem u obama jezicima fonološki relevantne nepalataliziranosti / palataliziranosti suglasničkih fonema.

 Isti se, važan, novouvedeni pojam - grafemem - razmatra i objašnjava 1999. u članku "O grafemu (na primjerima suvremene hrvatske, ruske i ukrajinske grafije)" u Studia slavica savariensia, 1.

 U časopisu Croatica je 1996. objavljen (u koaut s R.T.) zanimljiv teoretski članak "Valentnost i spojivost", u kojem se govori o gramatičkoj valentnosti, strogo zadanoj jezičnim sustavom, o leksičkoj valentnosti, kao potencijalnoj mogućnosti leksičke jedinice da se - prema potrebama - spaja s drugim jezičnim jedinicama, i o leksičkoj spojivosti. Prvi se put iznosi formulacija da se u odnosima između leksičke i gramatičke valentnosti ostvaruje postojanje neograničenoga u ograničenome.

 Iste je godine, 1996., u časopisu Dometi (u koaut. s R.T.) tiskan članak "Vizualnost u frazeologizmima", u kojemu su postavljena pitanja: 1. ima li frazeologizama bez vizualne komponente i 2. mora li postojati veza između značenja i slike? Na prvo je odgovoreno potvrdno, a na drugo niječno, uz konstataciju da je "u jeziku sve uvjetno, sve konvencija", tako da frazeologizam može biti i činjenično posve netočan, a ipak sasvim dobro funkcionirati kao općeprihvaćena (u jeziku) slika-konstatacija, kao frazeologizam, za što su navedeni odlični primjeri: hrvatski frazeologizam (ići) od Poncija do Pilata (izrazita većina onih koji taj frazeologizam upotrebljavaju zna da nije riječ o dvjema osobama, nago o jednoj, ali je ta smiješna netočnost uopće ne smeta, ne primjećuje je kada upotrebljava frazeologizam kao konvencionalnu jezičnu jedinicu), ruski frazeologizam za to i ščuka v more, čtoby karas’ ne dremal (malo koji ruski govornik ne zna da ni štuka ni karaš uopće ne žive u moru, ali ni oni to, pri upotrebi frazeologizma, uopće ne primjećuju).

 Zanimljivo je pristupanje frazeološkoj problematici vidljivo i u članku (u koaut. s R.T.) objavljenom 2003. u zborniku Psiholingvistika i kognitivna znanost u hrvatskoj primijenjenoj lingvistici "Frazeologizmi: 1. inverzivni ili reverzibilni, 2. međujezična frazeološka homonimija, 3. homoleksija". (Za ilustraciju obrade ove problematike može poslužiti objašnjenje inverzivnih ili reverzibilnih. Nastali su "okretanjem" nekog drugog frazeologizma, pri čemu je sav "materijal" prvog u potpunosti sačuvan, promijenjen je samo "predznak". Bitno je da pri takvom "okretanju" nije nastala parafraza nekog frazeologizma, nego - također općeprihvaćeni - frazeologizam.)

 2005. godine u zborniku Od fonetike do etike tiskan je (u koaut. s R.T.) važan članak "I fonem je znak", u kojem se prvi put kaže - i pokazuje - da i fonem ima plan izraza i plan sadržaja, jer ako nema oba plana, ili nije znak (a ne može ne biti znak), ili je netočna definicija znaka. A dokaz je da je znak i da ima i plan sadržaja činjenica da može vršiti funkciju i morfema, i riječi / riječ-oblika, i rečenice, pa i diskursa, kao u latinskom primjeru: i = idi. (Činjenica da u bilo kojem - nekom - trenutku svaki jezik ima potpuno određeni broj fonema jest činjenica čije postojanje automatski znači da je fonem znak. Ali: što bi, na primjer, u suvremenom standardnom hrvatskom bio plan izraza, a što plan sadržaja fonema /a/? Plan je izraza fonema /a/: srednji, niski, nelabijalizirani. Plan je sadržaja fonema /a/: ne fonem /i/, ne fonem /e/, ne fonem /u/, ne fonem /o/. Upravo zato i može vršiti navedene funkcije.)

 Zaključak u vezi s podnaslovom U znanosti:

 Razumljivo je da se ovdje ne mogu prikazati svi znanstveni radovi kojih je M. Popović autor (ili koautor), ali i ovaj presjek - od 1967. do 2005. - jasno pokazuje da je riječ o znanstveniku koji je nesumnjivo puno pridonio struci kojom se bavi: sve što je ovdje navedeno prvi je put i sve je kontrastivno - hrvatski / ruski / ukrajinski, a riječ je o fonematici, morfemici, tvorbi riječi, morfologiji, frazeologiji, semantici, a iz Bibliografije je vidljivo - i o sintaksi.

U nastavi
 Dr. sc. Milenko Popović je u nastavi proveo 45 godina i 10 mjeseci, a na Filozofskom je fakultetu u Zagrebu radio 44 godina i 10 mjeseci.

 Predavao je na dodiplomskom i na poslijediplomskom studiju, na kojem predaje i sada.

 Studenti se o Mlenku Popoviću izjašnjavaju kao o izvrsnom nastavniku.

 Iz Životopisa je vidljivo da je bio mentor golemom broju studenata pri izradi njihovih diplomskih radova na dodiplomskom studiju.

 Vidljivo je da je bio mentor mnogim magistrandima i četvorim doktorandima, a i sada je mentor četvorim doktorandima.

 Iz Životopisa je vidljivo da je Dr. sc. Milenko Popović do sada na dodiplomskom studiju predavao 11 (različitih) kolegija i s njima u vezi održavao ispite.

 Da dr. sc. Milenko Popović nije 13 godina kao vanjski suradnik predavao kolegije iz ruskoga jezika na Filozofskom fakultetu u Zadru (tada još u Zadru nije bilo Sveučilište) - i za vrijeme domovinskoga rata - kada je tamo putovao preko pontonskoga mosta, najvjerojatnije u Zadru danas ne bi bilo studija ruskoga jezika i književnosti.

 Da se dr. sc. Milenko Popović nije - koliko je mogao - angažirao u organiziranju i očuvanju studija ukrajinskoga jezika i književnosti na Filozofskom fakultetu u Zagrebu, najvjerojatnije se taj veliki slavenski jezik i odlična literatura (uza sav ogroman mukotrpan nastavnički rad nekih nastavnika) ne bi na tome Fakultetu danas predavali.

 Dr. sc. Milenko Popović pridonio je upoznavanju hrvatskoga jezika, književnosti i hrvatske kulture općenito u inozemstvu time što je suvremeni standardni hrvatski jezik (makar tada i ne uvijek pod tim nazivom) predavao na filološkim fakultetima u velikim slavenskim središtima: Sankt-Peterburgu (tada Lenjingradu) i Kijevu. O tome su radu davana najbolja mišljenja.

 Pridonio je povezivanju sa znanstvenicima u Sankt-Peterburgu (Lenjingradu), Kijevu i Harkivu.

 Kao voditelj Studija ukrajinskoga jezika i književnosti i, kasnije, predstojnik Katedre za ukrajinski jezik i književnost na Filozofskom fakultetu u Zagrebu pridonio je ostvarenju odlazaka svake godine na terensku nastavu u Ukrajinu studenata zagrebačke ukrajinistike.

 Katedra za ukrajinski jezik i književnost Filozofskoga fakulteta nagrađena je 2001. Plaketom tadašnjega predsjednika Sabora Republike Hrvatske gospodina Zlatka Tomčića.

U struci općenito
 Dr. sc. Milenko Popović ima puno recenzija i prikaza (na primjer, u brojevima 3 i 4 Suvremene lingvistike, za potrebe Školske knjige, za Strane jezike).

 Zapaženo je sudjelovao na mnogim stručnim skupovima i kongresima u zemlji i inozemstvu (na primjer, Sankt-Peterburgu (Lenjingradu), Bratislavi, Kijevu, Rijeci, Puli, Osijeku, Sarajevu).

 Ispitao je tri punkta - Mrkopalj, Lički Osik, Okučani - za dijalektološki atlas slavenskih jezika i govora.

 Preveo je blizu 3000 stranica stručne literature s ruskoga jezika i na ruski (lingvistā, na primjer: Ščerbe, Vinogradova, R. Budagova, Zimina; povjesničara, na primjer: Goljdberga, Freidzona, Leščilovske, Frejdenberga, Bromleja; ekonomista, na primjer: Rubina, itd.; također je prevodio prozu i poeziju, na primjer: Kazakeviča, Jevtušenka; itd.).

 Posebno mjesto zauzima prijevod - s mr. sc. Rajisom Trostinskom - antologije hrvatske ratne lirike U ovom strašnom času / U cej strašnyj čas (rukopis predan Školskoj knjizi 1995.; 20 pjesama, s predgovorom, tiskano u časopisu Ukrajins’kyj zasiv, 1-3, Harkiv, 1996., 6-19).

 Autor članaka u Hrvatskoj enciklopediji i u Leksikonu svjetske književnosti. - Djela.

 Koautor je (u skupini autora) jednoga od prvih uopće dvojezičnih frazeoloških rječnika (urednica akademkinja Antica Menac) - rusko-hrvatskoga (Školska knjiga: prva knjiga 1979. i druga 1980.).

 Udžbenici
 Svoje je veliko nastavničko iskustvo i stručno znanje dr. sc. Milenko Popović ugradio u svoje udžbenike:

 Razgovornyj russkij jazyk 1 - srednjoškolski udžbenik za petu godinu učenja (Školska knjiga, četiri izdanja - prvo izdanje 1972.),

 Razgovornyj russkij jazyk 2 - srednjoškolski udžbenik za šestu godinu učenja (Školska knjiga, pet izdanja - prvo izdanje 1973.),

 Osnove staroslavenskog za studente ruskoga jezika (Sveučilišna naklada Liber, na ruskom jeziku, sveučilišna skripta / priručnik - prvo izdanje 1983., drugo 1987.),

 Horvats’koserbs’ mova: Navčal’ni materialy (u izdanju Harkovskoga državnog (danas: nacionalnog) sveučilišta 1990., s malim tematskim rječnikom - 120 stranica; Milenko Popović je jedan od troje autora; to je prvi udžbenik hrvatskoga književnog jezika u SSSR-u pod nazivom hrvatskosrpski, a ne srpskohrvatski).

 Nagrade
 Dr. sc. Milenko Popović dobitnik je - kao i drugi članovi autorskoga tima dvojezičnoga rusko-hrvatskoga frazeološkog rječnika - tadašnje nagrade Božidar Adžija.

 Nagrađen je i od Ministarstva prosvjete i znanosti Ukrajine medaljom Vidminnyk osvity Ukrajiny (Odličnik ukrajinske prosvjete) 2006. godine.

 U zaključku ovoga opisa podupiremo kandidaturu dr. sc. Milenka Popovića za počasno zvanje professor emeritus. Duboko smo uvjereni da ga je on zaslužio svojim dugogodišnjim izvrsnim nastavničkim radom, značajnim doprinosom lingvističkoj znanosti svojim - izrazito najčešće - kontrastivnim znanstvenim radovima.

U Zagrebu, 12. veljače 2007.

Akademik Stjepan Damjanović

Akademik August Kovačec

Akademkinja Antica Menac

Dr. sc. Josip Silić, professor emeritus

Dr. sc. Dubravka Sesar, red. prof.

POPIS ZNANSTVENIH RADOVA

prof. dr. sc. Milenka Popovića
1. (1967) O brojnim konstrukcijama kao blokovima koji se sklanjaju. - Jezik, 5. - Zagreb. - Str. 44-48.

2. (1969) Nastavci u imenica ruskoga jezika s fonetskog, fonološkog i morfofonološkog gledišta. - Radovi Zavoda za slavensku filologiju, 11. - Zagreb. - Str. 45-60.

3. (1977) Okorjele zablude. - Strani jezici, 1-2. - Zagreb. - Str. 24-27.

4. (1978) Razvoj i principi pravopisa ruskog i hrvatskosrpskog. - Suvremena lingvistika, 17-18. - Zagreb. - Str. 17-21.

5. (1979) O bilježenju jednog alofona u Marulićevoj Juditi. - Radovi Zavoda za slavensku filologiju, 16. - Zagreb. - Str. 33-36.

6. (1980) O frazemu i zamjenljivosti njegovih elemenata. - Iz frazeološke problematike. - Zagreb: Zavod za lingvistiku Filozofskog fakulteta Sveuč. u Zagrebu (ured. Antica Menac). - Str. 47-55.

7. (1980) Možemo li govoriti o nepostojanom i u ruskom jeziku? - Strani jezici, 4. - Zagreb. - Str. 303-307.

8. (1982) O pisanju nastavka u instrumentalu i lokativu jednine imenica u ruskom jeziku. - Strani jezici, 1-2. - Zagreb. - Str. 32-34.

9. (1982) O pisanju nastavka u genitivu i nominativu množine imenica u ruskom jeziku. - Strani jezici, 3-4. - Zagreb. - Str. 167-172.

10. (1982) Što je -te u 2. licu množine imperativa u ruskom i hrvatskosrpskom jeziku? - Filologija, 10. - Zagreb. - Str. 221-232.

11. (1982-1983) Naglasni tipovi (i podtipovi) ruskih glagola. - Suvremena lingvistika, 23-24. - Zagreb. - Str. 17-22.

12. (1983) Upotreba dativa s prijedlogom k u ruskom jeziku i odgovarajuća rješenja u hrvatskosrpskom. - Iz kontrastivne problematike, sv. 2. - Zagreb: Zavod za lingvistiku Filozofskog fakulteta Sveuč. u Zagrebu (ured. Antica Menac). - Str. 29-45.

13. (1984) Čestice ili postfiksi? - Strani jezici, 1-2. - Zagreb. - Str. 24-28.

14. (1985) Jednomorfemske riječi i korijenski morfem. - Radovi Zavoda za slavensku filologiju, 20. - Zagreb. - Str. 55-59.

15. (1987) Pokušaj određivanja tipoloških i genetskih podudarnosti u petnaest frazeologizama hrvatskosrpskog, ruskog, ukrajinskog, poljskog, češkog i slovačkog jezika. (U suautorstvu s mr. sc. R. Trostinskom.) - Radovi Zavoda za slavensku filologiju, 22. - Zagreb. - Str. 67-84.

16. (1988) O međujezičnoj (hrvatskosrpsko-ruskoj) homonimiji. (U suaut. s mr. sc. R. Trostinskom.) - Radovi Zavoda za slavensku filolologiju, 23. - Zagreb. - Str. 53-62.

17. (1989) O međujezičnoj hrvatskosrpsko-ukrajinskoj homonimiji. (U suaut. s mr. sc. R. Trostinskom.) - Radovi Zavoda za slavensku filolologiju, 24. - Zagreb. - Str. 71-80.

18. (1990) Morfologija imenica ukrajinskoga jezika (s osvrtom na ruski i hrvatskosrpski jezik). (U suaut. s mr. sc. R. Trostinskom.) - Radovi Zavoda za slavensku filolologiju, 25. - Zagreb. - Str. 49-72.

19. (1991) O glagolskom se u hrvatskosrpskom. (U suaut. s mr. sc. R. Trostinskom.) - Radovi Zavoda za slavensku filolologiju, 26. - Zagreb. - Str. 23-26.

20. (1992) Mižmovni omonimični vidnošennja. (U suaut. s mr. sc. R. Trostinskom.) - Ukrajinsk'a mova: Istorija i styli. - Harkiv: "Osnova". - S. 98-106.

21. (1992-1993) Tvorba budućeg vremena u hrvatskom, ruskom i ukrajiskom književnom jeziku. (U suaut. s mr. sc. R. Trostinskom.) - Filologija, 20-21. - Zagreb. - Str. 363-373.

22. (1993) Hrvatsko-ukrajinsko-ruske jezične paralele: o morfemu-satelitu i morfemoidu-satelitu. (U suaut. s mr. sc. R. Trostinskom.) - Croatica, 37/38/39. - Zagreb. - Str. 303-309.

23.(1993) O međujezičnoj homonimiji, hrvatskosrpsko-ruskoj i hrvatskosrpsko-ukrainskoj. (U suaut. s mr. sc. R. Trostinskom.) - Rječnik i društvo (Zbornik radova sa znanstvenoga skupa o leksikografiji i leksikologiji održanog 1989.). - Zagreb: HAZU. - Str. 299-305.

24. (1994) Hrvatsko-rusko-ukrajinski mozaik. (U suaut. . s mr. sc. R. Trostinskom.) - Strani jezicii, 1-4. - Zagreb. - Str. 159-162.

25. (1995) U vezi s prevođenjem na ukrajinski jezik. (U suaut. s mr. sc. R. Trostinskom.) - Prevođenje: suvremena strujanja i tendencije (zbornik HDPL-a). - Zagreb. - Str. 195-201.

26. (1995) Alograf - grafem - grafemem. (U suaut. s mr. sc. R. Trostinskom.) - Filologija, 24-25. - Zagreb. - Str. 291-296.

27. (1996) O grafemu i principu hrvatskoga pravopisa. (U suaut. s mr. sc. R. Trostinskom.) - Riječ, 2. - Rijeka. - Str. 59-63.

28. (1996) Valentnost i spojivost. (U suaut. s mr. sc. R. Trostinskom.) - Croatica, 42/43/44. - Zagreb. - Str. 383-389.

29. (1996) Vizualnost u frazeologizmima. (U suaut. s mr. sc. R. Trostinskom.) - Dometi,1-6. - Rijeka. - Str. 109-112.

30. (1997) Tekst kao raznolikost ostvarenih jezičnih postava - frazeologizam i poslovica. (U suaut. s mr. sc. R. Trostinskom.) - Tekst i diskurs (zbornik HDPL-a). - Zagreb. - Str. 279-284.

31. (1997) Glagoli u hrvatskom prema glagolima u ruskom i ukrajinskom jeziku. (U suaut. s mr. sc. R. Trostinskom.) - Prvi hrvatski slavistički kongres (Zbornik radova I). - Zagreb. - Str. 355-364.

32. (1998) Neke hrvatsko-ukrajinsko-ruske frazeološke paralele. (U suaut. s mr. sc. R. Trostinskom.) - Riječ, 1. - Rijeka. - Str. 72-76.

33. (1998) Neki problemi jednojezičnih i dvojezičnih rječnika. (U suaut. s mr. sc. R. Trostinskom.) - Filologija, 30-31. - Zagreb. - Str. 279-284.

34. (1999) O grafemu (na primjerima suvremene hrvatske, ruske i ukrajinske grafije). (U suaut. s mr. sc. R. Trostinskom.) - Studia slavica savariensia, 1. - Zagreb - Szombathely. - Str. 5-20.

35. (2000) O izražavanju bezličnosti u hrvatskom, ruskom i ukrajinskom jeziku. (U suaut. s R. Trostinskom.) - Riječki filološki dani, III (zbornik). - Rijeka. - Str. 313-320.

36. (2001) O morfemu satelitu u slavenskim jezicima. (U suaut. s mr. sc. R. Trostinskom.) - Drugi hrvatski slavistički kongres (Zbornik radova I). - Zagreb. - Str. 573-575.

37. (2003) Još o interpretaciji nekih afiksa (na materijalu ruskoga, ukrajinskog i hrvatskoga jezika). (U suaut. s mr. sc. R. Trostinskom.) - Zbornik Zagrebačke slavističke škole 2002. - Radovi s XIII. međunarodnoga slavističkoga kongresa (Ljubljana, 15.-19. IX. 2003). - Zagreb: FF press. - Str. 241-248.

38. (2003) Frazeologizmi: 1. inverzivni ili reverzibilni, 2. međujezična frazeološka homonimija, 3. homoleksija. (U suaut. s mr. sc. R. Trostinskom.) - Zbornik Psiholingvistika i kognitivna znanost u hrvatskoj primijenjenoj lingvistici (ured.: D. Stolac, N. Ivanetić, B. Pritchard). - Zagreb-Rijeka. - Str. 625-634.

39. (2003) Vizualnost u frazeologizmima. (U suaut. s mr. sc. R. Trostinskom.) - Zbornik: Zagrebački pojmovnik kulture 20. stoljeća: Vizualnost (ured. A. Flaker i J. Užarević). - Zagreb: Fil. fak., naklada Slap. - Str. 667-674.

40. (2004) Još o perifernim fonemima u ruskom, ukrajinskom i hrvatskom jeziku. (U suaut. s mr. sc. R. Trostinskom.) - Govor, 1-2 (vol. 20) (za god. 2003.) – Zagreb. - Str. 1-17.

41. (2005) I fonem je znak. (U suaut. s mr. sc. R. Trostinskom.) - Zbornik Od foneetike do etike. - Zagreb: Disput. - Str. 75-81.

42. (2006) Još o interpretaciji nekih afiksa (na materijalu ruskoga, ukrajinskoga i hrvatskoga jezika). (U suaut. s mr. sc. R. Trostinskom.) - Riječ, 2. - Rijeka. - Str. 54-63.

43. (2006) Ukrajinski jezik (u usporedbi s ruskim i hrvatskim). (U suaut. s R. Trostinskom.) - Hrvatska revija, 2 (godište VI). - Zagreb. - Str. 34-43. Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Na sjednici od 29. studenoga 2006. Vijeće nas je izabralo u povjerenstvo za ocjenu rezultata natječaja za izbor djelatnika u znanstveno-nastavnom zvanju i na radnom mjestu redovitoga profesora za područje humanističkih znanosti, polje filologija, grana teorija i povijest književnosti na Odsjeku za komparativnu književnost. Na natječaj objavljen u "Vjesniku" i u "Narodnim novinama" br. 133/2006 od 15. prosinca 2006. prijavila se dr. Gordana Slabinac, redovita profesorica na Odsjeku za komparativnu književnost. Proučivši pristigle materijale, podnosimo Vijeću ovaj
I Z V J E Š T A J

Dr. Gordana Slabinac rođena je 1945. godine u Osijeku. U rodnom gradu završila je osnovnu školu i gimnaziju, a 1964. upisala je na ovom Fakultetu na studij komparativne književnosti i anglistike. Diplomirala je 1969., a 1971. izabrana je za asistenticu na Katedri za opću povijest književnosti Odsjeka za komparativnu književnost. Magistrirala je 1982. radnjom pod naslovom Teorija avangarde i praksa zenitizma, a doktorirala 1984. disertacijom Žanrovski sistem avangarde u hrvatskoj književnosti. Godine 1985. birana je na docentsko mjesto, 1995. postala je izvanredna, a 2001. redovita profesorica.

Znanstveni rad do posljednjeg izbora

Najveći dio svojega znanstvenog interesa dr. Gordana Slabinac posvetila je modernoj i postmodernoj književnosti. U tom smislu, njezine tri do sada objavljene knjige naznačuju tri koraka na tom putu: u prvoj od njih – Hrvatska književna avangarda, Zagreb 1988. - riječ je o prvim desetljećima dvadesetog stoljeća, u drugoj – Zavođenje ironijom, Zagreb 1996. – govori se o modernizmu općenito i osobito o njegovoj zreloj fazi, dok je u trećoj – Sugovor s literarnim đavlom, Zagreb 2006. – u središtu pozornosti postmodernizam. Tim knjigama treba još dodati cijeli niz samostalnih članaka što ih je pristupnica objavila u zbornicima, kao i njezine prikaze i prijevode strane literature o toj tematici. Budući da su prve dvije knjige objavljene do posljednjega izbora, osvrnut ćemo se najprije na njih.

Naslanjajući se na radove istaknutih teoretičara avangarde – sobito R. Poggiolija i A. Flakera – knjiga Hrvatska književna avangarda nastoji ocrtati povijesne granice toga fenomena, opisati njegove glavne manifestacije i usporediti ga sa sličnim pojavama na strani. Pri tome se osobita pažnja posvećuje genološkoj problematici: autorica se pita kako se avangarda odnosi prema zatečenim književnim vrstama, koje vrste sama stvara i u kojoj su mjeri te vrste izvedene iz poetičkih zasada avangarde. Radeći često i s materijalom koji nije temeljito proučen i klasificiran, te uvodeći novije književnoznanstvene spoznaje u proučavanje toga korpusa, dr. Gordana Slabinac dolazi do vrlo zanimljivih zaključaka, osobito kad je riječ o sličnostima i razlikama između hrvatske avangarde i raznih avangardističkih pokreta u Europi. Ta se knjiga danas redovito citira u radovima posvećenim književnim pokretima s početka XX. stoljeća.

Knjiga Zavođenje ironijom nešto je drugačije usmjerena. Ona se ne bavi određenim povijesnim fenomenom koji bi trajao i potom se isrcpio (poput avangarde), nego se više zanima za konstante modernističkog (djelomično i postmodernističkog) načina gradnje književnoga djela, te za vrstu recepcije koju taj tip literature za sebe očekuje. Osobito uspješno autorica analizira fenomen ironije u modernoj književnosti i u književnosti uopće, te dolazi do zanimljivih književnopovijesnih i književnoteorijskih zaključaka. Podjednaku pažnju, držimo, zaslužuju i dvije njezine studije posvećene fantastici u modernoj literaturi.

U temeljne interese ovih dviju knjiga skladno se uklapaju i posebni radovi što ih je dr. Gordana Slabinac posvetila sličnim ili bliskim temama. Od razmjerno velikog broja takvih radova, upozorit ćemo samo na jedan: to je studija "Toplakov nezavršeni rukopis" (u zborniku Komparativna povijest hrvatske književnosti II., Split 2000.), gdje se Kamovljev roman Isušena kaljuža analizira sa stanovišta novijih spoznaja o fenomenima pisanja i čitanja.

I knjige i radove nastale u ovom razdoblju struka je vrlo povoljno ocijenila, te se danas smatraju na svom području nezaobilaznima.

Znanstveni rad nakon posljednjeg izbora

Posljednjih godina znanstveni rad dr. Gordane Slabinac karakterizira posvećenost dvama književnoteorijskim i književnopovijesnim problemima. S jedne strane, ona je u svom proučavanju suvremenih književnih fenomena pošla korak dalje, te se nakon bavljenja modernizmom posvetila postmodernizmu; s druge strane, vratila se ponovo – obogaćena novim iskustvima i novom literaturom – početnom svome interesu, književnoj avangardi, osobito hrvatskoj. Postmodernizmu je posvetila knjigu Sugovor s literarnim đavlom, a avangardi neke od zasebnih radova na simpozijima.
Knjiga Sugovor s literarnim đavlom. Eseji o čitateljskoj nesanici (Naklada Ljevak, Zagreb 2006)

Knjiga Sugovor s literarnim đavlom nosi podnaslov Eseji o čitateljskoj nesanici. Oba člana te sintagme proizlaze iz naravi same knjige i dobro tu knjigu definiraju. Žanrovska odrednica esej opisuje odnos filologa prema vlastitome poslu: ne stavlja se naziv studija ili rasprava, jer su to odrednice koje upućuju na egzaktnost i znanstvenost postupka. Ovdje se, međutim, polazi od pretpostavke da u razumijevanju književnih djela ne može biti egzaktnosti, što je sasvim u skladu s novijim teorijskim pogledima na tu problematiku. A spominjanjem čitatelja u podnaslovu ističe se važnost njegove uloge u književnom procesu. Sve to pak dobiva puni smisao istom kad se poveže s naslovom: književnost ne može postojati bez suradnje pisca i čitatelja, a ta suradnja podrazumijeva da i čitatelj preuzima svoj dio odgovornosti, pa je riječ o ugovoru, ali i o sugovoru. Na primjerima uzetim često i iz najnovije književne produkcije, autorica istražuje takve fenomene kao što su vječna semioza i mise-en-abime vodeći osobita računa o problemu čitanja i o ulozi recipijenta i donoseći o tome i općenitije teorijske zaključke.

Uvodni tekst naslovljen Bezdanost, prema jednom od ključnih pojmova klasične naratologije i teorije postmodernističkog pripovijedanja, važan je za razumijevanje knjige u cjelini, zato što se s pomoću tog pojma (izvorno fr. mise-en-abîme) nastoji ukazati na prevrednovateljsku moć različitih teknika dekonstrukcije u postmodernističoj književnosti, drugim umjetničkim praksama, ali i u drugim diskursima, osobito u filozofskom diskursu kada se bezdanost veže uz niz pojmova postmodernog mišljenja kao što su kriza temelja, kontingencija, antifundacionalizam i antiesencijalizam. Kada je riječ o književnom tekstu, od posebne je koristi dekonstrukcijsko tumačenje pojma bezdanosti kao autoreferencijskog nadovezivanja gdje se produkcija i reprodukcija teksta vrši kroz neprekidnu razgradnju tekstovnih jedinica kojima se pridaju uvijek nova značenja što stoje u funkciji tekstovnog saoopisivanja. Žudnja za cjelinom teksta zrcali se u njegovoj bezdanosti. Sva čitanja i tumačenja teksta proširuju njegovo polje, postajući učinkom tekstovne reprodukcije. Neodlučivost, neizvjesnost, nesigurnost kao nosivi atributi pojma bezdanosti imaju važnu funkciju i u drugim područjima ljudskog djelovanja, u znanosti, pravu, etici, politici, gospodarstvu, tj. u teoriji socijalnih sistema, jer se s pomoću njih neprekidno propituje validnost pripadnih im operativnih kodova i time omogućuje preoznačavanje, izmicanje krutosti i dogmatičnosti.

Znanstveni radovi (a1 i a2) koji pristupnicu kvalificiraju u izbor:
A1
1. ZAPADNI KANON I HRVATSKA KNJIŽEVNOST, «Književna smotra»,(XXXVII) Zagreb, 2005, br. 135, str. 3-15.

A2

1. POETIKA OSPORAVANJA / UMIJEĆE OSPORAVANJA u: Komparativna povijest hrvatske književnosti VII, ur. Cvijeta Pavlović i Vinka Glunčić-Bužančić, Književni krug Split, 2005, str. 7-18.

2. LET ČUDOVIŠNE PTICE u: Komparativna povijest hrvatske književnosti VIII, ur. Cvijeta Pavlović i Vinka Glunčić-Bužančić, Književni krug Split, 2006, str. 166-176.

3. HIPERBOLIČKI DISKURS AVANGARDE, u zborniku ČOVJEK / PROSTOR / VRIJEME, ur. Živa Benčić i Dunja Fališevac, Disput, Zagreb, 2006.

4. SOLAROVA POSTMODERNA, objavljeno na WEB-stranici Odsjeka za komparativnu književnost. (U tisku u nakladi FF-Pressa: zbornik radova u povodu 70. rođendana Milivoja Solara, naslovljen «Poetika pitanja»).

A1
ad 1. (a1) Zapadni kanon i hrvatska književnost. U članku se raspravlja o pojmu kanona u različitim tumačenjima suvremene knjževnoterijske refleksije, kao i o spregama i protivnostima pojmova kanonsko / protu-kanonsko na temelju postavki teoretičara H. Blooma, M. Curriea, te glavnih predstavnika novih historista, kulturalnih materijalista, i zagovaratelja/zagovarateljica feminističke kritike, s idejom da se pokuša odrediti mjesto hrvatske književnosti u zapadnom kanonu, odnosno, utvrditi što tvori osnovicu onoga što bismo mogli nazvati hrvatskim književnim kanonom. Takav kompleksan pristup doveo je do zaključka da se prema bloomovskom nacrtu o najutjecajnijim piscima, i naša kanonska književnost kretala jakom linijom od Marulića preko Držića, Gundulića, Vraza i Šenoe, do Matoša i Krleže, a vrijeme će pokazati koji će se suvremeni hrvatski pisci u budućnosti pridružiti kanonu.

A2
ad 1. (a 2) Poetika osporavanja / umijeće osporavanja. U članku se raspravlja o osnovnim postavkama poetike osporavanja koja dominira u razdoblju povijesnih avangardi. Uz to se raspravlja i o općim postavkama polemičkog diskursa kao umijeća osporavanja, što osobito dolazi do izražaja upravo u razdoblju povijesnih avangardi kada se nastoje osporiti ili prevrednovati osnovne kategorije umjetničkog stvaralaštva. Na primjeru Krležina djela analiziraju se teze o hiperboličkom, odnosno o ironijskom diskursu, o modusima njihova oblikovanja, te o njihovoj moćnoj retoričkoj energiji s pomoću koje razvlašćuju ili negiraju tuđi govor. Stoga je moguće zaključiti da polemička doxa povijesnih avangardi prožima sve njihove žanrove i umjetničke oblike s poetičkom idejom stvaranja nove umjetnosti.

ad 2. (a 2) Let čudovišne ptice. U članku se nastoji pokazati da je Krležin kasni dramski tekst Aretej ili Legenda o svetoj Ancili, Rajskoj ptici. Fantazija u pet slika (1959), određena vrsta čudovišnog produkta u značenju koje pojmu čudovišnog pridaje suvremeni engleski književni teoretičar Andrew Gibson, a što se događa kada je riječ o spoju raznorodnog semantičkog i jezičnostilskog materijala, i što recipijentu otežava prihvat i razumijevanje tako strukturiranog djela. No upravo kompleksna Aretejeva tvorba omogućuje i dublji uvid u cjelokupni Krležin dramski opus, ali i u načine oblikovanja likova, situacija te razradu tema u autorovim proznim djelima. Dalje se u raspravi nastoje istaknuti sličnosti takve koncepcije čudovišnog s idejom očuđenja u avangardističkoj poetici, budući da obje vodi težnja za estetskim prevrednovanjem.

ad 3. (a 2) Hiperbolički diskurs avangarde. U članku se nastoje obrazložiti teze o hiperboličkom modusu cjelokupnog diskursa avangarde. Takav diskurs počiva na ideji prevrednovanja svih poznatih književnih i umjetničkih konvencija, što znači da ga pokreće želja za obračunom s tradicijom kao i sa svim suvremenim, poetički drugačije orijentiranim umjetničkim kretanjima. Hiperbolički diskurs avangarde podjednako se očituje u minimalistički strukturiranim oblicima (zaumna poezija, dadaističke novotvorbe), kao i u velikim narativnim formama i sintetičkim teatarskim projektima. Pretpostavka je da se avangardistički hiperbolički diskurs može tumačiti kao pokušaj preskoka u novo viđenje stvarnosti i umjetničkog stvaralaštva kroz radikalni preobražaj.

ad 5. (a 2) Solarova postmoderna. U članku se raspravlja o različitim pristupima u proučavanju fenomena postmodernizma kao općekulturnog pojma i rasprostranjene estetičke prakse, i njegova odnosa prema modernizmu. Književnokritički i književnoteorijski pristupi, ma kako bili različiti, nerijetko polazeći od sličnih pretpostavki dolaze i do sličnih rezultata o tome što je poetička i općekulturna dominanta postmodernizma. Zato, s jedne strane možemo govoriti o pluralizmu tumačenja, o autorskim izvodima (McHale, Hutcheon, Baudrillard i dr.), dok se s druge strane susrećemo s općeprihvaćenim odredbama o dominanti koje su glavni atributi paradoksalnost, permisivnost, indeterminiranost, polimorfnost, ontološka neizvjesnost. U kontekstu takvih tumačenja i pristup Milivoja Solara pokazuje se autorskim jer konstruira priču o moderni koju veže uz pojam apsurda, odnosno o postmoderni, koju pak veže uz pojam paradoksa.

Svi navedeni tekstovi pokazuju da autorica – nalazeći se u razdoblju pune stvaralačke zrelosti – uspijeva spojiti veliko iskustvo i svježinu ideja, poznavanje filološke tradicije i interes za nove fenomene. Ako se još tome doda da je redovito sudjelovala u radu nekolicine simpozija (osobito Komparatvna povijest hrvatske književnosti), te da je napisala priloge za neke važne zbornike (npr. Mistifikacija/parodija/plagijat), ur. M. Medarić-Kovačić), bit će jasno da je riječ o bogatoj i plodnoj znanstvenoj djelatnosti.

Nastavni rad

a) Dodiplomski studij

Na dodiplomskom studiju komparatistike dr. Gordana Slabinac držala je kolegije posvećene europskoj i hrvatskoj književnoj avangardi, poetici romana, modernizmu i postmodernizmu, semantici ironije i groteske, zapadnom kanonu i nizu drugih tema. Vodila je izradu i obranu više od 120 diplomskih radova studenata našega Odsjeka.

Poslijediplomski i doktorski studij

U poslijediplomskom studiju dr. Gordana Slabinac sudjelovala je kao mentor magistranata, pa je pod njezinim vodstvom izrađeno dvadesetak magistarskih radova. Mentorski je radila i sa stranim studentima (Češka, Rusija, Austrija) koji u svojim matičnim zemljama pohađaju doktorski studij, a sudjelovala je u desetak stručnih povjerenstava prilikom obrane doktorskih disertacija. Trenutačno je mentor dvjema doktorandicama.

Rad na projektima i sudjelovanje na znanstvenim skupovima
Dr. Gordana Slabinac sudjelovala je na četiri projekta: Tropi i figure (Z. Benčić-D. Fališevac), Tropi i figure u hrvatskoj književnosti (Z.Benčić-D. Fališevac), Zagrebački pojmovnik kulture XX. stoljeća (M. Medarić-Kovačić) i Komparativna povijest hrvatske književnosti (M. Tomasović- P. Pavličić). Za sve je projekte napisala priloge, s tim što su neki od tih projekata i višegodišnji, pa je i priloga bilo više. Sudjelovala je izlaganjima u radu međunarodnih skupova te su izlaganja objavljena u zbornicima sa znanstvenih skupova.
Recenzentski rad
Pristupnica je objavila pedesetak recenzija znanstvenih djela u časopisima "Umjetnost riječi", "Književna smotra", "Republika", "Most", "Vijenac" i drugima), dok je kao interni stručni recenzent u posljednje vrijeme ocijenila autorske znanstvene knjige Oko Kiklopa prof. dr. sc. Morane Čale, Novi historizam dr. sc. Davida Šporera i znanstveni zbornik 3-2-1, Kreni! Zbornik u povodu 70. rođendana Ante Peterlića (ur. dr. sc. Nikica Gilić).

Funkcije

Od 1998. Dr. Gordana Slabinac šefica je Katedre za opću povijest književnosti na Odsjeku za komparativnu književnost.

U razdoblju od 1999/2000 i 2001/2002. obavljala je dužnost pročelnika Odsjeka za komparativnu književnost.

Članstvo u stručnim društvima
Dr. Gordana Slabinac članica je Hrvatskog filološkog društva, te Međunarodnog društva za komparativnu književnost (ICLA).

Zaključak i prijedlog
Iz svega što smo izložili jasno se vidi da dr. Gordana Slabinac ispunjava sve uvjete iz čl. 93 Zakona o znanstvenoj djelatnosti i visokom obrazovanju, te da je kvalificirana za naslov znanstvenoga savjetnika i za izbor u trajno zvanje redovitoga profesora. Zaključak temeljimo na činjenici da pristupnica od 1971.godine radi na Filozofskom fakultetu u Zagrebu u svojstvu nastavnika i izvodi nastavu od 480 do 720 norma-sati godišnje, te je:

1. objavila je tri znanstvene knjige, od čega jednu nakon posljednjeg izbora koje se redovito koriste kao obvezna literatura u sveučilišnoj nastavi;

2. objavila je više od 40 znanstvenih radova, od toga 5 nakon posljednje izbora kvalificiranih kao a1 i a2;
3. pod njezinim mentorstvom izrađeno je i obranjeno više od 120 diplomskih radnji;

4. kao mentor i komentor sudjelovala je u radu poslijediplomskog studija u više od 15 magistarskih radnji;

5. održala je više od 10 priopćenja na znanstvenim skupovima, od čega 5 na međunarodnim znanstvenim skupovima;

6. bila je urednik i savjetnik pri uređivanju dvaju zbornika radova iz područja komparativne književnosti i teorije književnosti;

7. sudjelovala je u radu 4 znanstvena projekta, od kojih je jedan bio međunarodni;

8. bila je recenzent 2 znanstvene knjige;

9. višegodišnji je predstojnik Katedre za opću povijest književnosti a u jednom mandatu je bila pročelnik Odsjeka za komparativnu književnost;

Na temelju iznesenoga predlažemo Vijeću Filozofskog fakulteta u Zagrebu da se dr. Gordana Slabinac, red. prof. izabere u trajno zvanje redovitoga profesora.

dr. sc. Pavao Pavličić, red prof.

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

dr. sc. Milivoj Solar, red. prof u miru

Dr Gordana Slabinac – reizbor u zvanje redovitog profesora (izbor u trajno zvanje)

Radovi objavljeni od izbora u zvanje redovitog profesora (2001):

Knjige:
SUGOVOR S LITERARNIM ĐAVLOM. Eseji o čitateljskoj nesanici, Naklada Ljevak, Zagreb, 2006. (225 str.)

Znanstveni radovi:
5. ZAPADNI KANON I HRVATSKA KNJIŽEVNOST, «Književna smotra»,(XXXVII) Zagreb, 2005, br. 135, str. 3-15.

6. POETIKA OSPORAVANJA / UMIJEĆE OSPORAVANJA u: Komparativna povijest hrvatske književnosti VII, ur. Cvijeta Pavlović i Vinka Glunčić-Bužančić, Književni krug Split, 2005, str. 7-18.

7. LET ČUDOVIŠNE PTICE u: Komparativna povijest hrvatske književnosti VIII, ur. Cvijeta Pavlović i Vinka Glunčić-Bužančić, Književni krug Split, 2006, str. 166-176.

8. HIPERBOLIČKI DISKURS AVANGARDE, u zborniku ČOVJEK / PROSTOR / VRIJEME, ur. Živa Benčić i Dunja Fališevac, Disput, Zagreb, 2006.

9. SOLAROVA POSTMODERNA, objavljeno na WEB-stranici Odsjeka za komparativnu knjiženvost.(Uskoro izlazi iz tiska u zborniku radova u povodu 70. rođendana Milivoja Solara, naslovljenog «Poetika pitanja»).

ad 1. (a1) Zapadni kanon i hrvatska književnost. U članku se raspravlja o pojmu kanona u različitim tumačenjima suvremene knjževnoterijske refleksije, kao i o spregama i protivnostima pojmova kanonsko / protu-kanonsko na temelju postavki teoretičara H. Blooma, M. Curriea, te glavnih predstavnika novih historista, kulturalnih materijalista, i zagovaratelja/zagovarateljica feminističke kritike, s idejom da se pokuša odrediti mjesto hrvatske književnosti u zapadnom kanonu, odnosno, utvrditi što tvori osnovicu onoga što bismo mogli nazvati hrvatskim književnim kanonom. Takav kompleksan pristup doveo je do zaključka da se prema bloomovskom nacrtu o najutjecajnijim piscima, i naša kanonska književnost kretala jakom linijom od Marulića preko Držića, Gundulića, Vraza i Šenoe, do Matoša i Krleže, a vrijeme će pokazati koji će se suvremeni hrvatski pisci u budućnosti pridružiti kanonu.

ad 2. (a l) Poetika osporavanja / umijeće osporavanja. U članku se raspravlja o osnovnim postavkama poetike osporavanja koja dominira u razdoblju povijesnih avangardi. Uz to se raspravlja i o općim postavkama polemičkog diskursa kao umijeća osporavanja, što osobito dolazi do izražaja upravo u razdoblju povijesnih avangardi kada se nastoje osporiti ili prevrednovati osnovne kategorije umjetničkog stvaralaštva. Na primjeru Krležina djela analiziraju se teze o hiperboličkom, odnosno o ironijskom diskursu, o modusima njihova oblikovanja, te o njihovoj moćnoj retoričkoj energiji s pomoću koje razvlašćuju ili negiraju tuđi govor. Stoga je moguće zaključiti da polemička doxa povijesnih avangardi prožima sve njihove žanrove i umjetničke oblike s poetičkom idejom stvaranja nove umjetnosti.

ad 3. (a l) Let čudovišne ptice. U članku se nastoji pokazati da je Krležin kasni dramski tekst Aretej ili Legenda o svetoj Ancili, Rajskoj ptici. Fantazija u pet slika (1959), određena vrsta čudovišnog produkta u značenju koje pojmu čudovišnog pridaje suvremeni engleski književni teoretičar Andrew Gibson, a što se događa kada je riječ o spoju raznorodnog semantičkog i jezičnostilskog materijala, i što recipijentu otežava prihvat i razumijevanje tako strukturiranog djela. No upravo kompleksna Aretejeva tvorba omogućuje i dublji uvid u cjelokupni Krležin dramski opus, ali i u načine oblikovanja likova, situacija te razradu tema u autorovim proznim djelima. Dalje se u raspravi nastoje istaknuti sličnosti takve koncepcije čudovišnog s idejom očuđenja u avangardističkoj poetici, budući da obje vodi težnja za estetskim prevrednovanjem.

ad 4. (a l) Hiperbolički diskurs avangarde. U članku se nastoje obrazložiti teze o hiperboličkom modusu cjelokupnog diskursa avangarde. Takav diskurs počiva na ideji prevrednovanja svih poznatih književnih i umjetničkih konvencija, što znači da ga pokreće želja za obračunom s tradicijom kao i sa svim suvremenim, poetički drugačije orijentiranim umjetničkim kretanjima. Hiperbolički diskurs avangarde podjednako se očituje u minimalistički strukturiranim oblicima (zaumna poezija, dadaističke novotvorbe), kao i u velikim narativnim formama i sintetičkim teatarskim projektima. Pretpostavka je da se avangardistički hiperbolički diskurs može tumačiti kao pokušaj preskoka u novo viđenje stvarnosti i umjetničkog stvaralaštva kroz radikalni preobražaj.

ad 5. (a l) Solarova postmoderna. U članku se raspravlja o različitim pristupima u proučavanju fenomena postmodernizma kao općekulturnog pojma i rasprostranjene estetičke prakse, i njegova odnosa prema modernizmu. Književnokritički i književnoteorijski pristupi, ma kako bili različiti, nerijetko polazeći od sličnih pretpostavki dolaze i do sličnih rezultata o tome što je poetička i općekulturna dominanta postmodernizma. Zato, s jedne strane možemo govoriti o pluralizmu tumačenja, o autorskim izvodima (McHale, Hutcheon, Baudrillard i dr.), dok se s druge strane susrećemo s općeprihvaćenim odredbama o dominanti koje su glavni atributi paradoksalnost, permisivnost, indeterminiranost, polimorfnost, ontološka neizvjesnost. U kontekstu takvih tumačenja i pristup Milivoja Solara pokazuje se autorskim jer konstruira priču o moderni koju veže uz pojam apsurda, odnosno o postmoderni, koju pak veže uz pojam paradoksa.

ad 6 (a 3) Knjiga Sugovor s literarnim đavlom. Uvodni tekst naslovljen Bezdanost, prema jednom od ključnih pojmova klasične naratologije i teorije postmodernističkog pripovijedanja, važan je za razumijevanje knjige u cjelini, zato što se s pomoću tog pojma (izvorno fr. mise-en-abîme) nastoji ukazati na prevrednovateljsku moć različitih teknika dekonstrukcije u postmodernističoj književnosti, drugim umjetničkim praksama, ali i u drugim diskursima, osobito u filozofskom diskursu kada se bezdanost veže uz niz pojmova postmodernog mišljenja kao što su kriza temelja, kontingencija, antifundacionalizam i antiesencijalizam. Kada je riječ o književnom tekstu, od posebne je koristi dekonstrukcijsko tumačenje pojma bezdanosti kao autoreferencijskog nadovezivanja gdje se produkcija i reprodukcija teksta vrši kroz neprekidnu razgradnju tekstovnih jedinica kojima se pridaju uvijek nova značenja što stoje u funkciji tekstovnog saoopisivanja. Žudnja za cjelinom teksta zrcali se u njegovoj bezdanosti. Sva čitanja i tumačenja teksta proširuju njegovo polje, postajući učinkom tekstovne reprodukcije. Neodlučivost, neizvjesnost, nesigurnost kao nosivi atributi pojma bezdanosti imaju važnu funkciju i u drugim područjima ljudskog djelovanja, u znanosti, pravu, etici, politici, gospodarstvu, tj. u teoriji socijalnih sistema, jer se s pomoću njih neprekidno propituje validnost pripadnih im operativnih kodova i time omogućuje preoznačavanje, izmicanje krutosti i dogmatičnosti.

Akademik PETAR STRČIĆ

Prof. dr. sc. Marijan MATICKA

Akademik Nikša STANČIĆ

Zagreb, 15. 9. 2006.

FAKULTETSKO VIJEĆE

FILOZOFSKI FAKULTET

SVEUČILIŠTE U ZAGREBU

Z a g r e b

Predmet: Prof. dr. sc. Ivo Goldstein, natječaj, reizbor, redoviti profesor

Dopisom Kadrovske službe Naslova kl. 640/03/06-01/97, urbroj 3804-160-06-3 od 24. 7. 2006, potpisani su obaviješteni da ih je Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu imenovalo u «Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje redovitog profesora za područje humanističkih znanosti, polje povijesti, grana: nacionalna povijest, na Odsjeku za povijest».

Potpisani su upozoreni da je «Stručno povjerenstvo dužno podnijeti izvješće u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju».
Istodobno su potpisani obaviješteni: na «Natječaj Sveučilišta u Zagrebu objavljen u Vjesniku 12. srpnja 2006. god. prijavio se dr. sc. Ivo Goldstein, red. prof.»,

U prilogu dopisa potpisani su dobili kandidatovu «Biografiju» i «Bibliografiju».

U skladu s rečenim, potpisani Naslovu podnose slijedeće

I Z V J E Š Ć E

I.

1. Osnovni biografski podaci
Kandidat je rođen u Zagrebu 1958. godine. U ovome je gradu završio osnovnu školu i Klasičnu gimnaziju, te jednopredmetni studij povijesti na Filozofskome fakultetu (1976-79). Na istome je fakultetu sa sadržajima iz bizantologije i magistrirao (tema: Historiografski kriteriji Prokopija iz Cezareje, 1984) i doktorirao (tema: Bizant na Jadranu od Justinijana I. do Bazilija II, 6-9. stoljeće, 1988).

Imao je dva duža studijska boravka, uz stipendije, u inozemstvu; tako se osposobljavao na Ecole des Hautes Etudes en sciences sociales, u Parizu (1981-82) te u Ateni (1987-88), na kojima je korisno dopunio svoje znanje.

2. Nastavna djelatnost

Odmah, godinu dana poslije diplomiranja, postao je stalno zaposlen na istome Filozofskome fakultetu, na Odsjeku za povijest, te je ovdje u radnome odnosu i danas. I to tako da je bio u svim nastavničkim zvanjima – asistent je pripravnik (1980), znanstveni asistent (1984) i docent na Katedri za opću povijest srednjega vijeka (1988), zatim izvanredni profesor (1996) i redoviti profesor (2001).

Ranije je držao stalnu nastavu i ispite iz kolegija «Opća povijest srednjega vijeka» (1984-2003) i iz predmeta «Metodologija historije» (1991-1996), a povremeno drži i predavanja i ispite i iz «Povijesti Hrvata u ranome srednjem vijeku». Od 2003. god. predaje «Hrvatsku povijest u 20. stoljeću».

Kandidat drži predavanja i na Diplomatskoj akademiji Ministarstva vanjskih poslova Republike Hrvatske.

Povremeno je kao gostujući nastavnik držao predavanja i ispite iz povijesti srednjega vijeka na pedagoškim, odnosno filozofskim fakultetima u Mostaru, Osijeku, Puli i Rijeci.

U novije doba predaje na postdiplomskome studiju Odsjeka za povijest Filozofskoga fakulteta u Zagrebu (od 1988) i na postdiplomskom studiju «Kulturna povijest Jadrana» Interuniverzitetskoga centra u Dubrovniku (od 1990).

3. Društveno- znanstvena i stručna djelatnost

Na Filozofskome fakultetu u Zagrebu kandidat je bio voditelj Katedre za opću povijest srednjega vijeka Odsjeka za povijest (od 1984), pročelnik Odsjeka za povijest (1990-92), predsjednik Savjeta OOUR Humanističke i društvene znanosti (1989-90) i Zavoda za hrvatsku povijest toga Fakulteta (1991-96).

Bio je organizator i voditelj brojnih znanstvenih i stručnih skupova, u Hrvatskoj i u inozemstvu. Tako je bio supredsjedatelj sekcije za «Holokaust» na Kongresu evropskih Židovskih studija u Moskvi (srpanj, 2006).

Bio je tajnik i Član Predsjedništva Saveza povijesnih društava Republike Hrvatske/Društva za hrvatsku povjesnicu (1992-97), te je sudjelovao i u organizaciji više desetaka njegovih znanstvenih i stručnih skupova, kao i u izdavačkoj djelatnosti.

I u drugim institucijama se bavi nakladništvom, pa se u Zagrebu brinuo za izdavanje niza edicija. Tako, urednik je za opću povijest, a od 2003. i čitave struke povijesti «Hrvatske enciklopedije», zatim zbornika «Radovi» (1993-2000) i više drugih izdanja Zavoda za hrvatsku povijest Filozofskoga fakulteta, te Židovske općine i «Novog libera», kao što su to zbornik «Zvonimir kralj hrvatski» (1997), «Kronologija. Hrvatska-Europa-svijet» (1996, dop. izd., 2002, glavni ured.), kourednik zbornika «Sisačka bitka 1593.» (1994), «Spomenice Ljube Bobana» (1996), «Anti-Semitism-Holocaust-Anti-Fascism» (1996; iste godine objavljeno je i hrvatsko izdanje), «Zbornika Mirjane Gross» (1999) i «Hrvatskoga enciklopedijskog rječnika (2002).

4. Osnovno i drugo znanstveno zanimanje

Od početka rada na Odsjeku za povijest Filozofskoga fakulteta do danas znanstveno i stručno kandidat se bavi helenskom, rimskom i bizantskom antikom te bizantologijom i hrvatskom poviješću srednjega vijeka. Napose se bavi i ranim srednjim vijekom i poviješću Židova u Hrvatskoj.

Od sredine 90-ih godina 20. st. istražuje i proučava i hrvatsku povijest i prošlost u 20. stoljeću.

Kandidata zanimanju i neka druga područja znanosti i struke, pa tako i ona koja su vezana uz nastavu povijesti, pojedine pomoćne povijesne znanosti, te uz znanstveno i stručno polje hrvatskoga jezika (rječnik).

5. Znanstvena i stručna istraživačka djelatnost

Od početka svoga rada na fakultetu, a time i na nastavnome polju, kandidat je sustavno istraživao i proučavao građu u nizu hrvatskih i stranih arhiva te drugih spremišta vrela, te je učinio uvid i u velik broj izdanja na hrvatskome i na stranim jezicima.

Voditelj je projekta «Hrvatska povijest u ranom srednjem vijeku» Zavoda za hrvatsku povijest Filozofskoga fakulteta u Zagrebu (1992-96) i «Židovski biografski leksikon» (od 2001). Suradnik je u projektu koji akademik Nikše Stančić vodi pod naslovom «Hrvatska povijest – sinteze», kao i u projektu akademika Tomislava Raukara, koji govori o «Hrvatskoj povijesti 1102-1526.»

6. Znanstvena i stručna izdavačka djelatnost

Kandidat je rezultate svojih istraživanja i proučavanja izlagao također na brojnim znanstvenim i stručnim skupovima, i to u Hrvatskoj kao i u inozemstvu (Austrija, Bosna i Hercegovina, Češka, Francuska, Grčka, Italija, Mađarska, Nizozemska, Njemačka, Norveška, SAD, Slovenija, Velika Britanija, itd.).

Objavljuje u Hrvatskoj i u stranome svijetu, na hrvatskome i na stranim jezicima.

 Rezultate svojih istraživanja i prouČavanja zapoČo je tiskati 1982. godine, i to najprije susrećući se pitanjem recenziranja i prikazivanja objavljenih radova: A. J. P. Taylor, The Origins of the Second World War, Časopis za suvremenu povijest, III, Zagreb, 1978, str. 138-141, i Šidakov zbornik. (Historijski zbornik 29-30, 1976-7), Dometi, 1-11, Rijeka, 1978, str. 171-74. Zatim, krenuo je u objavljivanje rezultata svojih znanstvenih i stručnih istraživanja i proučavanja, pa je prve svoje znanstvene i stručne radnje objavio 1982. godine. Tako, prva mu je tiskana znanstvena radnja: Grad Norik kod Prokopija, Istorijski glasnik, 1-2, Beograd, str. 31-36, a prva rasprava stručne vrijednosti nosi naslov: Prokopije iz Cezareje, Latina et Graeca 21, Zagreb, str. 68-75.

Objavio je i cijeli niz leksikonskih i enciklopedijskih jedinica.

Autor/koautor je 12 knjiga u 15 izdanja.

Od toga je autor 7 knjiga u 8 izdanja, i to:

1. Bizant na Jadranu, Zagreb 1992,

2. Hrvatski rani srednji vijek, Zagreb, 1995,

3. Croatia. A History, London, 1999, 2. fototip. izd., Montreal, 2000,

4. Holokaust u Zagrebu, Zagreb, 2001.

5. Hrvatska povijest, Zagreb, 2003,

6. Hrvati, hrvatske zemlje i Bizant, Zagreb, 2003,

7. Židovi u Zagrebu 1918-1941, Zagreb, 2004.

Koautor je 5 knjiga, u 7 izdanja, i to:

8-1. Rječnik stranih riječi, 1. izd., Zagreb, 1999, 2. izd., 2005, koaut. V. Anić,

9-2. Hrvatski enciklopedijski rječnik, Zagreb, više koaut., 2002,

10-3. Kronologija. Hrvatska-Europa-svijet, s prilozima i kartama, 1. izd., Zagreb, 1996, 2. izd., 2002, glavni autor,

11-4. Jews in Jasenovac, Jasenovac, 2003, koaut. S. Goldstein,

12-5. Europa i Sredozemlje u srednjem vijeku, Zagreb, 2006, koaut. B. Grgin.

Isto je tako kandidat autor ili koautor stotinjak znanstvenih i stručnih rasprava kao i brojnih članaka; ali, također, dao je veoma brojne napise iz oblasti popularizacije znanosti i struke, ili iz drugih oblasti, područja i polja života.

Niz radova sada mu se nalazi u tisku.

7. Ostala stručna djelatnost

Kandidat u svojemu opusu ima i više radova koji se sadržajno odnose na nastavu povijesti, na historiografiju, na pomoćne povijesne znanosti (kronološka, toponimijska i dr. pitanja); neke rasprave i članci znaju biti i, uglavnom, edukativno usmjereni sadržaji, kao što su to, u načelu i TV scenariji, čiji je autor ili koautor. Isto tako zanimaju ga i leksikonsko/enciklopedijski sadržaji, pa se istaknuo i na tome polju, u nas, u Hrvatskoj, i u inozemstvu.

Tu su još i aktualne društvene teme, koje kandidat obrađuje na stručan ili popularan, pa i polemički način. Istražuje i povijesni suodnos s nekim drugim znanostima, kao npr. sa sociologijom.

Bavi se i prevođenjem povijesnih i drugih sadržaja s engleskoga i francuskoga na hrvatski jezik.

8. Nagrada

Dobitnik je Nagrade grada Zagreba za ukupni znanstveno-istraživački doprinos, a zasebno za knjigu Židovi u Zagrebu 1918-1941(2005), što je imalo i veliki odjek među znanstvenicima i stručnjacima, ali i mimo njih, u zemlju i inozemstvu.

II.

1. Ocjena

Kandidat, koji je doktor povijesnih znanosti i dosadašnji redoviti profesor na Odsjeku za povijest Filozofskoga fakulteta u Zagrebu, školovan je i fakultetski obrazovan tako da je odmah nakon stjecanja diplome na istome fakultetu Sveučilišta u Zagrebu, krenuo znanstvenim i nastavnim putovima, i to u oblasti povijesti. Odmah, kao fakultetski asistent, pokazao je raznovrsno, višestruko zanimanje za povijesnu problematiku, također, u različitim razdobljima evropskoga svijeta. I to u vremenskome rasponu od sadržaja povijesti helenske i rimske antike, preko antičkoga i ranosrednjovjekovnoga Bizantskoga Carstva, do hrvatskoga ranoga srednjovjekovlja i dijela razvijenoga srednjega vijeka. Kasnija je razdoblja kandidat, uglavnom, preskočio pa je tako stigao i zadržao se u dužem vremenu i u suvremenoj povijesti pa i u prošlosti. Usto, pokazao je zanimanje i za pojedine pomoćne povijesne znanosti, te za neka druga polja društvenih i humanističkih znanosti.

Veći dio dosadašnjega djela, vidljivo je posvetio je onome dijelu povijesti antike, napose bizantološkim problemima te ranosrednjovjekovnome Bizantu i hrvatskoj povijesti. No, u novije doba znatno veću pažnju kandidat posvećuje dijelu suvremene povijesti, kao i neposredno protekloj prošlosti u 20. stoljeću, što snažno privlači poglede čak i šire naše i strane javnosti.

Dajemo zasebni osvrt i ocjenu samo knjiga koje je kandidat objavio od posljednjega izbora za redovnoga profesora 2001. godine:

1. U «Hrvatskome encikliopedijskom rječniku» (Zagreb, 2002) kandidat je bio jedan od sedmorice članova uredničkoga odbora, ali autor je osnovnoga korpusa stranih riječi, redaktor definicija te znanstveni i stručni suradnik za povijest. Time je još jednom potvrdio svoje široko znanje iz društvenih i humanističkih znanosti.

2. U «Hrvatskoj povijesti» (Zagreb, 2003) kandidat je sažeo rezultate svojih istraživanja te poglede na hrvatsku povijesnicu. Postao je jedan od rijetkih hrvatskih historičara s takvom sadržajnom knjigom. Primjerice, podrobniju je pažnju posvetio 20. stoljeću (čak preko polovice sadržaja). Dao je nih novih zapažanja i ocjena zbivanja i djela pojedinih ličnosti.

3. Jews in Jasenovac (koaut S. Goldstein, Jasenovac, 2003) engleski je prijevod 21. poglavlja knjige «Holokaust u Zagrebu» (Zagreb, 2001), pa je, tako, omogućio stranome svijetu podrobniji uvid u povijest tog konclogora i u NDH općenito.

4. «Hrvati, hrvatske zemlje i Bizant» (Zagreb, 2003) kandidatov je cjeloviti znanstveni i stručni pogled na odnos Hrvatske, Hrvata i Bizanta, na bizantsku političku, ali i civilizacijsku nazočnost na hrvatskom prostoru (uglavnom na istočnojadranskoj obali) te utjecaju koja je ta prisutnost ostavila i na hrvatskz kulturu.

5. «Židovi u Zagrebu» (Zagreb, 2004) tiskani je nastavak kandidatovih istraživanja i proučavanja povijesti toga dijela pučanstva u Hrvatskoj, koje je započeo 2001. s knjigom «Holokaust u Zagrebu». Ovo novo djelo, pak, obuhvaća međuratno razdoblje koje je bilo «zlatno doba» povijesti zagrebačke židovske zajednice.

6. Sažeta verzija «Rječnika stranih riječi» (koaut. prof. dr. sc. V. Anić, Zagreb, 2005) autorski je napor kandidata da zajedno sa suradnicima veliki fundus «stranih riječi» (kako zaista tuđica tako i posuđenica) – koje postoje iz izdanja 1999. godine, sažme na korpus bliži svakodnevnome i govornom jeziku. Taj prezentirani korpus reorganiziran je sukladno najsuvremenijim leksikografskim standardima, a uvedene su i riječi koje su tek nedavno ušle u naš jezik, uglavnom, u računalnu tehnologiju i jezik tzv. masovne kulture.

7. «Europa i Sredozemlje u srednjem vijeku (koautor prof. dr. sc. B. Grgin, Zagreb, 2006) cjelovita je povijest toga zemljopisnoga prostora, toliko bitnoga za povijest cijeloga svijeta, i to od IV. do XV. stoljeća. Od ukupno 15 poglavlja, u ovoj knjizi je kandidat napisao čak 7 prvih poglavlja (rani srednji vijek, do kraja XI. st.). Kako su u recenziji naveli akademici Tomislav Raukar i Franjo Šanjek, «rukopis nije mehanički zbir podataka o europskoj srednjovjekovnoj povijesti i njezinim državnim tvorbama, nego sinteza o stvaranju i oblikovanju Europe i Sredozemljka u srednjem vijeku…U rukopis su autori ugradili ne samo dosege suvremene povijesne znanosti, nego i vlastite poglede i stavove te rezultate svojih prethodnih istraživanja, što spomenutom djelu osigurava izvornost i autentičnost. Tekst obuhvaća sva relevantnija pitanja srednjovjekovne europske povijesti». Oba recenzenta ocjenjuju kako je «vidljivo nastojanje autora da svoj impozantani uradak oslobode ideoloških i sociopolitičkih 'natruha', o čemu svjedoče koncepcijske srodnosti s istorodnim djelima najeminentnijih europskih autora», odnosno: «rukopis iskazuje koncepcijske srodnosti sa sličnim pregledima europske povijesti u srednjem vijeku u svjetskoj historiografiji, primjerice, s djelima H. Pirennea ili R. Lopeza».

Već u redovitoj, zakonima i pozitivnim propisima zadanoj proceduri prvoga izbora za redovnoga profesora, koja je završena 2001. godine, kandidat je ispunio sve nužne i dodatne uvjete koji su tada postojali, a i danas postoje za izbor u zvanje redovnoga profesora, kao i za redovnoga profesora u trajnome zvanju. Neke od tih činjenica iznesene su i obrazlagane u ovome izvješću. Ovdje ih sumiramo u ocjenu:

1. Kandidat je autor ili koautor dva sveučilišna udžbenika («Hrvatska povijest“, te zajedno s prof. dr. sc. B. Grginom, «Europa i Sredozemlje u srednjemv vijeku»).

2. Pod kandidatovim mentorstvom obranjeno je više desetaka diplomskih radova.

3. Kandidat je bio i više puta mentor/komentor u poslijediplomskome (doktorskom) studiju.

4. Više desetaka priopćenja imao je na znanstvenim skupovima u zemlji i u inozemstvu.

5. Bio je i dugogodišnji urednik znanstvenoga časopisa te je bio urednik više zbornika radova sa znanstvenih skupova i zbirnih znanstvenih knjiga.

6. Bio je recenzent više desetaka članaka u znanstvenim časopisima ili u zbornicima radova proisteklih kao rezultati znanstvenih skupova.

7. Kandidat je vodio više znanstveno-istraživačkih projekata, a sudjelovao je i u više međunarodnih znanstveno-istraživačkih projekata.

8. Bio je na dva dvogodišnja studijskoga boravka u inozemstvu, i to u Parizu i u Ateni, a kao gostujući profesor boravio je i na uglednim inozemskim sveučilištima, primjerice, god. 2005. god. u Švedskoj, na tamošnjem Sveučilištu u Uppsali.

Uz sve rečeno, kandidat je ispunio i dodatne uvjete za izbor u zvanje redovitog profesora u trajnome zvanju, i to:

1. Pozvani je bio predavač na više međunarodnih znanstvenih skupova.

2. Bio je recenzent (izvjestitelj) u postupku ocjenjivanja za Ministarstvo znanosti, obrazovanja i sporta u 2006. god. za 5 studijskih programa, a uproteklom razdoblju recenzirao je i više znanstvenih knjiga.

3. Kandidat je bio predstojnik Zavoda za hrvatsku povijest (1991-96), pročelnik Odsjeka za povijest (1990-92) i predsjednik Savjeta Filozofskoga fakulteta (1989-90).

4. Godine 2005. dobio je Nagradu grada Zagreba.

Gotovo sva su kandidatova djela, objavljena u knjigama, ili u brojnim raspravama i člancima, u načelu, izvornoga karaktera, pa i ona za koja se, barem prema njihovim naslovima, na prvi pogled, i ne bi moglo reći, jer se teme svima čine toliko poznatima. Međutim, uvidom u njihove objavljene sadržaje lako se utvrđuje da kandidat ulazi u traganje za mnogim odgovorima na niz pitanja. Pri tome je očito da je kandidat zaista duboko uronjen u povijesna događanja, pa i u odvijanje procesa pojedinih državnih ili drugih tvorevina, te u život i djelovanje niza povijesnih ličnosti. I tako, studiozno, kritički pristupa objavljenome, ali s dužnim poštovanjem prema rezultatim brojnih prethodnika, napose onih znanstvenika i stručnjaka koji su dali – u skladu i sa skromnijim mogućnostima svoga vremena u kome su djelovali – znatan prilog našemu znanju o povijesti helenske, rimske i bizantske antike te bizantskoga i hrvatskog srednjovjekovlja. S takvim voma ozbiljnim stajalištem prema znanosti, kandidat dolazi i do niza novih otkrića, pa tako i novih zaključaka, bitnih ne samo za hrvatski narod, već i za druge narode i narodnosti na području Republike Hrvatske, ali i izvan nje. .

Kandidat aktivno zalazi i u probleme suvremene nastave povijesti, koja se više ne odvija u okvirima na kakve su bili naučeni prethodni naraštaji. Naime, nastava povijesti u nas u proteklih 60-tak godina znatno je pod utjecajem političkih zbivanja, a ova su nerijetko – na prvi pogled – čak i neočekivana. No, u takvome okruženju i s takvim znanjem izrastaju nove generacije kojima su čak strana neka stajališta za koja smo mislili da su sakrosantna i vječna. Kandidat i o tome promišlja pa daje i veoma zanimljive zaključke i prijedloge o metodi pristupa novim naraštajima s temama iz povijesti, pa tako i iz prošlosti.

Autor je od početka svoga rada na obrazovnom i znanstvenom polju, sljedbenik naše znamenite «Škole Jaroslava Šidaka», a ova se u potpunosti drži sadržaja vrela – pa ma kakva ona bila. No, to je osobito «nezgodno» kad se radi o prošlosti, tj. o zbivanjima unazad nekoliko desetljeća (i zakonski, pravno naša povijest «počinje» svoj život unatrag 30 godina, kada registraturna/pismohranska građa o prošlosti u okviru ta tri desetljeća, čim prijeđe rok od 30 godina, može postati arhivska, tj. povijesna). No, kandidat se bavi i profesionalno sadržajem i toga razdoblja, pa i djelovanja pojedinih ličnosti, često ulazeći u veoma kritička sukobljavanja sa živim autorima, štoviše, izazivajući svojim snažnim polemičkim nervom i dalje, nove replike. U tom smislu, kandidat se oštro suprostavlja vraćanju povijesnih zbivanja u skladu s Orwelovim komponiranjem povijesti – unatraške, i to sustavom po uzoru na djelovanja staljinističke i nacifašističke historiografije. A to znači protiv sadržaja lako dostupnih vrela u arhivima i drugim spremištima izvora, pa čak i onih izvora koji su još lakše dostupni jer su već i objavljeni.

Ovdje se napose radi o relativno iznenadnome, veoma konzervativnom pristupu, npr., holokaustu, pa i u nas, pri čemu autor daje svježe znanstvene i stručne poglede i ocjene. Danas, sutra i taj dio kandidatove djelatnosti, kritika i polemika o prošlosti i sadašnjosti postat će dio zanimljive povijesti.

Time, a i dijelom druge djelatnosti, kandidat živo popularizira povijesnu znanost i struku u Republici Hrvatskoj, koje se, dijelom, nalaze ne samo pod utjecajem već i pod udarcima političara i politikanata, pa je time, u dijelu neupućene javnosti, dijelom čak i obezvrijeđena. Kandidat svojim istupima u dnevnom i drugome tisku pruža snažan otpor takvome negativnom pristupu povijesnoj znanosti i struci, te iznošenju njezinih rezultata i u redove široke javnosti, tražeći da se poštuju rezultati mukotrpnih istraživanja i proučavanja naših znanstvenika i stručnjaka.

Kandidat se ističe i u drugim područjima i poljima znanosti i struke, pa i u nekima izvan povijesne znanosti, ali na korist sveukupne našega znanstvenoga i kulturnog napretka.

Kandidat se desetljećima aktivno, plodno nalazi u okviru nastavnoga procesa, i to od početka svoga zaposleničkog staža na Odsjeku za povijest Filozofskoga fakulteta Sveučilišta u Zagrebu. Već i to što je tražen i na drugim fakultetima, u domovini i izvan nje – govori dostatno, samo za sebe, ali ipak treba istaknuti: u nastavi se isto tako veoma ističe svojim stručnim i kolegijalnim odnosom prema studentima i suvremenijim pristupom obrazovanju svojih budućih kolega.

Znatan dio izdavačkog opusa ovoga kandidata prethodno je ponuđen u inozemstvu na ocjenu, i to preko brojnih priopćenja na znanstvenim skupovima. Isto tako objavljen je velik broj njegovih radova na više stranih jezika, također u inozemstvu. Time se sâm kandidat afimirao i u međunarodnim razmjerima, u inozemnoj znanstvenoj javnosti, u redovima koje široko i uspješno afirmira dostignuća i svojih hrvatskih kolega, i naše historiografije i povijesne znanosti i struke uopće, što je napose dobro došlo i u doba Domovinskoga rata.

2. Prijedlog

S obzirom na izloženo u prethodnom I. poglavlju te u prethodnom odjeljku II. poglavlja, potpisani jednoglasno smatraju i ocjenjuju te

P R E D L A Ž U

Naslovu da ponovno prof. dr. sc., i to svoga redovitoga profesora Ivu Goldsteina izabere za svoga redovitoga profesora, jer je svojim znanstvenim, stručnim i nastavnim opusom u proteklome razdoblju, od prvoga izbora za redovitoga profesora pokazao javno i dokazao dostatno da u potpunosti, štoviše – natprosječno udovoljava svim očekivanjima. Ali, dakako, sve u skladu sa sadržajima naših pozitivnih propisa i usvojenim znanstvenim našim i stranim običajima. Time je u znatnoj mjeri unaprijedio hrvatsku historiografiju, odnosno povijesnu znanost i struku, napose nastavu povijesti. Kandidatovo je značenje iznimno visoko u nacionalnim razmjerima Republike Hrvatske, pa je kandidat visoko rangirani i međunarodno priznati znanstvenik, koji stalno afimira hrvatsku povijesnu, ali i znanost uopće u stranome svijetu.

………………………………

akademik Petar Strčić

……………………………….

prof. dr. sc. Marijan Maticka

………………………………

akademik Nikša Stančić

dr. Ivo Goldstein, red. prof.

BIBLIOGRAFIJA

Do izbora za docenta 1988. godine:

A. Monografija:

- Bizant na Jadranu od Justinijana do Bazilija I (6-9. stoljeće), doktorska disertacija, 420 str.

- Historiografski kriteriji Prokopija iz Cezareje, magistarska radnja, 298 str.

B. Znanstveni radovi:

- Hrvatske i latinske titule hrvatskih vladara 9-12. st., Historijski zbornik (HZ) 36, 1983, 141-63.

- Grad Norik kod Prokopija, Istorijski glasnik 1-2, Beograd 1982, 31-6.

- O Srbima u Hrvatskoj u 9.st., HZ 37, 1984, 235-46.

- Kada, kako i zašto je nastala legenda o ubojstvu kralja Zvonimira (Prinos proučavanju mehanizma nastajanja legendi u hrvatskom srednjovjekovnom društvu), Radovi Instituta za hrvatsku povijest (IHP) 17, 1984, 35-54.

- Historiografski kriteriji Prokopija iz Cezareje, Zbornik radova Vizantološkog instituta 24-25, Beograd 1986, 25-101 (objavljivanju prilagođen dio magistarske radnje).

- Historiografija o Prokopiju iz Cezareje, HZ 38, 1985, 167-90 (objavljivanju prilagođen dio magistarske radnje).

- O Tomislavu i njegovu dobu, Radovi IHP 18, 23-55.

- O suvremenom trenutku hrvatske historijske znanosti, HZ 38, 1985, 251-5.

- O periodizaciji hrvatske povijesti i o etapama u razvoju hrvatskog društva do 13. stoljeća, HZ 40, 1988, 253-79.

- Integracija i dezintegracija u srednjem vijeku, izrađeno u okviru projekta (projekt prof. dr. D. Sergejeva) "Komparativno istraživanje historijskih integracija", Zagreb 1985, 10 str.

- Metodološke značajke sinteza povijesti NOB-a u Jugoslaviji, Časopis za suvremenu povijesti (ČSP) II-III, 1979, 137-46.

- Franjo Rački i Istočno pitanje 1860-2, Godišnjak Društva istoričara Vojvodine, Novi Sad 1980, 141-7.

C. Stručni radovi:

- Prokopije iz Cezareje, Latina et Graeca (LeG) 21, 1982, 68-75.

- O suvremenom trenutku hrvatske historijske znanosti, HZ 38, 1985, 251-5.

- Što je to znanost o kulturi?, ČSP I, 1978, 155-61.

- O odnosu historije i sociologije u nekim sociološkim udžbenicima, ČSP III, 1977, 107-115.

- Život i djelo Publija Kornelija Tacita, LeG 11, 1978, 11-21.

- Annales 1929-1979, ČSP I, 1980, 185-191.

- Gledišta o objektivnosti i subjektivnosti u historijskim istraživanjima prema novim njemačkim izdanjima, ČSP III, 1980, 131-9.

- Amijan Marcelin i njegovi religijski nazori, LeG 21, 1982, 64-79.

- Ustanak zelota u Solunu 1342-9, Nastava povijesti 3, 1983, 115-119.

- Podruštvljavanje obrambenog sistema u SFRJ, ČSP I, 1985, 141-57.

- Kvalifikacijski ispiti na Odsjeku za povijest Filozofskog fakulteta u Zagrebu održani u ljetu 1986 (zajedno s dr M. Matickom), Nastava povijesti 3, 1987, 113-20.

D. Prikazi i recenzije:

- A. J. P. Taylor, The Origins of The Second World War, ČSP III, 1978, 138-141.

- Šidakov zbornik (HZ 29-30, 1976-7), Dometi 9-11, Rijeka 1978, 171-4.

- Jacques Le Goff, Intelektualci u srednjem vijeku, Radovi IHP 16, 1983, 265-70.

- Henri Slovès, L'etat juif de l'Union Sovietique, ČSP III, 1983, 217-23.

- D. Dinić-Knežević, Položaj žena u Dubrovniku u XIII i XIV veku, HZ 33-4, 1980-1, 407-410.

- Steven Runciman, The Byzantine Theocracy, HZ 33-34, 1980-1, 413-21.

- Ivan Đurić, Sumrak Vizantije, Radovi IHP 18, 1985, 304-307.

- Bibliografija VAHD, Radovi IHP 18, 1985, 371-2.

- Frane Bulić, Izabrani spisi, HZ 38, 1985, 289-90.

- Vizantijski izvori za istoriju naroda Jugoslavije, sv.6, HZ 39, 1986, 299-301.

E. Ostalo:

- Redaktura toponima u Times - Atlas svjetske povijesti, Zagreb 1986 (oko 600 karata s oko 30.000 toponima).

- Pisanje komentara (zajedno s dr B.Kuntić-Makvić, dr N.Budakom i drugima) u: I. Lučić, O kraljevstvu Hrvatske i Dalmacije, Zagreb 1987, 1. svezak. Komentar 2. sveska (s istim suradnicima) pripremljen za tisak.

- 3 scenarija za 30-minutne emisije školskog programa TVZ - Uskoci, Bizant na Jadranu, Povijest Bizanta.

- Suradnja za Lexikon des Mittelalters - natuknica: Držislav, Band III, 1420.

- Prijevod s engleskog - dio o povijesti srednjeg vijeka i indeks, u: Times - Atlas svjetske povijesti, Zagreb 1986 (oko 25 a. a.).

Od izbora za docenta (1988-1996):

A. ZNANSTVENA DJELATNOST

1. Znanstveni radovi:

1.2. Knjige
- Bizant na Jadranu, Zagreb 1992, 234 str. (izmijenjen i proširen (oko 20%) tekst doktorske disertacije).

- Hrvatski rani srednji vijek, Zagreb 1995, 512 stranice.

1.4. Znanstveni radovi

- O etnogenezi Hrvata u ranom srednjem vijeku, Migracijske teme 2-3, Zagreb 1989, 221-228.

- Proces marginalizacije Židova u Bizantu: državna vlast, treći stalež i židovi od 5. do 7. stoljeća, Radovi ZHP 23, 1990, 5-40.

- O naravi bizantske prisutnosti na istočnojadranskoj obali, Radovi ZHP 24, 1991, 5-13.

- O povezanosti ranosrednjovjekovnih povijesti Hrvatske, Dalmacije i Slavonije, Radovi Zavoda za hrvatsku povijest 27, Zagreb 1994, 7-18.

- Hrvatska povijest između Istoka i Zapada, Radovi Zavoda za hrvatsku povijest 27, Zagreb 1994, 201-214.

- Odgovor Nevenu Budaku (diskusija), Radovi ZHP 28, Zagreb 1995, 298-304.

- Županije u ranom srednjem vijeku u Hrvatskoj, u: Hrvatske županije, Zagreb 1996, 9-20.

- Antisemitizam u Hrvatskoj, u: Zbornik "Antisemitizam, holokaust, antifašizam", Zagreb 1996, 12-52.

- Antifašizam - jučer, danas, sutra, u: Zbornik "Antisemitizam, holokaust, antifašizam", Zagreb 1996, 285-289.

1.6. Znanstveni rad, objavljen u zborniku radova s međunarodnog znanstvenog skupa

- Kroatien zwischen Ost und West, u: Region, Nation, Europa, Regensburg 1992, 213-228.

- Die Forschung uber die Juden in Kroatien - Uberblick uber Forschungsstand und Zukunftige Aufgaben, u: Juden in Grenzraum, Eisenstadt 1993, 143-157.

1.7. Znanstveni rad, objavljen u zborniku radova s domaćeg znanstvenog skupa

- Židovi na Gradecu od 14. stoljeća do 1848. godine, u: Zlatna bula 1242, Zagreb 1993, 293-303.

- O Trpimiru i njegovu dobu, Kaštel Sućurac od prapovijesti do 20. stoljeća, Split 1992, 221-237.

- Uloga užeg i šireg solinskog područja u hrvatskoj ranosrednjovjekovnoj povijesti Hrvatske, VAHD 85, Split 1992, 117-129.

- Sisačka bitka u hrvatskoj povijesti i društvu u 19. i 20. stoljeću, u: Zbornik radova "Sisačka bitka 1593", Zagreb-Sisak 1994, 275-288.

1.8. Urednik znanstvenog zbornika

- "Sisačka bitka 1593", Zagreb - Sisak 1994, 292 str. (zajedno s M. Kruhekom)

- Član uredništva u zborniku "Antisemitizam - Holokaust - Antifašizam", Zagreb 1996.

2.2. Voditelj projekta "Hrvatska povijest u ranom srednjemu vijeku" pri Zavodu za hrvatsku povijest Filozofskog fakulteta (1991-1997).

2.3. Suradnik na projektu "Hrvatska povijest - sinteze" (voditelj N. Stančić) pri Zavodu za hrvatsku povijest (1991-1994).

5. Član predsjedništva Društva za hrvatsku povjesnicu.

6. Urednik "Radova Zavoda za hrvatsku povijest" (1993-2000).

B. NASTAVNA DJELATNOST

7. Predavač na poslijediplomskom studiju na Odsjeku za povijest Filozofskog fakulteta u Zagrebu te na poslijediplomskom studiju "Kulturna povijest Jadrana" na Interuniverzitetskom centru u Dubrovniku.

8. U Zagrebu predavač Opće povijesti srednjega vijeka te Metodologije historije na Odsjeku za povijest, povremeno i Hrvatske povijesti u ranom srednjemu vijeku. Povremeni predavač Opće povijesti srednjega vijeka na Pedagoškom fakultetu Sveučilišta u Osijeku, Pedagoškom fakultetu u Puli Sveučilišta u Rijeci i Pedagoškom fakultetu Sveučilišta u Mostaru.

13. Prijevod s engleskog -izmjene 5. izdanja Atlasa svjetske povijesti (oko 13 a. a.), Zagreb 1990.

- Prijevod s engleskog - Biblijski atlas, Zagreb 1990 (oko 60 a. a.).

- Prijevod s francuskog - P. Vilar, Zlato i novac u povijesti, Beograd 1990, 1-221 (drugi dio preveo D. Roksandić).

C. STRUČNA DJELATNOST

2. Stručni suradnik za društvene znanosti u: V. Anić, Rječnik hrvatskog jezika, Zagreb 1991.

3. Serbs in Croatia, Croatia in Yugoslavia, East European Reporter, Winter 1991, 55-58.

- La guerre croate, Balkan - minorites et diaspora, 12, automne-hiver 1991, 91-116.

- The Use of History: Croatian Historiography and the Politics (inozemnim čitateljima prilagođen i ponešto proširen članak "Upotreba povijesti"), Helsinki Monitor, Special Issue, Vol. 5, Utrecht - Vienna 1994, 85-97.

4. Nekrolog prof. dr. Nadi Klaić, HZ 41, 1988, 409-410.

- Bibliografija radova Nade Klaić (zajedno s N.Budakom i Z.Janeković-Romer), HZ 42, 1989, 255-264.

- Nada Klaić - borac za povijesnu istinu, pogovor, u: N. Klaić, Srednjovjekovna Bosna, Zagreb 1989, 334-344; 2. izd., Zagreb 1994, 267-275.

- Starozavjetne knjige i prve židovske zajednice, u: Biblijski atlas, Zagreb 1990, 194-5.

- I. jugoslavenska konferencija bizantologa, HZ 44, 1991, 251-3.

- O vremenu Karla Velikog, u "Životopis Karla Velikog", Zagreb 1992, 7-20.

- Komentar "Životopisa Karla Velikog" (zajedno s L. Čoralić i Z. Sikirić), Zagreb 1992, 50-75.

- Kronologija hrvatske povijesti, tekst na karti "Hrvatska", Zagreb 1992, 4 str.

- Županije u hrvatskoj povijesti, tekst na karti "Hrvatska", Zagreb 1993, 3 str.

- Upotreba povijesti, Erazmus 1, Zagreb 1993, 52-62.

- Židovi i križarski ratovi, Novi Omanut 3-4, 1994 (prilog židovskoj povijesti i kulturi, dodatak "Biltenu Židovske općine Zagreb, 34/5), 1-2.

- Drago Pavličević: Povijest Hrvatske (prikaz), Radovi ZHP 27, 1994, 378-80.

- Prof. dr. Josip Lučić (nekrolog), Obavijesti Hrvatskog arheološkog društva 3, 1994, 89.

- Dvadeset godina Zavoda za hrvatsku povijest Filozofskog fakulteta, Radovi ZHP 25, 1992, 315-9.

- Prof. dr. Josip Adamček (nekrolog, zajedno s M. Strechom), Radovi ZHP 28, Zagreb 1995, 7.

5. Nationalism as a nightmare: the case of former Yugoslavia, u: Nationalisme in Europa, Utrecht 1993, 35-47.

6. Sadašnje stanje i budući zadaci u istraživanju hrvatskog ranosrednjovjekovlja, referat na simpoziju "Disputationes Salonitanae", VAHD 85, Split 1992, 307-12.

- Povijesne znanosti na Sveučilištu u Zagrebu - prošlost, sadašnjost, perspektive, u: Sveučilište u razvoju znanosti od 1669. do danas, Zagreb 1990, 26-32.

15. Suradnja u Lexikon des Mittelalters, Munchen:

Kroaten, Band V, 1538-42; Liudevit Posavski, Band VI, 953; Mladen II, Band VI, 698; Paulus I (Pavao Šubić von Bribir), Band VI, 1827-8; Petar Krešimir IV, Band VI, 1921; Slavonien, Band VII, 2004-2005; Steuern (Porezi u Sloveniji, Hrvatskoj, Bosni), Band VIII, 160.

- Scenariji za emisije HTV - 1. Židovi na tlu Jugoslavije, 2. Historiografski pojmovnik: Srednji vijek.

Radovi nakon izbora za izvanrednog profesora (1996-2001):

A. Knjige:

- Urednik i glavni autor tekstova, priloga i karata u "Kronologija - Hrvatska - Europa - svijet", I. izd. Zagreb 1996, II. prošireno i dopunjeno izd., Zagreb 2002, str. 372.
- Rječnik stranih riječi (u suautorstvu s Vladimirom Anićem), Zagreb 1999, 1472 str.

- Croatia, A History, London 1999, 281 str. (fototipsko izdanje objavljeno i u McGill University Press u Montrealu, 2000.)

- Holokaust u Zagrebu, Zagreb 2001, 736 str.

B. Znanstveni radovi:

- Uloga Bizanta u procesu etnogeneze Hrvata u 9. stoljeću, u: Etnogeneza Hrvata, zbornik radova, Zagreb 1995, 105-110.

- Antisemitizam ustaškog pokreta, Spomenica Ljube Bobana, Zagreb 1996, 321-332.

- Anti-Semitism in Croatia (za inozemnu publiku prilagođen tekst "Antisemitizam u Hrvatskoj"), in: Anti-Semitism, Holocaust, Antifascism, Zagreb 1997, 12-52.

- Kontinuitet - diskontinuitet u hrvatskoj povijesti 6-9. stoljeća, u: Starohrvatska spomenička baština, Rađanje prvog hrvatskog kulturnog pejzaža, Zagreb 1996, 21-27.

- Dinastija Arpadovića i ranosrednjovjekovna Hrvatska, u: Zbornik radova "Zvonimir kralj hrvatski", Zagreb 1997, 261-272.

- Byzantine Presence on the Eastern Adriatic Coast 6th - 12th Century, Byzantinoslavica 57, 2, Prag 1996, 257-264.

- Stjepan Radić i Židovi, Radovi ZHP 29, 1996, 208-216.

- Slika političkog i etničkog stanja u panonskom dijelu Hrvatske (Slavonije) 7-12. stoljeća i Das Bild der politischen Verhältnisse in den pannonischen Teilen Kroatiens (Slawonien) im 7-12. Jahrhundert (dvojezično), Zbornik radova Internationales Kulturhistorisches Symposion 24, Mogersdorf 1993, 217-234; 235-255.

- Kroatien und Dalmatien zwischen Byzanz und dem Westen, u: Byzanz und das Abendland im 10. und 11. Jahrhundert, K(ln-Weimar-Wien 1997, 162-181.

- Između Bizanta, Jadrana i Srednje Europe, u: Hrvatska i Europa, kultura, znanost i umjetnost, t. I, Srednji vijek, Zagreb 1997, 169-180.

- Between Byzantium, Venice and Central Europe, in: Croatia in the Early Middle Ages, London - Zagreb 1999, 169-180 (prijevod teksta "Između Bizanta, Jadrana..." prilagođen engleskom čitaocu).

- FRANCUSKI TEKST

- Značaj krbavske bitke 1493. godine u hrvatskoj povijesti, u: Krbavska bitka i njezine posljedice, Zagreb 1997, 22-27.

- Bizantska vlast u Dalmaciji od 1165. do 1180. godine, Radovi ZHP 30, Zagreb 1997, 9-28.

- Zagrebačka židovska općina od osnutka do 1941. godine, u: Dva stoljeća povijesti i kulture Židova u Zagrebu i Hrvatskoj, Zagreb 1998, 12-18.

- Byzantium on the Adriatic from 550 till 800, Hortus artium medievalium 4, Zagreb 1998, 7-14.

- Byzantine Rule in Dalmatia in the 12th Century, u: Byzanz und Ostmitteleuropa 950-1453, Beiträge zu einer table-ronde des XIX International Congress of Byzantine Studies, Copenhagen 1996, hrsg. von G. Prinzing und M. Salamon, Wiesbaden 1999, 97-125 (inozemnoj publici prilagođen tekst "Bizantska vlast u Dalmaciji od 1165. do 1180. godine").

- Byzantine Rule on the Adriatic (in Dalmatia, Istria and on the Western Adriatic): Possibilities for a Comparative Study, Contributions from the International Scientific Meeting, Acta Histriae VII, Koper 1999, 59-76.

- Kroatien bis 1918, u: Der Jugoslawien-Krieg, Handbuch zu Vorgeschichte, Verlauf und Konsequenzen, Westdeutscher Verlag, Opladen/Wiesbaden 1999, hrsg. Dunja Melčić, 40-63.

- (zajedno sa S. Goldsteinom) Farma jugoslavenskih židovskih naseljenika u Palestini 1926-1928, u: Zbornik Mirjane Gross, Zagreb 1999, 371-387.

- Srpsko - hrvatsko pomirenje u historiografiji - pretpostavka ili posljedica političkog pomirenja?, Radovi ZHP 31, Zagreb 1998, 181-192 te u: Dijalog povjesničara - istoričara 1, prir. H. S. Fleck i I. Graovac, Zagreb 2000, 55-72 (pod naslovom “Pomirenje u historiografiji - pretpostavka ili posljedica političkog pomirenja?” objavljen i “Čemu dijalog povjesničara/istoričara?”, prir. I. Graovac, Zagreb 2005, 119-140.)

- Komparativna istraživanja hrvatske i srpske povijesti - puka nostalgija, znanstvena potreba ili čak nužnost?, u: Dijalog povjesničara - istoričara 2, prir. H. S. Fleck i I. Graovac, Zagreb 2000, 33-42.

- Židovi u međuratnoj Jugoslaviji - problem ravnopravnosti i jednakovrijednosti, u: Dijalog povjesničara - istoričara 2, prir. H. S. Fleck i I. Graovac, Zagreb 2000, 465-482.

- Neka obilježja društvenog razvoja u Zvonimirovo doba, Krčki zbornik 42, Krk 2000 i Baščanska ploča, Posebno izdanje Povijesnog društva otoka Krka, sv. 36, Krk 2000, 69-78.

- Role of Adriatic in the Byzantine-Ostrogothic War, ZRVI 38, Beograd 2000, 153-161.

C. Stručni radovi:

- Povijesni sadržaji u Ustavu RH, Erazmus 13, Zagreb 1995, 37-44.

- Memorija i obitelj u povijesti, u: Obitelj, Zagreb 1996, 11-26.

- Reinterpretation de l'histoire, version croate, Revue transeuropeennes, 5, Paris, zima 1994-5, 67-71.

- Genocid nad Židovima u NDH, Novi Omanut, Zagreb 1996.feral

- Genocide upon Jews in NDH, Voice of the Jewish Community 1, Zagreb 1995.

- On Anti-Fascism Yesterday, Today and Tommorow, Anti-Semitism, Holocaust, Antifascism, Zagreb 1997, 195-199.

- Georges Duby (in memoriam), Radovi ZHP 29, 1996, 414-416.

- Hrvatski leksikon sv. I, Zagreb 1996: Bizantsko-hrvatski odnosi, 105; Bazilije I, 76; Heraklije I, 437; Justinijan I, 559; Konstantin VII. Porfirogenet, 619.

- Hrvatski leksikon, sv. II, Zagreb 1997: Židovi, Manuel Komnen, Srednji vijek, Slaveni, Sinagoga.

- Autor povijesnih karata (ukupno 30) u "Kronologija - Hrvatska - Europa - svijet".

- Autor tekstova stari vijek (zajedno s B. Olujićem), opća povijest srednjega vijeka, opća i hrvatska povijest 1992-1996 u "Kronologija - Hrvatska - Europa - svijet".

- Fedor Moačanin (in memoriam, zajedno s M. Strechom), Radovi ZHP 30, Zagreb 1997, 358-359.

- Ivan Đurić (in memoriam), Radovi ZHP 30, Zagreb 1997, 359-360.

- Lexikon des Mittelalters: Tomislav, Band VIII, 854-855; Trpimir, Band VIII, 1068; Trpimirovići, Band VIII, 1068; Varaždin, Band VIII, 1411; Zdeslav, Band IX, 496.

- Božidar Ferjančić, (in memoriam), Radovi ZHP 31, Zagreb 1998, 339-340.

- Hrvatska enciklopedija - Amorij, amorijska dinastija, antifašistička koalicija, antifašizam, antisemitizam, abasidski kalifat, abazgija, Bazilije I, Bazilije II, Balduin I, kralj, Balduin I, car.

D. Prikazi i recenzije:

- M. Frejdenberg, Evrei na Balkanah (recenzija), Radovi ZHP 29, 1996, 393-394.

- Ivan Lovrenović: Unutarnja zemlja, Zagreb 1998 (recenzija), Radovi ZHP 31, Zagreb 1998, 306-308.

E. Ostalo:

- Urednik (zajedno s M. Kolar-Dimitrijević i M. Matickom) "Spomenice Ljube Bobana", Zagreb 1996.

- Urednik Zbornika radova "Zvonimir kralj hrvatski", Zagreb 1997.

- Urednik (zajedno s N. Lengel-Krizman) zbornika "Anti-Semitism - Holocaust - Anti-Fascism", Zagreb 1996.

- Urednik "Kronologije - Hrvatska - Europa - svijet", Zagreb 1996.

- Urednik za opću povijest srednjega vijeka u Hrvatskoj enciklopediji.

- Urednik (zajedno s M. Strechom i N. Stančićem) "Zbornika Mirjane Gross", Zagreb 1999.

B. NASTAVNA DJELATNOST

8. Povremeni predavač Opće povijesti srednjega vijeka na Pedagoškom fakultetu Sveučilišta u Rijeci.

Nakon izbora za redovnog profesora (2001-2006):

Knjige:

- Hrvatski enciklopedijski rječnik, Zagreb 2002, član uređivačkog odbora (jedan od sedmorice), autor osnovnog korpusa stranih riječi, redaktor definicija, stručni suradnik za povijest, 1584 str.

- Hrvatska povijest, Zagreb 2003, 512 str.

- Jews in Jasenovac (zajedno sa S. Goldsteinom, engleski prijevod 21. poglavlja knjige “Holokaust u Zagrebu”), Jasenovac 2003, 48 str.

- Hrvati, hrvatske zemlje i Bizant, Zagreb 2003, 80 str.

- Židovi u Zagrebu 1918-1941, Zagreb 2004, 592 str.

- Rječnik stranih riječi (sažeto izdanje, u suautorstvu s Vladimirom Anićem), Zagreb 2005, 664 str.

- Europa i Sredozemlje u srednjem vijeku (zajedno s B. Grginom), Zagreb 2006, 536 str.

Znanstveni radovi:

- O udžbenicima povijesti u Hrvatskoj, u: Dijalog povjesničara - istoričara 3, prir. H. S. Fleck i I. Graovac, Zagreb 2001, 15-28.

- The Treatment of Jewish History in Schools in Central and Eastern Europe, u: Christina Koulouri (ed.), Clio in the Balkans. The Politics of History Education, Thessaloniki, 2002, 350-358.

- Bizantski izvori o osmanskom osvajanju Bosne 1463. godine, u: Zbornik radova o fra Anđelu Zvizdoviću, Sarajevo – Fojnica 2000, 229-237.

- 11. stoljeće: Hrvatska istiskuje Bizant iz Dalmacije, Zbornik Pravnog fakulteta Sveučilišta u Rijeci, Supplement 1, br. 1, Rijeka 2001, 377-394.

- The Dissapearance of Byzantine Rule in Dalmatia in the 11th Century, u: Byzantium and East Central Europe, Byzantina et Slavica Cracoviensia, III, Cracow 2001, edited by G. Prinzing und M. Salamon with the assistance of Paul Stephenson, 129-141 (inozemnoj publici prilagođen tekst "11. stoljeće: Hrvatska istiskuje Bizant iz Dalmacije").

- Byzantine Cities and Slavic Villages at the Eastern Adriatic Coast in the Early Middle Ages, u: XXe Congrès International des Etudes byzantines, Paris 2001, Pré-Actes, III. Communications libres, 187.

- Povijest Bosne između znanstvene spoznaje i političke manipulacije, Radovi ZHP 32-33, 1999-2000, 439-444.

- Istraživanja židovskih žrtava: razmatranja o Zagrebu i Hrvatskoj, u: Dijalog povjesničara - istoričara 5, prir. H. S. Fleck i I. Graovac, Zagreb 2002, 445-463.

- Revisionism in Croatia: The Case of Franjo Tuđman (zajedno sa S. Goldsteinom), Eastern European Jewish Affairs, vol. 32, no. 1, London, summer 2002, 52-64.

- Josip Broz Tito: između skrupuloznog historičarskog istraživanja i političke manipulacije, u: Dijalog povjesničara - istoričara 6, prir. H. S. Fleck i I. Graovac, Zagreb 2002, 315-332 (objavljeno i u: Epulon, časopis Kluba studenata povijesti ISHA-Pula, br. 4, travanj 2006, 13-26.).

- The Jews in Yugoslavia 1918-1941: Antisemitism and the Struggle for Equality, Jewish Studies at the Central European University, II, Budapest 1999-2001, ed. A. Kovács – E. Andor, 51-64.

- Autohtonost i autonomnost NOP-a u Hrvatskoj, HZ 55, Zagreb 2002, 246-251.

- Zionismus und jüdische Identität in Kroatien, u: Jüdische Identitäten in Mitteleuropa, Literarische Modelle der Identitätskonstruktion, hrsg. von Armin A. Wallas, Tübingen 2002, 243-260.

- Strife for Emancipation and Equality: The Jews in Croatia until 1918, in: Simon Dubnow Institut Jahrbuch/Yearbook, II, hrsg. D. Diner, Leipzig 2003, 47-63.

- Il mondo slavo e l’Impero bizantino tra il X e l’XI secolo, u: Venezia e la Dalmazia Anno Mille – Secoli di vicende comuni, Atti del Convegno di studio – Venezia, 6 ottobre 2000, a cura di N. Fiorentin, Regione del Veneto, Canova, Treviso 2002, 29-38.

- Bosanski srednji vijek na razmeđi svjetova, Forum Bosnae 18, Sarajevo 2002, 105-114.

- Srbi i Hrvati u Narodnooslobodilačkoj borbi u Hrvatskoj (zajedno sa S. Goldsteinom) - u: Dijalog povjesničara - istoričara 7, prir. H. S. Fleck i I. Graovac, Zagreb 2003, 247-268.

- Granica na Drini - značenje i razvoj mitologema, u: Historijski mitovi na Balkanu, zbornik radova, ur. H. Kamberović, Sarajevo 2003, 109-137.

- Dva antisemitska zakona u Kraljevini Jugoslaviji 1940. godine, u: Zbornik Mire Kolar-Dimitrijević, ur. D. Agičić, Zagreb 2003, 395-405.

- The Catholic Church in Croatia and the 'Jewish Problem', 1918-1941, Eastern European Jewish Affairs, vol. 33, no. 2, Oxford, winter 2003, 121-134.

- Genocid nad Židovima u NDH, u: Povijest u nastavi 3, Zagreb, proljeće 2004, 40-50.

- Die Juden in Kroatien, Bosnien und Herzegowina, in: Solidarität und Hilfe für Juden während der NS-Zeit, hrs. Wolfgang Benz und Juliane Wetzel, Berlin 2004, 155-192 (inozemnoj publici prilagođen tekst "Solidarnost i pomoć Židovima u Hrvatskoj").
- Je li se Jugoslavija mogla održati - pretpostavke za historičarsku analizu, u: Dijalog povjesničara - istoričara 8, prir. H. S. Fleck i I. Graovac, Zagreb 2004, 69-86.

- Types of Anti-Semitism on the Territory of Former Yugoslavia (1918–2000), in: Jews and Anti-Semitism in the Balkans, Jews and Slavs, vol. 12, ed. by W. Moskovich, O. Luthar, I. Šumi, Jerusalem-Ljubljana 2004, 9-27.

- Solidarnost i pomoć Židovima u Hrvatskoj, u: Radovi ZHP 34-35-36, Zagreb 2001-2004, 205-228.

- Restoring Jewish Life in Communist Yugoslavia (1945-1967), Eastern European Jewish Affairs, vol. 34, no. 1, London, summer 2004, 58-71.

- Miroslav Krleža o hrvatskoj historiografiji i hrvatskoj povijesti, u: Spomenica Filipa Potrebice, Zagreb 2004, 419-434.

- A zágrábi zsidó közösség újjáéledése a nyolcvanas években (Obnova života u zagrebačkoj židovskoj zajednici u osamdesetima 20. stoljeća), Regio - Kisebbség, Politika, Társadalom, n. 3, Budapest 2004, 55-70.

- Od partijnosti u doba socijalizma do revizionizma devedesetih: ima li građanska historiografija šansu?, u: Hrvatska historiografija XX. stoljeća: između znanstvenih paradigmi i ideoloških zahtjeva, ur. S. Lipovčan – Lj. Dobrovšak, Zagreb 2005, 57-72.

– The Basic Characteristics of Croatian Antifascism, u: Balkan Currents, essays in honour of Kjell Magnusson, ed. T. Dulić, R. Kostić, I. Maček, J. Trtak, Uppsala Multiethnic Papers 49, Uppsala 2005, 17-31 (prerađen i za inozemnu publiku dopunjen tekst «Osnovne značajke hrvatskog antifašizma»).

- Byzantine Cities and Slavic Villages at the Eastern Adriatic Coast in the Early Middle Ages, u: Zwischen Polis, Provinz und Peripherie, Beiträge zur byzantinischen Geschichte und Kultur, hrsg. Lars M. Hoffmann, Harrasowitz Verlag, Wiesbaden 2005, 203-213.

- The Boundary on the Drina – the meaning and the development of the mythologem, u: Myths and Boundaries in South-Eastern Europe, ed. P. Kolsto, London 2005, 77-105 (prerađen i za inozemnu publiku dopunjen tekst «Granica na Drini - značenje i razvoj mitologema»).

- Naseljeni gradovi Porfirogenetove Paganije (De administrando imperio 36/14-15), Raukarov zbornik, Zagreb 2005, 39-54.

- Funkcija Jadrana u ratu Bizantskog Carstva protiv Ostrogota 535 - 555. godine, Radovi Zavoda za hrvatsku povijest 37, Zagreb 2005, 35-46 te Latina et Graeca, Nova serija, br. 7, Zagreb 2005, 31-42.

- Discontinuity/Continuity in Croatian History from the Sixth to the Ninth Century, u: L'Adriatico dalla tarda Antichità all'età Carolingia, a cura di G. P. Brogiolo e P. Delogu, Roma 2005, 193-214.

- Dobrotvorno i socijalno djelovanje židovske zajednice u Zagrebu u 19. i 20. stoljeću, Revija za socijalnu politiku, god. 12, br. 3-4, Zagreb 2005, 285-300.

- Die Byzantinische Souveränität als Brücke zwischen Ägäis und Adria, u: Ägäis und Europa, hrs. E. Konstantinou, Würzburg 2005, 235-244.

- Hrvatska u Kraljevstvu SHS i u NDH (1918-1945), u: Historijski zbornik 56-57, Zagreb 2003-2004, 157-164.

- Judengenozid in dem unabhängigen Staat Kroatien, u: Der Einfluss von Faschismus und Nationalsozialismus auf Minderheiten in Ostmittel- und Südosteuropa, hrsg. M. Hausleitner und H. Roth, München 2006, 317-330.

- Osnovne značajke hrvatskog antifašizma, u: Hrvatska politika, ur. Lj. Antić, Zagreb 2006, 269-282.

- Ante Pavelić, Charisma and National Mission in Wartime Croatia, u: Totalitarian Movements and Political Religions, vol. 7, issue 2, June 2006, 225-234.

- Hrvati, hrvatske zemlje i Bizant (skraćen i ponešto prerađen tekst knjige objavljene 2003. godine), Latina et Graeca, Nova serija, br. 8, Zagreb 2005, 39-52.

- Jugoslavija – idealan državni okvir, umjetna tvorevina ili tamnica naroda? (s posebnim obzirom na Hrvatsku i BiH), Historiografski vidici II, Forum Bosnae 35, Sarajevo 2006, ur. S. Dujmović, 89-104.

- The Catholic Church in Croatia and the Jews 1918-1941, Mogersdorf, 32. Internationales Kulturhistorisches Symposion 2002, Zagreb 2006, 153-174.

- Bosanskohercegovački Hrvati za vrijeme Drugog svjetskoga rata (kao dio hrvatskog nacionalnog korpusa), u: 60 godina od završetka Drugog svjetskoga rata – kako se sjećati 1945. godine, ur. H. Kamberović, Sarajevo 2006, 111-130.

Stručni radovi:

- Hrvatska enciklopedija – bizantologija u Hrvatskoj, bizantsko-hrvatski odnosi, cionizam, Demetrije Kidon, domestik, drungarije, Duka (obitelj), feudalizam, Izabela Bavarska, Izrael (povijest), Jakov I. Škotski, Jean de Joinville, Jezid I. Ibn Muavija, Jiménez de Cisneros, Kalhana Pandit (kroničar), Kalisz (povijest), Karamanija ili Karaman (maloazijska pokrajina), karavan-saraj, Karlo VII (francuski), Karlman (franački vladar; u. 771), Karlman (franački vladar; u. 880), Karlo III. Debeli, Karlo VIII (francuski), Kastriotići, Kenneth I (škotski), Kenneth II (škotski), Kinam Ivan.

- Coexistence in Hardship, Central European Review, vol. 2, No. 19/2000, 18-27.

- Croatia (antisemitism); Croatia, Holocaust in; Pavelić, Ante; Ustasha; in: Richard S. Levy (ed.), Antisemitism, A Historical Encyclopedia of Prejudice and Persecution, ABC – CLIO, Santa Barbara – Denver – Oxford 2005, 147-149, 149-150, 539-540, 726.

- Jozo Tomashevich: War and Revolution in Yugoslavia, 1941-1945: Occupation and Collaboration, Stanford, California, 2001 (inozemnoj publici prilagođena recenzija), American Historical Review, Bloomington, Indiana, USA, June 2002, 791.

- Govor u ime sudionika 6. skupa, u: u: Dijalog povjesničara - istoričara 6, prir. H. S. Fleck i I. Graovac, Zagreb 2002, 33-35.

- Katolische Kirche, Erzbischof Stepinac und die Juden (inozemnoj publici prilagođeno i ponešto skraćeno, bez bilježaka, poglavlje iz knjige Holokaust u Zagrebu), Kommune, Forum für Politik, Ökonomie, Kultur, nr. 12, 20. Jahrgang, Frankfurt 2002, 56-60.

- A Loyal Follower of the Vatican (inozemnoj publici prilagođeno i ponešto skraćeno, bez bilježaka, poglavlje iz knjige Holokaust u Zagrebu), Voice of the Jewish Communities of Croatia, no. 4, Zagreb, Winter 2002/2003, 58-59.

- The Case of Franjo Tuđman (inozemnoj publici prilagođen i ponešto skraćen, s bilješkama, tekst iz knjige Holokaust u Zagrebu), Voice of the Jewish Communities of Croatia, no. 4, Zagreb, Winter 2002/2003, 60-63.

- Memory and Family in History, in: Family, Eisenstadt 2002, 11-26 (engleski prijevod teksta Memorija i obitelj u povijesti, u: Obitelj, Zagreb 1996, 11-26.).

- An Ancient Battle for Independence, u: Diplomatic News, the International Magazine of Europe's Capital, Bruxelles, February-March 2003, 35-36.

- Nastava povijesti – faktor izobrazbe ili indoktrinacije?, u: Što će škola demokraciji? Što će demokracija školi?, prir. S. Dvornik, M. Uzelac, Zagreb 2003, 17-21, 47-48.

- Varšavski geto, u: Bejahad 2003, židovska kulturna scena – Jewish Cultural Scene, Zagreb 2004, 20-22.

- O političkom identitetu u Hrvatskoj 1918-1941: jedan pokušaj detekcije i analize, u: Globalizacija i identitet (rasprave o globalizaciji, nacionalnom identitetu i kulturi politike), ur. M. Tuđman i I. Bekavac, Zagreb 2004, 173-184.

- Cionizam: polet nakon Balfourove deklaracije (između idealizma i realizma), Ha-kol, glasilo židovske zajednice u Hrvatskoj 84, srpanj-kolovoz 2004, 47-52.

- Historiografija o Židovima u Hrvatskoj, u: Radovi ZHP 34-35-36, Zagreb 2001-2004, 285-290.

- Jozo Tomashevich: War and Revolution in Yugoslavia, 1941-1945: Occupation and Collaboration, Stanford, California, 2001 (recenzija), u: Radovi ZHP 34-35-36, Zagreb 2001-2004, 320-322.

- In memoriam – Filip Potrebica, u: Spomenica Filipa Potrebice, Zagreb 2004, 9.

- Riječ na promociji Židovi u Zagrebu od 1918. do 1941. godine (sažetak iz knjige o stvaranju jugoslavenskog židovskog identiteta), u: Bejahad 2004, Zagreb 2005, 61-65.

- Public Debates on the Past: The Experiences in the Western Balkans – The Experience in Croatia, in: Disclosing hidden history - Lustration in the Western Balkans, ed. M. Hatschikjan – D. Reljić – N. Šebek, Thessaloniki 2005, 99-101.

- Nakon drugog izbora za redovnog profesora (od 2006):

Odsjek za psihologiju

Filozofskog fakulteta u Zagrebu
Predmet: Izvještaj stručnog povjerenstva o ocjeni rezultata natječaja

 za izbor u znanstveno-nastavno zvanje redovitog profesora

 za područje društvenih znanosti, polje psihologija, grana klinička

 psihologija, na Odsjeku za psihologiju.

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo nas je na sjednici od 29. studenoga 2006. godine u stručno povjerenstvo za davanje mišljenja o rezultatu natječaja za izbor u znanstveno-nastavno zvanje i na radno mjesto redovitog profesora za područje društvenih znanosti, polje psihologija, grana klinička psihologija, na Katedri za zdravstvenu i kliničku psihologiju Odsjeka za psihologiju. Na natječaj objavljen u Vjesniku i Narodnim novinama br. 133/2006. od 15. prosinca 2006. godine, prijavila se dr.sc. Lidija Arambašić, izvanredna profesorica u Odsjeku za psihologiju.

Na temelju uvida u priloženu dokumentaciju, a sukladno zahtjevima natječaja, podnosimo Fakultetskom vijeću ovo

IZVJEŠĆE

Biografski podaci

Izv. prof. dr.sc. Lidija Arambašić rođena je 1957. godine u Zagrebu. Osnovnu školu i gimnaziju završila je u Puli. Na Filozofskom fakultetu u Zagrebu diplomirala je psihologiju 1981. godine s odličnim uspjehom. Nakon diplomiranja, radila je godinu dana kao školski psiholog i profesor psihologije u Centru usmjerenog odgoja i obrazovanja u Rovinju. Na Filozofskom fakultetu u Zagrebu, Odsjeku za psihologiju, upisala je 1982. godine poslijediplomski studij za znanstveno usavršavanje, a iste je godine počela i raditi kao asistent na Katedri za kliničku psihologiju Odsjeka za psihologiju (današnji naziv: Katedra za zdravstvenu i kliničku psihologiju), gdje i danas radi u zvanju izvanredne profesorice. Vijeće Filozofskog fakulteta u Zagrebu imenovalo ju je 2000. godine voditeljicom Poslijediplomskog stručnog studija iz kliničke psihologije, a 2001. imenovana je i predstojnicom spomenute Katedre.

Magistarsku radnju pod naslovom "Dječja emocionalna nestabilnost i strah od ispitivanja u školi obranila je 1985. godine, a doktorat znanosti ("Provjera nekih postavki Lazarusovog modela stresa i načina suočavanja sa stresom") 1994. godine.

Odlukom Znanstveno-nastavnog vijeća Filozofskog fakulteta izabrana je 1986. godine u znanstveno zvanje znanstvenog asistenta, a 1995. godine u zvanje višeg znanstvenog asistenta za područje psihologije. Isto Vijeće izabralo ju je 1997. godine u znanstveno-nastavno zvanje docenta, a 2002. godine u zvanje izvanrednog profesora.

Članica je Hrvatskog psihološkog društva u čijem radu sudjeluje od 1978. godine. Jedna je od članova osnivača Društva za psihološku pomoć, nevladine neprofitne udruge iz Zagreba (osnovane 1992. god.). Od 2003. godine članica je Hrvatske psihološke komore, a od 2005. godine aktivno sudjeluje u radu njezina Razreda za kliničku psihologiju.

Članica je tri inozemna društva: International Association for School Psychology, European Association for Personality Psychology i European Association for Research on Learning and Instruction.

Izlagala je znanstvene i stručne radove na brojnim skupovima i kongresima u zemlji i inozemstvu. Održala je pozvana predavanja na pet domaćih i pet inozemnih znanstveno-stručnih skupova.

Kao članica Organizacijskog i Programskog odbora sudjelovala je u organizaciji "Međunarodne konferencije: Trening o oporavku od traume – što smo naučili?" (International conference: Trauma recovery training –Lessons learned) u organizaciji Društva za psihološku pomoć (Zagreb, 13.-15. srpanj 1997.). Trenutačno je članica Organizacijskog i Programskog odbora "10. europske konferencije o traumatskom stresu, istini i povjerenju nakon traume" (10th European Conference on traumatic stress, truth and trust after trauma), koja će u organizaciji Europskog udruženja za istraživanja o traumatskom stresu (European Society for Traumatic Stress Studies) biti održana u Opatiji, 5. – 9. lipnja 2007.

Za svoja postignuća dobila je 4 nagrade:

· dvije za doprinos unapređenju struke – 1) 2001. god. nagradu "Ramiro Bujas" Hrvatskog psihološkog društva "za afirmaciju psihologije" (u ime Tima za psihološke krizne intervencije Društva za psihološku pomoć iz Zagreba, kao voditeljica projekta "Razvoj sustava psiholoških kriznih intervencija u sustavu prosvjete i socijalne skrbi") i 2) 2003. god. nagradu "Marko Marulić" Hrvatskog psihološkog društva "za osobito vrijedan doprinos primijenjenoj psihologiji"

· dvije za doprinos znanosti – 1) 2005. god. psihologijsku nagradu "Zoran Bujas" Hrvatskog psihološkog društva "za osobito vrijednu psihologijsku knjigu godine" i 2) 2006. god. "Medalju Filozofskog fakulteta" za "objavu sveučilišnog udžbenika 'Gubitak tugovanje, podrška' ".

Znanstvena djelatnost

U okviru svoje znanstvene djelatnosti pristupnica je do sada objavila:

1) 19 znanstvenih radova u stranim i domaćim časopisima,

2) 4 znanstvena rada u zbornicima sa znanstvenih skupova,

3) 5 poglavlja u knjigama, i

4) dvije knjige.

Od navedenih znanstvenih radova, objavila je nakon izbora u zvanje izvanrednog profesora 5 radova u časopisima, 3 poglavlja u knjigama i jednu knjigu (koja se priznaje kao 3 znanstvena rada).

Prema Pravilniku o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (NN 84/srpanj 2005.) pristupnica ima ukupno 29.5 objavljenih znanstvenih radova, od toga je 14.5 u kategoriji a1 (objavljeni su u časopisima referenciranim u bibliografskim bazama: Current Contents, Web of Science, Applied Social Sciences Index and Abstracts, Medline, PsychINFO i Sociological Abstracts).

Ovdje ćemo detaljnije prikazati samo znanstvene radove objavljene nakon izbora u nastavno-znanstveno zvanje izvanrednog profesora.

1. Arambašić,L. i Vizek-Vidović,V. (2000.). Posredujuća uloga životinja u terapijskim programima, Revija za rehabilitacijska istraživanja, 36(1), 17.-23.

Ljudi su se od davnina družili sa životinjama i bili im privrženi. Podaci arheoloških istraživanja govore da su životinje bile važan činitelj u procesu liječenja, bile su obožavane kao bogovi te su zauzimale važno mjesto u društvenoj strukturi. Životinje su do današnjih dana nastavile ljudima služiti u različite svrhe, ali tek 80-tih godina ovog stoljeća stručnjaci počinju razlikovati terapiju uz pomoć životinja od aktivnosti u kojima životinje pomažu čovjeku. Terapija uz pomoć životinja je intervencija usmjerena prema unaprijed određenom cilju gdje je životinja sastavni dio terapijskog procesa. U radu se objašnjavaju elementi odnosno komponente terapije pomoću životinja, područja u kojima se očituje djelotvornost takve vrste terapije te empirijski podaci koji govore o njezinoj djelotvornosti. Osim toga, detaljno se razmatraju psihološke potrebe koje mogu biti zadovoljene terapijom uz pomoć životinja. U takvoj vrsti terapije cilj može biti povećanje učestalosti poželjnog ponašanja ili ublažavanje, odnosno ukidanje neprikladnih oblika ponašanja. Životinje se danas uspješno koriste kao dio terapijskog procesa u zatvorima, domovima za starije osobe, u ustanovama za djecu s razvojnim teškoćama, pri radu s tjelesnim invalidima, u školama, u terapijskom radu s pojedincem i sl.

2. Vizek-Vidović,V., Arambašić,L., Keresteš,G., Kuterovac-Jagodić,G. i Vlahović-Štetić,V. (2001.) Pet ownership in childhood and socio-emotional characteristics, work values and professional choices in early adulthood, Anthrozoös, 14 (4), 224.-231.

Glavni cilj ovog istraživanja bio je provjeriti je li i kako posjedovanje kućnog ljubimca u djetinjstvu povezano s različitim pokazateljima socio-emocionalnog razvoja te sa sklopom radnih vrijednosti i profesionalnih odluka u ranoj odrasloj dobi. Uzorak se sastojao od N=382 studenta (242 djevojke i 114 mladića) s različitih fakulteta Sveučilišta u Zagrebu (N=211 studenata s fakulteta koji osposobljavaju za tzv. pomagačka zanimanja i N=171 student s fakulteta koje nisu povezani s pomagačkim zanimanjima). Prosječna dob sudionika istraživanja bila je 21 god. Većina sudionika (72%) imala je u djetinjstvu kućnog ljubimca i to najčešće psa. Sudionici koji su imali kućnog ljubimca izvijestili su da su mu bili jako privrženi. S obzirom na količinu i kvalitetu socijalne podrške primljene iz različitih izvora u razdoblju djetinjstva, kućni ljubimci su procijenjeni kao slabiji izvor podrške u usporedbi s članovima obitelji, prijateljima i knjigama, ali kao važniji izvor podrške od televizije, rođaka i susjeda. Na poduzorku od N=277 sudionika za koje su postojali podaci na svim varijablama, provedena je diskriminacijska analiza (N=193 sudionika koji su u djetinjstvu imali kućnog ljubimca i N=84 bez kućnog ljubimca u djetinjstvu) gdje su sadašnje socio-emocionalno funkcioniranje, vrijednosne orijentacije i vrsta izabranog studija bile prediktorske varijable. Dobivena je značajna diskriminativna funkcija. Korelacije između diskriminativnih varijabli i diskriminativne funkcije pokazuju da su sudionici koji su u djetinjstvu imali kućnog ljubimca više empatični, skloniji odabiru pomagačkog zanimanja, manje osamljeni te više usmjereni na samoaktualizaciju i društvene vrijednosti od onih koji u djetinjstvu nisu imali kućnog ljubimca.

3. Šverko,B., Arambašić, L. i Galešić, M. (2002.). Work-life balance among Croatian employees: role time commitment, work-home interference and well-being, Social Science Information, 41 (2), 281.-301.

Produživanje realnog radnog vremena u današnjim tehnološkim i društvenim okolnostima, širenje tzv. postmodernih vrijednosti u razvijenom svijetu te povećan broj zaposlenih majki i obitelji u kojima su oba roditelja zaposlena – glavni su razlozi povećanog interesa za probleme ravnoteže između čovjekova rada i osobnog života. Cilj je ovog istraživanja bio ustanoviti postoji li i u nas neravnoteža zbog pretjeranog prekovremenog rada, s kojim je čimbenicima povezana i kakve su joj posljedice, tj. kakav je njen utjecaj na razinu stresa i zadovoljstvo zaposlenih.

Anketni upitnik sadržavao je pitanja o vremenu posvećenom radu i obiteljskim obvezama, te o raznim individualnim i kontekstualnim faktorima. Podaci su prikupljeni web anketom na članovima panela hrvatskih korisnika Interneta (N=188) i osobnim intervjuima koje su proveli studenti psihologije na prigodnom uzorku zaposlenih (N=319). Podaci za oba uzorka bili su slični pa su u analizi objedinjeni.

Rezultati su pokazali da 75 % zaposlenika radi duže od službenog radnog vremena (u prosjeku rade 45,5 sati tjedno), a 30 % njih više od propisanog europskog maksimuma od 48 sati tjedno. Vrijeme posvećeno obiteljskim obvezama iznosilo je u prosjeku 25,2 sata tjedno. Vrijeme posvećeno obiteljskim obvezama znatno je veće kod žena (30,4 sata tjedno) nego kod muškaraca (19,5 sati tjedno).

Ključni dio studije analizirao je utjecaj produženih sati rada na subjektivnu dobrobit. Nije potvrđena pretpostavka da povećan broj sati posvećen poslu i obiteljskim obvezama izaziva nakupljanje umora i tako negativno utječe na subjektivnu dobrobit. Sve u svemu, subjektivna dobrobit ne ovisi o ukupnom vremenu posvećenom obvezama, nego o veličini interferencije rada i obiteljskog života. U radu su ponuđena objašnjenja ovih nalaza.

4. Arambašić, L. (2003.). Stres i suočavanje – teorijski modeli i njihove implikacije za problem nezaposlenosti, Suvremena psihologija, 6 (1), 103-127.

Premda je zadnjih 60-ak godina objavljen velik broj stručnih i znanstvenih članaka koji se tiču stresa i načina suočavanja, različiti autori navode kako u tom području još uvijek svi pojmovi nisu jasno i jednoznačno definirani. Različite teorije stresa i suočavanja različito određuju pojmove stres, načini suočavanja sa stresom i ishod/posljedice stresnog događaja. U teorijskim raspravama i u istraživanjima danas se najčešće koriste tzv. transakcijski modeli stresa i suočavanja. U članku se detaljno obrazlažu temeljni pojmovi upravo tih suvremenih modela stresa. Najpoznatiji među njima je model koji su R.S. Lazarus i njegovi suradnici postavili 60-ih godina dvadesetog stoljeća. Prema tom modelu, ishod/posljedica stresne transakcije rezultat je međudjelovanja osobnih i okolinskih činitelja koji neprekidno djeluju jedni na druge. U članku se prikazuju i rezultati recentnih istraživanja koji ukazuju na primjenljivost transakcijskih modela stresa u području nezaposlenosti.

5. Arambašić, L., Vlahović-Štetić, V. i Severinac, A. (2005.). Je li matematika bauk? Stavovi, uvjerenja i strah od matematike kod gimnazijalaca, Društvena istraživanja, 80, 1081. – 1102.

U istraživanju su provjeravani stavovi gimnazijalaca prema matematici, njihova uvjerenja vezana uz matematiku (je li sposobnost za matematiku urođena i je li matematika muška domena), u kojoj je mjeri kod gimnazijalaca prisutan strah od matematike te postoje li razlike u tim varijablama ovisno o usmjerenju izabrane škole i spolu učenika. Analize su provedene na podacima dobivenim od 510 učenika sva četiri razreda dviju jezičnih i jedne prirodoslovno-matematičke gimnazije. Korištena su dva mjerna instrumenta: Ljestvica za ispitivanje stavova i uvjerenja prema matematici te Ljestvica za ispitivanje straha od matematike. Rezultati za cijeli uzorak pokazuju da sudionici istraživanja imaju neutralan stav prema matematici, da uglavnom nemaju uvjerenje da su matematičke sposobnosti urođene te da se ne slažu da je matematika više muška nego ženska domena. Usporedba rezultata s obzirom na obrazovno usmjerenje pokazala je da učenici prirodoslovno-matematičke gimnazije imaju nešto pozitivniji stav prema matematici i da manje vjeruju u urođenost matematičkih sposobnosti od učenika jezičnih gimnazija. Strah od matematike na cijelom uzroku slabo je izražen, a s obzirom na gimnazijsko usmjerenje i spol, pokazalo se da je nešto jači kod učenika jezičnog usmjerenja i kod djevojaka. Interakcijski efekti spola i obrazovnog usmjerenja nisu dobiveni niti na jednoj ispitanoj varijabli. Rezultati su komentirani s obzirom na odabir školovanja sudionika i različitom socijalizacijom učenika različitog spola.

Sažeto ćemo prikazati i tri poglavlja u knjigama, koja se odnose na područje traumatske psihologije i pružanja psihosocijalne pomoći, te knjigu koja je postala sveučilišni udžbenik.

1. Arambašić. L. (2003.). Gubici i tugovanje te njihove posljedice po pojedinca i zajednicu, u: D. Ajduković (ur.), Socijalna rekonstrukcija zajednice, Društvo za psihološku pomoć, Zagreb, str. 123. – 152.

U ovom preglednom radu prikazana su obilježja različitih vrsta gubitaka te su objašnjeni i nabrojani tzv. razvojni gubici te oni nastali zbog stresnih i/ili traumatskih događaja. Osim toga, nabrojane su i objašnjene uobičajene reakcije na gubitak te dječje reakcije na gubitak koje su odraslima osobito teške. Nakon toga, objašnjen je proces tugovanja koji prirodno nastupa nakon gubitka, njegovo trajanje, činitelji koji utječu na ishod tugovanja u odraslih te "mitovi" o tugovanju. Dio teksta posvećen je i tzv. otežanom ili kompliciranom tugovanju i znakovima koji ukazuju da je proces tugovanja otežan. U tekstu se obrazlaže i utjecaj individualnih gubitaka na zajednicu te predlažu načini postupanja kada u zajednici ima puno gubitaka. Dio teksta posvećen je načinima pružanja podrške tugujućima (i to pružanja podrške sebi kad smo u poziciji tugujućeg i pružanja podrške drugima). Na kraju članka izneseni su zaključci o tome da su gubici nepovratne pojave nad kojima u pravilu ne postoji kontrola, iz čega proizlazi da je jedini način suočavanja mirenje s njima; da je proces tugovanja pod utjecajem kulturalnih pravila i normi koje nekad olakšavaju, a katkada otežavaju njegovo odvijanje; da je podrška koju tugujuća osoba dobiva od svoje okoline vrlo važan činitelj oporavka pa je zbog toga nužno posjedovati znanja o gubicima, o procesu tugovanja i pružanju odgovarajuće podrške tugujućima i konačno, u zaključku se ističe važnost toga da stručnjaci brinu o sebi budući da je pružanje podrške i pomoći tugujućima vrlo težak i zahtjevan posao.

2. Arambašić, L. (2003.). Individualni stres i trauma, u: D. Ajduković (ur.), Socijalna rekonstrukcija zajednice, Društvo za psihološku pomoć, Zagreb, str. 99. – 121.

U ovom preglednom radu opisani su stresni događaji i stres i to: definicije stresnih događaja i stresa, emocionalni, misaoni, tjelesni i ponašajni znakovi stresa te različite vrste načina suočavanja sa stresom i njihova djelotvornost. Osim toga, objašnjeni su pojmovi traumatski događaji i trauma, te je objašnjeno po čemu se oni razlikuju od stresnih događaja i stresa kao psihičkog stanja. Posebna pažnja posvećena je pitanju kako pružiti podršku traumatiziranim ljudima, teškoćama u tom poslu, te navođenju i obrazlaganju djelotvornih načina pružanja podrške traumatiziranima. U članku se raspravlja i o osobitostima dječjeg reagiranja na stresne i traumatske događaje te o tome koje je potrebe djece važno zadovoljiti nakon što su doživjela stresne i traumatske događaje. Na kraju članka raspravlja se o specifičnostima života traumatiziranih ljudi u zajednici i o tzv. traumatiziranoj zajednici tj. o društvu koje u svom sastavu ima mnogo pojedinaca koji su doživjeli (brojne) traumatske događaje.

3. Arambašić, L. (2004.). Supervizija i krizne intervencije, u: M. Ajduković i L. Cajvert (ur.), Supervizija u psihosocijalnom radu. Zagreb: Društvo za psihološku pomoć, str. 253–277.

U ovom radu, koji po prvi put kod nas spaja dva pojma: psihološke krizne intervencije i superviziju stručnjaka pomagačkih zanimanja, najprije se opisuje što su psihološke krizne intervencije, a potom se detaljno objašnjavaju dimenzije po kojima se supervizija i krizne intervencije razlikuju. Riječ je o sljedećim dimenzijama: cilj, kontinuiranost (tj. ne/redovitost) održavanja, trajanje susreta, odgovornost za klijenta, određivanje sadržaja susreta (razgovora), (ne)izravnost rada s klijentom, sadržaj i način rada. U članku se raspravlja o sličnostima između supervizije i kriznih intervencija: mogu se provoditi s pojedincima i s grupama, u objema vrstama stručnog dijaloga jako je zastupljena komponenta podrške, odnos između supervizora i supervizanta u superviziji, odnosno između pomagača i klijenta tijekom krizne intervencije veoma je blizak, u oba slučaja moguća je pojava vrlo intenzivnih emocija, obje vrste intervencija imaju posredan terapijski, ali i preventivan učinak, i konačno, i u superviziji i u kriznim intervencijama pitanje odgovornosti mora biti jasno svim uključenim stranama i to je posao supervizora odnosno stručnjaka koji provodi kriznu intervenciju. Radi boljeg razumijevanja kako izgleda provođenje krizne intervencije, a iz čega je dobro vidljiva potreba su redovitom supervizijom stručnjaka koji tu intervenciju provode, u radu je prikazana jedna stvarna krizna intervencija – od dojave o kriznom događaju do završetka intervencije. Na kraju članka govori se o razlozima za provedbu supervizije s pomagačima koji provode krizne intervencije, o kriznoj intervenciji kao jednoj od tehnika u supervizijskom procesu te o teškoćama u primjeni te "tehnike".

4. Arambašić, L. (2005.). Gubitak, tugovanje, podrška, Naklada Slap, Jastrebarsko (516 str.) (sveučilišni udžbenik)

Knjiga je strukturirana kroz 4 poglavlja: Gubitak, Tugovanje, Podrška u procesu tugovanja i Što i kako istraživati u području gubitaka i tugovanja? Knjiga sadrži 29 tablica, 19 okvira s primjerima iz prakse/svakodnevnog života, 6 slika i popis literature od 203 reference. Udžbenik ima kazalo autora i kazalo pojmova. U sadašnjem dodiplomskom studiju psihologije knjiga je obvezatna literatura u četiri, a izborna u dva kolegija, a posve je primjerena nastavi na dodiplomskom studiju socijalnog rada, defektologije i medicine te na poslijediplomskim studijima iz spomenuta četiri područja.

U sadržajnom pogledu ova je knjiga, u ovome trenutku, jedinstveno djelo u nas koje sveobuhvatno prikazuje fenomenologiju i etiologiju gubitaka, reakcije na gubitak, proces tugovanja, te pristupe i načela podrške iz perspektive prirodnih i stručnih pomagača. Udžbenik je fokusiran na teorijsko-znanstvenu i stručno-praktičnu proradu fenomena gubitka i tugovanja. U njemu su temeljito i opširno obrađene sve relevantne teme pri čemu je uočljiv princip u iznošenju tema i cjelina od općih prema specifičnima. Udžbenik kao cjelina ima visoku unutrašnju konzistentnost što olakšava razumijevanje, povezivanje i usvajanje relativno opsežne građe. Zahvaljujući takvoj koncepciji, udžbenik dobro korespondira s različitim pomagačkim i obrazovnim (predmetnim) aspektima izučavanja gubitka, tugovanja i podrške.

Prof. dr. sc. Lidija Arambašić od 1982. god. naovamo aktivno je sudjelovala u sedam znanstveno‑istraživačkih projekata koje je financiralo Ministarstvo znanosti, odnosno sadašnje Ministarstvo znanosti, obrazovanja i športa. Osim toga, sudjelovala je i u znanstveno-stručnom projektu Udruge za istraživanje i promicanje uloge kućnih ljubimaca u životu čovjeka u okviru kojeg je provodila stručna i znanstvena istraživanja, te izlagala radove na domaćim i inozemnim skupovima.

Napisala je velik broj recenzija knjiga, stručnih i znanstvenih članaka za domaće i inozemne časopise te znanstvenih projekata za Ministarstvo znanosti, obrazovanja i športa.

Ocjena znanstvene djelatnosti

Dosadašnji znanstveno-istraživački interes prof.dr.sc. Lidije Arambašić bio je pretežno usmjeren na dva široka područja, od kojih jedno obuhvaća područje kliničke, traumatske i zdravstvene psihologije, a drugo područje školske psihologije. U okviru prvog područja, pristupnica se osobito specijalizirala za pitanja stresa, traume, gubitaka i procesa tugovanja, a u okviru drugog područja bavi se proučavanjem socio-emocionalnih činitelja povezanih s darovitošću te s učenjem matematike.

Pristupnica u svojim empirijskim radovima nastoji pronaći odgovore na pitanja koja su kod nas vrlo rijetko proučavana. Tako se, npr. u opisanim istraživačkim radovima (objavljenim nakon izbora u zvanje izv. prof.) bavi proučavanjem veza između posjedovanja kućnih ljubimaca i psihološke dobrobiti, stresa koji proizlazi iz neusklađenosti poslovnog i privatnog života te stavova, uvjerenja i straha od matematike. Osim toga, za spomenute se, ali i za ostale istraživačke radove, može reći da su dobro teorijski utemeljeni te da je u njima korištena adekvatna znanstvena metodologija.

Pregledni radovi pristupnice ukazuju na njezinu temeljitost, sistematičnost i analitičnost u znanstvenom radu. U prikazanim preglednim radovima vidljiva je kritičnost te korištenje suvremenih teorijskih modela i spoznaja u objašnjavanju teškoća koje ljudi imaju nakon stresnih i traumatskih događaja, te gubitaka. U jednom od prikazanih radova pristupnica je po prvi put uspostavila teorijsko-konceptualnu i praktičnu vezu između dvije specifične vrste psiholoških intervencija koje su kod nas novina (psihološke krizne intervencije i supervizija psihosocijalnog rada).

Na kraju valja istaknuti knjigu "Gubitak, tugovanje, podrška" u kojoj je dat vrlo temeljit i kritički pregled područja gubitaka i tugovanja. Riječ je o vrlo opsežnom samostalnom djelu znanstveno-monografskog karaktera koje kao cjelina ima visoku unutrašnju konzistentnost što olakšava razumijevanje, povezivanje i usvajanje relativno opsežne građe. Kvalitetu ove knjige pokazuju i dvije nagrade koje je pristupnica za nju dobila.

Nastavna djelatnost

Dr. sc. Lidija Arambašić iskusna je nastavnica, koja svojim zanimljivim i živim načinom predavanja plijeni pažnju studenata. Zahvaljujući bogatom iskustvu stečenom pomagačkim radom u posljednjih petnaestak godina, pristupnica je u dodiplomsku nastavu kliničke, traumatske i zdravstvene psihologije uvela nove jednosemestralne kolegije (Psihologijsko savjetovanje u kriznim situacijama, Psihoterapijski pravci, Osnove psihologijskog savjetovanja), koje dijelom i sama održava, a dijelom organizira i u njima aktivno sudjeluje. Od 2007. godine započet će održavanjem još jednog izbornog kolegija (Osnove traumatske psihologije). Predavala je i na dodiplomskom studiju za studente Fakulteta političkih znanosti i socijalnog rada.

U okviru poslijediplomskih studija Odsjeka za psihologiju Filozofskog fakulteta u Zagrebu vodi kolegij Tretmani i intervencije u školi i Psihologijski tretmani na Poslijediplomskom stručnom studiju iz kliničke psihologije. Od šk.god. 2006./2007. sudjeluje i u Poslijediplomskom specijalističkom studiju iz supervizije psihosocijalnog rada (Studijski centar socijalnog rada Pravnog fakulteta u Zagrebu). Osim toga, 1998. i 1999. god. sudjelovala je i u nastavi na Interfakultetskom poslijediplomskom studiju iz traumatske psihologije (Medicinski fakultet, Odsjek za psihologiju Filozofskog fakulteta u Zagrebu, Edukacijsko-rehabilitacijski fakultet). Godine 1998. držala je predavanja i vježbe u okviru Specijalizacije iz traumatske psihologije u Sarajevu čiji su organizatori bili Odsjek za psihologiju Filozofskog fakulteta u Sarajeva i UNICEF. Zajedno s kolegicom Jasenkom Pregrad, osmislila je 1.5-godišnju edukaciju iz psihološkog savjetovanja za stručnjake pomagačkih zanimanja koju su tijekom 2005. i 2006. godine provodile na Kosovu. Ta je edukacija oblik specijalističkog poslijediplomskog usavršavanja, a svojim potpisom ju je, između ostalih institucija, podržalo i Sveučilište u Zagrebu.

Od 2001. do 2004. godine aktivno je sudjelovala u CLIPSEE projektu (Clinical Psychology at South-East European Universities – Capacity Building Network) pod vodstvom Ludwig Maximilians Universität, München (projekt je bio financiran u okviru Pakta o stabilnosti). Cilj projekta bio je uspostava mreže i uzajamne podrške među odsjecima za psihologiju u jugoistočnoj Europi i to odsjeka iz Zagreba, Rijeke, Sarajeva, Beograda, Novog Sada, Banja Luke i Prištine.

Pristupnica je bila mentorica u izradi velikog broja diplomskih radnji studenata Odsjeka za psihologiju, a mentorica je i studentima poslijediplomskih specijalističkih, magistarskih i doktorskih studija.

Ocjena nastavne djelatnosti

Iz navedenog i iz priložene dokumentacije, vidljivo je da je prof.dr.sc. Lidija Arambašić vrlo savjesna i uspješna sveučilišna nastavnica koja stalno unapređuje svoj nastavni rad obogaćujući ga svojim znanstvenim spoznajama te stalnim usavršavanjem u svom području. Svoju motiviranost i brigu za nastavni proces pokazuje i pisanjem članaka te knjiga koje istodobno služe i kao obavezna odnosno izborna literatura za kolegije koje predaje. Rezultati anonimne studente ankete za tri školske godine pokazuju da studenti njezinu nastavu djelatnost dosljedno procjenjuju izvrsnim ocjenama.

Stručna djelatnost

Pristupnica je ukupno objavila 19 stručnih radova, koji uključuju i poglavlja u knjigama i priručnicima, te u koautorstvu jedan novi psihologijski test s priručnikom. Njezini su stručni radovi također iz područja njezinih primarnih interesa, tj. iz kliničke, traumatske i zdravstvene, te školske psihologije.

Prof. dr. sc. Lidija Arambašić održavala je i niz stručnih edukacija izvan Sveučilišta (Pliva, Volksbank, Vip.net), a održala je i niz predavanja i radionica u okviru Društva za psihološku pomoć.

Po završetku programa edukacije iz supervizije psihosocijalnog rada (2001. – 2002.), što je odgovarajućom diplomom potvrdilo Sveučilište u Göteborgu i Sveučilište u Stockholmu, L. Arambašić radila je godinu dana kao supervizorica timskog rada u Poliklinici za zaštitu zdravlja djece grada Zagreba, a od 2003. godine radi kao supervizorica savjetodavnog rada u Psihološkom savjetovalištu za studente Filozofskog fakulteta u Zagrebu.

Od 1991. godine aktivno sudjeluje u brojnim projektima usmjerenim na pružanje psihosocijalne pomoći žrtvama rata te podrške stručnjacima pomagačkih zanimanja koji su intenzivno radili s tom populacijom (npr. psihološka rehabilitacija ranjenika u ustanovama za fizijatrijsku rehabilitaciju, psihološko‑pedagoška pomoći učenicima stradalim u ratu, izobrazba za pružanje pomoći u posttraumatskom oporavku – za stručnjake pomagačkih zanimanja itd.) i to u Hrvatskoj, Albaniji, Srbiji i na Kosovu.

Od godine 1994. do 1996. predavala je na Praktikumu iz Kognitivne i bihevior terapije što su ga zajednički organizirali Hrvatsko psihološko društvo i Društvo za kognitivnu i bihevior terapiju.

Osim toga, u okviru Društva za psihološku pomoć vodila je dva stručna projekta koja su financirali UNICEF, Ministarstvo rada i socijalne skrbi, Ministarstvo prosvjete i športa i Poglavarstvo grada Velika Gorica. Riječ je o projektima "Razvoj mreže timova za psihološke krizne intervencije" (1995.-2006.) i "Edukacija stručnih suradnika u prosvjeti i socijalnoj skrbi" (kao dio šireg projekta "Prevencija neprilagođenog ponašanja djece i mladih" Grada Velika Gorica) (1997.-2003.).

U okviru svoje stručne djelatnosti prof. dr.sc. L. Arambašić je izuzetno mnogo radila i na popularizaciji struke, držeći predavanja iz područja stresa, traume, gubitaka i tugovanja, rješavanja konflikata i dr. za roditelje i učitelje. Sudjelovala je u brojnim televizijskim i radijskim emisijama u kojima je govorila o kriznim intervencijama, maloljetnim majkama, nasilnim ubojstvima, nasilju u školama i drugim aktualnim problemima.

S engleskog jezika prevela je 10 stručnih i znanstvenih knjiga/sveučilišnih udžbenika, poglavlja u 6 knjiga te priručnike za 4 psihologijska testa.

Ocjena stručne djelatnosti

Na temelju rečenog i cjelokupne dokumentacije može se zaključiti da pristupnica veliku važnost pridaje i svom stručnom radu što smatramo iznimno važnim s obzirom na činjenicu da se bavi područjem kliničke, tj. primijenjene psihologije. To dokazuje i svojim kontinuiranim usavršavanjem u različitim oblicima savjetodavnog rada i velikim naporima koje je uložila u javnu promociju znanosti i struke. Kvalitetu njezinog trajnog angažmana u stručnom radu pokazuju i dvije nagrade koje je za to dobila – jednu za uloženi trud u razvoju sustava psiholoških kriznih intervencija u Hrvatskoj i drugu "za osobito vrijedan doprinos primijenjenoj psihologiji".
Ukupna ocjena i prijedlog

Prikaz znanstvenog, nastavnog i stručnog rada prof. dr. sc. Lidije Arambašić pokazuje da je pristupnica izgrađena znanstvenica, širokih interesa koji zahvaćaju velik dio područja primijenjene psihologije (klinička, zdravstvena, traumatska, školska psihologija). U svom znanstvenom radu pristupnica se odlikuje dobrim poznavanjem znanstvene metodologije, ispitivanjem relevantnih problema, primjerenim interpretacijama empirijski dobivenih rezultata, što sve upućuje na znanstvenu zrelost pristupnice.

Dosljedno slijedeći svoje interese, pristupnica se i u svom stručnom radu bavi aktualnim problemima u području traumatske i školske psihologije. Činjenica da se pristupnica i u svojim znanstvenim i u svojim stručnim radovima, a velikim dijelom i u predavanjima koja održava izvan Sveučilišta, bavi akutnim problemima struke i društva, upućuje i na njezin snažan društveni angažman.

Prof. dr.sc. Lidija Arambašić ističe se i svojim nastavničkim radom, koji proširuje znatno izvan djelokruga rada sveučilišne nastavnice i u koji ugrađuje svoja iskustva stečena u pružanju psihosocijalne pomoći i obrazovanja ljudi za pružanje pomoći.

Iz svega rečenog proizlazi da prof. dr.sc. Lidija Arambašić u potpunosti ispunjava uvjete za izbor u znanstveno-nastavno zvanje redovnog profesora u području društvenih znanosti, polje psihologija, grana klinička psihologija, koje propisuje Zakon o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/o3, 105/04 i 174/04), Pravilnik o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (NN 84/05), te Odluka Rektorskog zbora o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja (stupile na snagu 01.01.06).

Pristupnica u svojstvu nastavnika na visokom učilištu ukupno izvodi nastavu od barem šesto (600) norma sati i ispunjava ova četiri (4) od osam (8) propisanih uvjeta Rektorskog zbora za izbor u znanstveno-nastavno zvanje redovnog profesora:

a) da je autor ili koautor dva (2) sveučilišna udžbenika;

b) da je održala najmanje sedam (7) priopćenja na znanstvenim skupovima, od toga

 najmanje četiri (4) priopćenja na međunarodnim znanstvenim skupovima ili barem

 jedno pozvano predavanje na međunarodnom znanstvenom skupu;

c) da je recenzirala barem deset članaka u znanstvenim časopisima ili zbornicima

 radova sa znanstvenih skupova;

d) da je vodila najmanje jedan znanstveno-istraživački projekt ili sudjelovala u barem

 jednom međunarodnom znanstveno-istraživačkom projektu.

Na temelju poznavanja cjelokupne znanstvene, nastavne i stručne djelatnosti prof. dr.sc. Lidije Arambašić, kao i pomnog razmatranja priložene dokumentacije Stručno povjerenstvo predlaže izbor prof. dr.sc. Lidije Arambašić u znanstveno-nastavno zvanje redovitog profesora za područje društvenih znanosti, polje psihologija, grana klinička psihologija, na Katedri za zdravstvenu i kliničku psihologiju Odsjeka za psihologiju Filozofskog fakulteta u Zagrebu.
U Zagrebu, 9.01. 2007. godine

Stručno povjerenstvo:

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

predsjednica Povjerenstva

dr. sc. Vlasta Vizek-Vidović, red. prof.

članica Povjerenstva

dr. sc. Dean Ajduković, red.prof.

član Povjerenstva

dr.sc. Lidija Arambašić, izv. prof.

Odsjek za psihologiju

Filozofski fakultet Zagreb

POPIS OBJAVLJENIH ZNANSTVENIH I STRUČNIH RADOVA
I. ZNANSTVENA DJELATNOST

a) Kvalifikacijski radovi

1. Dječja emocionalna nestabilnost i strah od ispitivanja u školi, Magistarski rad, Filozofski fakulet, Zagreb, 1985.

2. Provjera nekih postavki Lazarusova modela stresa i načina suočavanja sa stresom, Doktorska disertacija, Filozofski fakulet, Zagreb, 1994.

b) Znanstveni radovi objavljeni u međunarodno priznatim časopisima i publikacijama (referencirani u bibliografskim bazama podataka koje se uzimaju u obzir pri vrednovanju radova iz kategorije a1 za izbor u znanstvena zvanja iz područja društvenih znanosti: Current Contents, Web of Science /SCI, SSCI, AHCI/, ABI/INFORM, ASSIA – Applied Social Sciences Index and Abstracts, MEDLINE, PsychINFO, Sociological Abstracts)

prije izbora u znanstveno-nastavno zvanje izv.prof.

1. Krizmanić,M., Kolesarić,V., Vizek‑Vidović,V. i Arambašić,L. (1986.). Ispitivanje povezanosti između nekih osobina ličnosti, stresa i zdravstvenog stanja, Primijenjena psihologija, 7(1‑4), 198.‑202.

2. Krizmanić,M., Kolesarić,V., Vizek‑Vidović,V. i Arambašić,L. (1986.). Ispitivanje frekvencije i intenziteta jakih emocionalnih doživljaja kod osoba oboljelih od malignih bolesti i zdravih ispitanika, Liječnički vjesnik, 108, 123.‑126.

3. Vizek‑Vidović,V., Lugomer,G. i Arambašić,L. (1988.). Intrinsic‑extrinsic orientation and evaluation system in primary school, Psychologische Beitrage, 30 (1‑2), 106.‑117.

4. Lugomer,G., Vizek‑Vidović,V. i Arambašić,L. (1988.). Factor structures of intrinsic vs. extrinsic orientation in the classroom obtained under different evaluation systems in primary school, Psychologische Beitrage, 30(1‑2), 92.‑105.

5. Arambašić.L. (1988.). Anksioznost u ispitnim situacijama ‑ pregled istraživanja, Revija za psihologiju, 1‑2, 91.‑113.

6. Arambašić, L. (1989.). Strah od pismenog, usmenog i općenito od ispitivanja znanja kod studenata psihologije, Primijenjena psihologija, 10(2), 127.‑134.

7. Vladisavljević,Z. i Arambašić,L. (1995.). Uspješnost suočavanja s traumatskim događajima u odnosu na sadržaj i širinu repertoara suočavanja, Psychologia Croatica, 1(3-4), 165.-186.

8. Arambašić,L. (1996.). Personal control and coping with air‑raids, Journal of Traumatic Stress, 9(2), 325.‑333.

9. Vizek-Vidović,V., Vlahović-Štetić,V. i Arambašić,L. (1997.). Konativne i emocionalne karakteristike matematički nadarene i prosječno sposobne djece, Društvena istraživanja, 30-31(4-5), 619.-634.

10. Vlahović-Štetić,V., Vizek-Vidović,V. i Arambašić,L. (1999.). Motivational characteristics in mathematical achievement: A study of gifted high-achieving, gifted underachieving and non-gifted pupils, High Ability Studies, 10(1), 37.-49.

11. Keresteš,G., Arambašić,L., Kuterovac-Jagodić,G. i Vizek-Vidović,V. (1999.). Pet ownership and children's self-esteem in the context of war, Anthrozoös, 12(4), 218.-223. (udio pristupnice 0.50)
12. Arambašić,L., Keresteš,G., Kuterovac-Jagodić,G. i Vizek-Vidović,V. (2000.). The role of pet ownership as a possible buffer variable in traumatic experiences, Studia Psychologica, 42(1-2), 135.-146. (udio pristupnice 0.50)
13. Vizek-Vidović,V., Kuterovac-Jagodić,G. i Arambašić,L. (2000.). Posttraumatic symptomatology in children exposed to war, Scandinavian Journal of Psychology, 41, 297.-306.

nakon izbora u znanstveno-nastavno zvanje izv.prof.

1. Vizek-Vidović,V., Arambašić,L., Keresteš,G., Kuterovac-Jagodić,G. i Vlahović-Štetić,V. (2001.) Pet ownership in childhood and socio-emotional characteristics, work values and professional choices in early adulthood,Anthrozoös, 14 (4), 224.-231. (udio pristupnice 0.50)
2. Šverko,B., Arambašić, L. i Galešić,M. (2002.). Work-life balance among Croatian employees: role time commitment, work-home interference and well-being, Social Science information, 41 (2), 281.-301.

3. Arambašić, L. (2003.). Stres i suočavanje – teorijski modeli i njihove implikacije za problem nezaposlenosti, Suvremena psihologija, 6 (1), 103-127.

4. Arambašić, L., Vlahović-Štetić, V. i Severinac,A. (2005.). Je li matematika bauk? Stavovi, uvjerenja i strah od matematike kod gimnazijalaca, Društvena istraživanja, 80, 1081. – 1102.

c) Znanstveni radovi objavljeni u domaćim časopisima

prije izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić,L., Lugomer,G. i Vizek‑Vidović,V. (1989.). Provjera metrijskih karakteristika upitnika za mjerenje straha od školskog ispitivanja na učenicima IV. i V. razreda osnovne škole, Psihologija, 1‑2, 16.‑27.

nakon izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić,L. i Vizek-Vidović,V. (2000.). Posredujuća uloga životinja u terapijskim programima, Revija za rehabilitacijska istraživanja, 36(1), 17.-23.

d) Poglavlja u knjizi

prije izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić,L., Psihosomatske bolesti (1989.). u: N.Anić (ur.), Odabrane teme iz kliničke i zdravstvene psihologije, vlastita naklada urednice, Zagreb, 81.‑103.

2. Arambašić, L. (1998.). Suočavanje sa stresnim situacijama
, u: M.Havelka (ur.), Zdravstvena psihologija, Slap, 80.-88.

nakon izbora u znanstveno-nastavno zvanje izv.prof.

4. Arambašić, L. (2003.). Gubici i tugovanje te njihove posljedice po pojedinca i zajednicu, u: D. Ajduković (ur.), Socijalna rekonstrukcija zajednice, Društvo za psihološku pomoć, Zagreb, 123. – 152.

5. Arambašić, L. (2003.). Individualni stres i trauma, u: D. Ajduković (ur.), Socijalna rekonstrukcija zajednice, Društvo za psihološku pomoć, Zagreb, 99. – 121.

6. Arambašić, L. (2004.). Supervizija i krizne intervencije, u: M. Ajduković i L. Cajvert (ur.), Supervizija u psihosocijalnom radu. Društvo za psihološku pomoć, Zagreb, 253.–277.

e) Znanstveni radovi objavljeni u zborniku sa znanstvenog skupa

prije izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić,L., Vizek‑Vidović,V. i Lugomer‑Armano,G., (1991.). Some personality characteristics of primary school students under two different evaluation systems of academic achievement, Proceedings of XIV ISPA Colloquium: "School psychology and human development" (Ed. I.S.Ribeira i L.S.Almeida), Portugal, University of Minho, 324.‑336.

2. Arambašić, L. (1992.). Prevencija i terapija posttraumatskog stresnog poremećaja (PTSP‑a) s osvrtom na terapiju djece, u: M.Žužul i Z.Raboteg‑Šarić (ur.), Ratni stres u djece: suzbijanje, posljedice i liječenje, Ministrastvo obrane RH, Uprava za informativno‑ psihološku djelatnost, Zagreb, 93.‑102.

3. Arambašić,L. i Vizek‑Vidović,V. (1994.). Dječje reakcije na stresne situacije i traumatske događaje, u: Ž.Miharija i A.Kolbah‑Leko (ur.), Pomozimo djeci stradaloj u ratu ‑ priručnik za psihologe, Zavod za školstvo i Ured UNICEF‑a u Zagrebu, Zagreb, 11.‑24.

4. Vizek‑Vidović,V. i Arambašić.L. (1994.). Utvrđivanje posttraumatskog stresnog poremećaja i stresnih reakcija u osnovnoškolske djece, u: Ž.Miharija i A.Kolbah‑Leko (ur.), Pomozimo djeci stradaloj u ratu ‑ priručnik za psihologe, Zavod za školstvo i Ured UNICEF‑a u Zagrebu, Zagreb, 1.‑30.

f) Knjige

prije izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić,L., Vizek‑Vidović,V. i Anić,N., (1992.). Posttraumatski stresni poremećaj, Ministarstvo obrane RH, Uprava za informativno‑psihološku djelatnost, Zagreb. (54 str.)

nakon izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić, L. (2005.). Gubitak, tugovanje, podrška, Naklada Slap, Jastrebarsko (516 str.) (sveučilišni udžbenik)

III. STRUČNA DJELATNOST

1. Uredništvo knjige (sveučilišni udžbenik)

prije izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić, L. (ur.) (2000.). Psihološke krizne intervencije: podrška i pomoć nakon kriznih događaja, Društvo za psihološku pomoć, Zagreb (182 str.). (sveučilišni udžbenik)
2. Priručnik za psihologijski test

prije izbora u znanstveno-nastavno zvanje izv.prof.

1. Vlahović‑Štetić,V., Vizek‑Vidović,V., Arambašić,L. i Miharija,Ž. (1995.). Priručnik za Test spremnosti za školu, Naklada Slap, Jastrebarsko (45 stranica).

3. Poglavlje u knjizi, članak u zborniku radova sa skupa
prije izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić,L. i Bunjevac,T. (1988.). Statistička obrada podataka pomoću programskog paketa MYCROSTAT u: D.Boras i sur., Upute za rad s IBM‑kompatibilnim osobnim računalom, Republički sekretarijat SRH za pravosuđe i upravu, Zagreb, 44.‑58.

2. Arambašić,L. (1994.). Izravna i posredna trauma, u: M.Ajduković i D.Ajduković (ur.), Pomoć i samopomoć u skrbi za mentalno zdravlje pomagača, Društvo za psihološku pomoć, Zagreb, 11.‑18.

3. Arambašić,L. (1994.). Književna djela kao poticaj dječjem psihičkom razvoju i kao pomoć nakon stresnih i traumatskih iskustava, u: Ž.Miharija i A.Kolbah‑Leko (ur.), Pomozimo djeci stradaloj u ratu ‑ priručnik za učitelje, Zavod za školstvo i Ured UNICEF‑a u Zagrebu, Zagreb, 112.‑130.

4. Ajduković, M. i Arambašić, L. (1994.). Sažeta psihološka integracija traume, u: M.Ajduković i D.Ajduković (ur.), Pomoć i samopomoć u skrbi za mentalno zdravlje pomagača, Društvo za psihološku pomoć, Zagreb, 77.‑87.

5. Parizek,H., Arambašić,L. i Vizek‑Vidović,V. (1994.). Primjeri terapijske obrade gradiva iz hrvatskog jezika i književnosti, u: Ž.Miharija i A.Kolbah‑Leko (ur.), Pomozimo djeci stradaloj u ratu ‑ priručnik za učitelje, Zavod za školstvo i Ured UNICEF‑a u Zagrebu, Zagreb, 142.‑159.

6. Arambašić,L. (1996.). Savjetovanje, u: J.Pregrad (ur.), Stres, trauma, oporavak, Društvo za psihološku pomoć, Zagreb, 63.-86.

7. Arambašić,L. (1996.). Stres, u: J.Pregrad (ur.), Stres, trauma, oporavak, Društvo za psihološku pomoć, Zagreb, 93.-103.

8. Arambašić,L. i Pregrad, J. (1997.). Basic training - complex skills, u: D.Ajduković (ur.), Trauma recovery training: Lessons learned, Društvo za psihološku pomoć, Zagreb, 217.-230.

9. Arambašić, L. (2000.). Stresni i traumatski događaji i njihove posljedice, u: L. Arambašić (ur.), Psihološke krizne intervencije, Društvo za psihološku pomoć, Zagreb., str. 11. – 32.

10. Arambašić, L. i Ajduković, M. (2000.). Sažeta psihološka integracija traume: specifični grupni postupak u okviru kriznih intervencija, u: L. Arambašić (ur.), Psihološke krizne intervencije, Društvo za psihološku pomoć, Zagreb., str. 121.–148.

11. Hitrec, G. i Arambašić, L. (2000.). Krizne intervencije u školi, u: L. Arambašić (ur.), Psihološke krizne intervencije, Društvo za psihološku pomoć, Zagreb., str. 161.–175.

12. Vizek-Vidović, V. i Arambašić, L. (2000.). Psihološke krizne intervencije, u: L. Arambašić (ur.), Psihološke krizne intervencije, Društvo za psihološku pomoć, Zagreb., str. 57.–92.

nakon izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić, L. (2002.). Stvaranje i razvoj mreže timova za psihološke krizne intervencije u sustavu prosvjete, Zbornik radova sa savjetovanja "Još bliže djetetu i roditelju", Gradski ured za obrazovanje i šport, Zagreb, str. 50.-55.

2. Arambašić, L. (2003). Psihološke krizne intervencije, u: M. Biro i W. Butollo (ur.) Klinička psihologija, Katedra za kliničku psihologiju Ludwig Maximilians Universität, München i Futura publikacije, Novi Sad, 365.-378.

3. Arambašić, L. (2005.). Psihološko savjetovanje u području darovitosti, u: V.Vlahović-Štetić (ur.). Daroviti učenici: teorijski pristup i primjena u školi, Institut za društvena istraživanja u Zagrebu, Zagreb, 51.-67.

4. Stručni radovi objavljeni u domaćim časopisima,

prije izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić,L. i Krizmanić,M. (1986.). Upitnik za ispitivanje straha od škole (IDSOŠ) ‑ prikaz instrumenta i osnovnih statističkih parametara, Primijenjena psihologija, 7(1‑4), 281.‑286.

2. Arambašić, L. (2000.). Stresni i traumatski događaji te gubici u dječjoj dobi, Dijete i društvo, 2, 175.-186.

nakon izbora u znanstveno-nastavno zvanje izv.prof.

1. Arambašić, L. (2003./2004.). Strah od matematike i kako se manifestira, Zrno, 85/86, 8.-10.

2. Profaca, B. i Arambašić, L. (2004.). Upitnik izvora i intenziteta roditeljskog stresa, Suvremena psihologija, 7, 243.-260.

5. Objavljeni psihologijski testovi

prije izbora u znanstveno-nastavno zvanje izv.prof.

1. Vlahović‑Štetić,V., Vizek‑Vidović,V., Arambašić,L. i Miharija,Ž. (1995.). Test spremnosti za školu, Naklada Slap, Jastrebarsko.

Odsjek za psihologiju
Filozofski fakultet u Zagrebu

Predmet: Izvještaj o rezultatima natječaja za izbor u znanstveno-nastavno zvanje i na radno

mjesto redovitog profesora za područje društvenih znanosti, polje psihologija, grana

biološka i fiziološka psihologija na Katedri za biološku psihologiju u Odsjeku za

psihologiju i prijedlog da se izabere dr. sc. Meri Tadinac, izvanredni profesor.
VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici 29. studenog 2006. godine imenovalo nas je u Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje i na radno mjesto redovitog profesora za područje društvenih znanosti, polje psihologija, grana biološka i fiziološka psihologija, na Katedri za biološku psihologiju u Odsjeku za psihologiju.

Natječaj je objavljen u «Vjesniku» i «Narodnim novinama» (br.133/2006.) 15. prosinca 2006. O rezultatima natječaja, na koji se prijavila samo dr. sc. Meri Tadinac, izvanredni profesor, podnosimo ovaj izvještaj.

Dr. sc. Meri Tadinac rođena je 1961. godine u Zagrebu, gdje je završila osnovnu školu i klasičnu gimnaziju. Godine 1979. upisala je studij psihologije na Filozofskom fakultetu u Zagrebu. U travnju 1984. obranila je diplomski rad s naslovom "Apsolutna osjetljivost i jačina živčanog sustava" i diplomirala s odličnom ocjenom. Za taj je diplomski rad nagrađena "Bujasovom zlatnom značkom", koja se dodjeljuje najboljim diplomskim radovima studenata psihologije u Hrvatskoj.

Akademske godine 1984/85. upisala je poslijediplomski studij za znanstveno usavršavanje (magisterij) iz psihologije. Krajem 1986. obranila je magistarski rad s naslovom "Apsolutni limeni i vrijeme reakcije kao indikatori snage živčanog sustava" i magistrirala ocjenom odlično. U prosincu iste godine izabrana je u zvanje znanstvenog asistenta.

Doktorski rad s naslovom "Ispitivanje lateralizacijje funkcija mozgovnih hemisfera tehnikom podijeljenog vidnog polja" obranila je 1993. godine.

Od listopada 1985. zaposlena je u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu, najprije kao postdiplomant pripravnik, a zatim kao asistent, te viši asistent na Katedri za eksperimentalnu i fiziološku psihologiju. U zvanje docenta izabrana je 1997. godine, a u zvanje izvanrednog profesora 2002. godine.

Uz obavljanje nastavnih i znanstvenih poslova sudjelovala je u radu fakultetskih tijela - u tri dvogodišnja mandata kao predstavnik asistenata u Znanstveno-nastavnom vijeću Fakulteta, te u dva mandata kao docentica odnosno izvanredna profesorica. U školskim godinama 2000/02. obavljala je funkciju zamjenice te pročelnice Odsjeka za psihologiju. Od 2003. godine obavlja dužnost predstojnice Katedre za biološku psihologiju. Od ak. god. 2006/07. sudjeluje u radu Vijeća područja društvenih i humanističkih znanosti. Predsjednica je Vijeća Savjetovališta za studente Filozofskog fakulteta.

Posebno je bila angažirana (u tročlanom povjerenstvu Odsjeka za psihologiju) u pripremi «bolonjskih» programa za studij psihologije.

Sudjelovala je u organizaciji znanstvenih i stručnih skupova: kao članica programskog odbora XVI. Dana Ramira Bujasa, Zagreb, 2003.; kao članica organizacijskog i međunarodnog programskog odbora 1st Croatian Congress of Psychoderrmatology, Cavtat, 2004.; kao članica programskog odbora Istraživanja govora, Zagreb, 2004.; kao članica međunarodnog znanstvenog odbora 26th European Conference on Psychosomatic Research, Cavtat – Dubrovnik, 2006., te kao članica znanstvenog odbora Drugog hrvatskog kongresa neuroznanosti, Zagreb, 2007.

Članica je Hrvatskog psihološkog društva; član-osnivač te članica Znanstvenog savjeta Hrvatskog društva za neuroznanost; članica Hrvatskog društva za psihosomatska istraživanja; HSED-a (Hrvatskog seksološkog društva); član-osnivač EAPP (European Association of Personality Psychology) i članica HBES (Human Behavior and Evolution Society).

Znanstvena djelatnost

Tijekom rada u Odsjeku za psihologiju bila je uključena kao istraživač u više znanstvenih projekata: Psihologijska istraživanja psihičkih procesa i ljudskog ponašanja (voditeljica dr.sc. S. Szabo); Vidna percepcija, kortikalna elaboracija i motorni efekti (voditelj dr. sc. V. Kolesarić); Stres i socijalna integracija (voditelj dr. sc. A. Kulenović). Bila je voditeljica projekta MZOŠ Biopsihosocijalne odrednice doživljavanja i ponašanja u zdravlju i bolesti; konzultantica na projektu MZOŠ Povezanost kvalitete života i psihološkog aspekta bolesnika s acne vulgaris (voditeljica dr. sc. Mirna Šitum) te suradnica u interdisciplinarnom projektu Zdravstveni i funkcionalni značaj subkliničkih deficita vitamina i minerala pod vodstvom dr. sc. R. Buzine sa Zavoda za zaštitu zdravlja. Sudjelovala je i u dva međunarodna projekta: International Preferences in Selecting Mates: A Study of 37 Cultures pod vodstvom prof. D. Bussa s University of Michigan te Sex differences in jealousy pod vodstvom dr. M. Voraceka sa Sveučilišta u Beču.

Do sada je objavila 25 znanstvenih radova: 21 klasificiran kao a1, od toga 11 prije izbora i 10 nakon izbora za izvanrednu profesoricu; 4 rada a2, dva prije i dva poslije izbora za izvanrednu profesoricu. U 5 radova je samostalni autor, a ostali radovi su u koautorstvu. Tri rada, koji se mogu, također, klasificirati pod a1, primljeni su za tisak. Objavila je zatim dva poglavlja u knjigama (u popisu radova pod 3.1. i 3.2.) i uredila (u koautorstvu) jednu knjigu. Aktivno je sudjelovala na 40 skupova i kongresa (20 međunarodnih i 20 domaćih). Održala je jedno pozvano predavanje na međunarodnom znanstvenom skupu te jedno na domaćem.

Ovdje ćemo prikazati objavljene radove klasificirene pod a1 nakon izbora u zvanje izvanrednog profesora (s oznakama u zagradi iz popisa radova).

(4.2.14.) Čorkalo, D., Kamenov, Ž., Tadinac Babić, M. (2001). Autoritarnost, stav prema stanju demokracije i percepcija razvojnih ciljeva Hrvatske.
Cilj istraživanja bio je ispitati doprinos sociodemografskih varijabli, važnosti vjere i stranačke preferencije objašnjenju dimenzije autoritarnosti, te navedene varijable i autoritarnost dovesti u vezu s percepcijom stanja demokracije u Hrvatskoj i projekcijom njezina društveno-ekonomskog razvoja. Istraživanje je provedeno na uzorku studenata (N=334) i zaposlenih građana (N=383) Republike Hrvatske. Primijenjeni su sljedeći instrumenti: Skala autoritarnosti i Skala mogućih razvojnih ciljeva RH, konstruirane za ovo istraživanje, te Skala percepcije demokracije u Hrvatskoj. Varijable koje su se pokazale relevantnima za objašnjenje autoritarnosti su na prvom mjestu spol, važnost vjere, stranačka preferencija, te materijalni status. Utvrđena je značajna povezanost između razine autoritarnosti i percepcije stanja demokracije u Hrvatskoj, a obje ove varijable povezane su i s preferencijom određenog oblika društveno-ekonomskog razvoja. Nalazi jasno upućuju na to da su studenti i zaposleni građani, koji su sudjelovali u istraživanju, u prosjeku kritični prema stanju demokracije u Hrvatskoj, te preferiraju liberalniji razvoj. Kod onih ispitanika koji se zalažu za ustrajanje u tradicionalnim vrijednostima, ta se tradicionalnost može objasniti velikom važnošću vjere, “desnom” političkom orijentacijom, višom razinom autoritarnosti i relativnim zadovoljstvom stanjem demokracije u nas.

(4.2.15.) Markovina, J., Tadinac Babić, M. (2001). Uloga pamćenja u čitanju u razumijevanju pisanog teksta.

Cilj ovog istraživanja bio je utvrditi postoji li povezanost radnog i dugoročnog pamćenja kao prediktorskih varijabli sa brzinom čitanja i razumijevanjem teksta kao kriterijskim varijablama. Istraživanje je provedeno na 58 ispitanika koji su rješavali test radnog i dugoročnog pamćenja, zatim čitali zadani tekst i odgovarali na pitanja vezana uz taj tekst. Rezultati su pokazali da ne postoji statistički značajna povezanost radnog i dugoročnog pamćenja s brzinom čitanja, kao ni povezanost radnog pamćenja sa razumijevanjem teksta. Međutim, utvrđena je značajna povezanost ukupne mjere dugoročnog pamćenja sa razumijevanjem teksta, kao i značajna povezanost rezultata na pitanjima tipa dosjećanja s razumijevanjem teksta.

(4.2.16.) Lučev, I., Tadinac Babić, M., Tatalović, S. (2002). Konstrukcija hrvatske verzije Pavlovijanskog upitnika temperamenta (PTS).
Konstruirana je hrvatska verzija Pavlovijanskog upitnika temperamenta (PTS) postupkom koji predlažu autori tog instrumenta. Konačna verzija upitnika sastoji se od ukupno 69 čestica, po 23 u skalama snage ekscitacije (SE), snage inhibicije (SI) i mobilnosti (MO). Pouzdanosti svih skala upitnika su zadovoljavajuće: Cronbachovi koeficijenti pouzdanosti iznose α = 0,87 za SE, α = 0,81 za SI i α= 0,88 za MO skalu. Skale su međusobno statistički značajno povezane: rSE-SI= 0,27, rSI-MO = 0,21, rSE - MO=0,67.

(4.2.17.) Bubić, A., Tadinac, M. (2004). Ispitivanje hemisferne interakcije kod rješavanja Stroop zadatka.
Provjeravana je učinkovitosti pri rješavanju Stroop zadatka u različitim uvjetima prezentacije podražajnog materijala. U ispitivanju je sudjelovalo 50 studentica psihologije. Sudionice su rješavale dvije vrste zadataka, kongruentni i inkongruentni, u pet različitih uvjeta prezentacije – unutarhemisferne prezentacije u lijevo ili desno vidno polje, dvaju oblika interhemisferne prezentacije, te središnje prezentacije. Registrirano je vrijeme imenovanja boje i točnost odgovora. Potvrđena je pojava Stroop efekta, a također su pronađene razlike u učinkovitosti obrade zadatka u različitim uvjetima prezentacije. Obrada je općenito bila najbrža kod bilateralne prezentacije, te kod unilateralne prezentacije u desno vidno polje. Utvrđeno je i postojanje značajne interakcije varijabli složenosti zadatka i uvjeta prezentacije podražaja, kojoj je najviše pridonijela situacija središnje prezentacije podražaja. Vrijeme imenovanja boje u ovoj je situaciji kod kongruentnog zadatka bilo najkraće, a kod inkongruentnog najdulje u usporedbi s ostalim situacijama.

(4.2.18.) Tadinac , M., Hromatko, I. (2004). Sex differences in mate preferences: testing some predictions from evolutionary theory.

Hipoteze evolucijskih psihologa o izboru partnera i spolnim razlikama u preferiranim karakteristikama partnera provjeravane su u različitim kulturama. U ovom se radu na hrvatskom uzorku provjeravaju neke od temeljnih pretpostavki koje proizalze iz čuvene Triversove (1972) teorije roditeljskog ulaganja. Ova teorija predviđa da će se prilikom izbora partnera pojaviti spolne razlike zbog različitog roditeljskog ulaganja u potomstvo kod muškaraca i žena. Očekuje se da žene budu izbirljivije od muškaraca te da traže pouzdanog partnera koji posjeduje resurse i koji je te resurse voljan uložiti u potomstvo (povećavajući tako njihove šanse za preživljavanje), dok će muškarci uglavnom tražiti partnerice koje su zdrave i reproduktivno sposobne. Također se očekuje veća zainteresiranost muškaraca nego žena za kratkoročne veze, kao i više izražena seksualna ljubomora kod muškaraca, a emocionalna ljubomora kod žena. Dobivena je empirijska potvrda osnovnih teorijskih pretpostavki: muškarci su više od žena tražili partnerice za kratkoročne veze; ustanovljene su spolne razlike u rangu poželjnosti određenih karakteristika potencijalnog partnera/partnerice, kao i u preferiranoj dobi partnera/partnerice; muškarci su više od žena izražavali seksualnu nasuprot emocionalnoj ljubomori.

(4.2.19.) Lučev, I., Tadinac, M., Tatalović, S. (2006). Krosvalidacija hrvatske verzije Pavlovijanskog upitnika temperamenta (PTS).
Pavlovijanski upitnik temperamenta (PTS) sadrži tri subskale namijenjene mjerenju snage ekscitacije (SE), snage inhibicije (SI) te mobilnosti (MO) živčanog sustava. Hrvatska verzija PTS-a, konstruirana 2002. godine (Lučev i sur., 2002), sadrži 69 čestica (po 23 u pojedinoj skali), i u njoj su zastupljene sve definirajuće komponente upitnika. Cilj ovog istraživanja bio je na novom uzorku utvrditi faktorsku strukturu i provjeriti neka svojstva hrvatske verzije PTS upitnika. Upitnik su ispunila 463 sudionika, u dobi od 17 do 26 godina. Koeficijenti pouzdanosti tipa unutarnje konzistencije zadovoljavajući su za sve skale. Međusobne povezanosti skala u skladu su s teorijskim očekivanjima. Utvrđena je faktorska struktura koja odgovara nalazima na drugim jezičkim verzijama upitnika i teorijskim postavkama: tri neortogonalna faktora mogu se interpretirati kao SE, SI i MO, a zajedno objašnjavaju 47.33% varijance.

(4.2.20.) Tadinac, M., Jokić-Begić, N., Hromatko, I., Kotrulja, L., Lauri-Korajlija, A. (2006). Kronična bolest, depresivnost i anksioznost.
Cilj istraživanja bio je usporediti razinu depresije i anksioznosti oboljelih od psorijaze te gastrointestinalnih bolesti i zdravih sudionika, te provjeriti utjecaj percipirane socijalne podrške na psihološku prilagodbu pacijenata. U istraživanje je bilo uključeno 240 sudionika (70 sa psorijazom, 83 s dijagnosticiranom gastrointestinalnom bolešću i 87 zdravih). Razina anksioznosti određena je STAI upitnikom, razina depresivnosti BDI upitnikom, a percipirana socijalna podrška SS-A ljestvicom. U odnosu na zdrave sudionike, bolesnici obiju skupina imaju povišene razine anksioznosti kao crte, ali se međusobno ne razlikuju po izraženosti ove crte ličnosti, što ide u prilog hipotezi o anksioznosti kao precipitirajućem faktoru za razvoj bolesti. Provjeren je i utjecaj percipirane socijalne podrške na depresivnost i anksioznost kao stanje, te se pokazalo da pacijenti s višom percipiranom razinom socijalne podrške imaju manje razine depresivnosti i anksioznosti. Kod pacijenata oboljelih od psorijaze ne postoje spolne razlike u razini anksioznosti kao stanja (koje su inače dobro utvrđene, te postoje kod zdravih sudionika kao i kod gastrointestinalnih bolesnika), što ide u prilog hipotezi da je psihološka prilagodba teža u slučaju vidljivog oboljenja, iako je ono možda manje tjelesno ugrožavajuće.

(4.2.21.) Hromatko, I., Tadinac, M. (2006). Testosterone levels influence spatial ability: Further evidence for curvilinear relationship.
Cilj ovog istraživanja bio je istražiti utjecaj različitih razina testosterona na prostorne sposobnosti. Korištena su četiri testa koji mjere različite aspekte prostornih sposobnosti. U prvom dijelu istraživanja ovi su testovi primijenjeni na tri grupe sudionika: dvije grupe zdravih muških sudionika, od kojih je jedna ispitana u jesen (razdoblje u kojem je razina testosterona visoka), a druga u proljeće (razdoblje u kojem je razina testosterona niska) te na usporednu skupinu žena. U drugom dijelu istraživanja poduzorak muškaraca ispitan je tijekom drugog razdoblja (oni koji su prvo ispitani u proljeće, drugi put su ispitani ujesen, i obrnuto). Rezultati na testovima prostornih sposobnosti uspoređeni su i interindividualno (razlike između grupa s različitim pretpostavljenim razinama testosterona) i intraindividualno (razlike između rezultata istih ispitanika u različitim razdobljima). Interindividualne analize su pokazale da muškarci u razdoblju s niskim testosteronom postižu više rezultate na testovima spacijalnih sposobnosti i od žena i od muškaraca u razdoblju s visokim testosteronom. U intraindividualnim analizama je ANOVA za ponovljena mjerenja pokazala da nema značajnog glavnog efekta razine testosterona, no bila je značajna interakcija razina testosterona x redoslijed testiranja: došlo je do većeg porasta u rezultatima muškaraca na testovima prostornih sposobnosti ako se drugo mjerenje odvijalo tijekom razdoblja s niskom razinom testosterona. Rezultati su u skladu s hipotezom koja predlaže zakrivljeni odnos između razine testosterona i prostornih sposobnosti.
(4.2.22.) Hromatko, I., Tadinac, M. (2006). Women's hormonal status and mate value influence relationship satisfaction and perceived male attractiveness.
Brojni nalazi sugeriraju da ženske preferencije za određena svojstva muških lica variraju tijekom menstrualnog ciklusa. Slično tome, promjene tijekom ciklusa ustanovljene su i u predanosti žena trenutačnoj ljubavnoj vezi. Nadalje, pod vidom pribavljanja određenih koristi iz preljubničkih veza, mogu se očekivati razlike između žena s visokom i onih s niskom vrijednosti kao partnera. U našem smo istraživanju nastojali povezati ove nalaze: prvo, istražili smo razlike između slobodnih žena i onih koje su u vezi u procjenama privlačnosti muških lica u različitim fazama menstrualnog ciklusa; i drugo, ispitali smo njihovo zadovoljstvo trenutačnom vezom ovisno o fazi ciklusa i samoprocijenjenoj vrijednosti kao partnera. Dvije grupe žena (slobodne i one koje imaju partnera) procjenjivale su privlačnost dvaju setova muških lica (normalnih i simetričnih). ANOVA za ponovljena mjerenja pokazala je da su žene koje imaju partnera davale više procjene privlačnosti, i za normalna i za simetrična lica, u lutealnoj nego u ranoj folikularnoj fazi ciklusa, dok je kod slobodnih žena obrazac preferencija bio suprotan. Analiza zadovoljstva trenutačnom vezom u odnosu na fazu ciklusa i samoprocijenjenu vrijednost kao partnera pokazala je da su žene s višom vrijednošću kao partnera općenito zadovoljnije svojim trenutačnim partnerom te pokazuju manje varijacije u zadovoljstvu u različitim fazama ciklusa. Rezultati se tumače pod vidom sadržajne specifičnosti hormonski posredovanog adaptivnog mehanizma ponašanja.
(4.2.23.) Tadinac, M., Hromatko, I. (2006) Strangers in the night or love forever: Characteristics and preferences of short vs. long-term relationship seekers.
Spolne razlike u preferencijama prilikom izbora partnera kao i sklonost traženju kratoročnih naspram dugoročnih veza često su istraživane i potvrđene. Nasuprot tome, pitanje koji će pojedinci unutar određenog spola pokazivati sklonost ka kratkoročnim vezama donekle je zanemareno. Stoga je cilj ovog istraživanja bio usporediti proporcije pojedinaca zainteresiranih za kratkoročne veze (ako su slobodni) odnosno preljubničke veze (ako imaju partnera) u skupinama koje se razlikuju po dobi, primanjima i razini obrazovanja. Dok se proporcija slobodnih žena zainteresiranih za kratkoročne veze razlikovala među tim skupinama, slobodni muškarci svih dobi, prihoda i obrazovanja bili su jednako zainteresirani za kratkoročne veze. Proporcija pojedinaca koji su u vezi, a zainteresirani su za preljubničku vezu, razlikovala se među dobnim skupinama (i kod žena i kod muškaraca) i skupinama različitih prihoda, ali ne s obzirom na obrazovanje. Nadalje, nastojali smo utvrditi strukturu spolnih razlika u preferencijama pri izboru partnera s obzirom na vremenski kontekst veze, tj. na traženje kratkoročne nasuprot dugoročnoj vezi. Diskriminacijska analiza je pokazala da su karakteristike partnera koje najbolje razlikuju žene i muškarce koji traže kratkoročnu vezu dobar izgled i dobri financijski izgledi. Kod dugoročne veze su, uz ove navedene, još tri karakteristike partnera razlikovale žene i muškarce: emocionalna stabilnost i zrelost, povoljan društveni položaj i pouzdanost.

Tri su dominantna područja u kojima M. Tadinac provodi svoja znanstvena istraživanja i koja su ujedno i izravno vezana s njezinim nastavničkim usmjerenjem: biološkom psihologijom. Najviše se bavila ispitivanjem temeljnih dimenzija živčanog sustava (počevši već od diplomskog i magistarskog rada). U tim je istraživanjima glavni predmet njezinog zanimanja bila dimenzija snage živčanog sustava da podnese podraživanje koje je ekstremno po trajanju ili intenzitetu, bez razvijanja transmarginalne ili protektivne inhibicije. U terminima suvremene psihoneurologije ta se osobina može reinterpretirati kao pobudljivost živčanog sustava, što je čini mogućom biološkom podlogom nekih osobina temperamenta i ličnosti. Posebno su je zanimali odnosi između uobičajenih laboratorijskih mjera snage živčanog sustava i onih crta temperamenta i ličnosti za koje se smatra da dimenzija snage čini njihovu biološku osnovicu. Tim istraživanjima i radovima M. Tadinac dala je zamjetan doprinos spoznajama suvremene psihobiologije. Među radovima nakon izbora u izvanrednog profesora dva su rada koja spadaju u ovo područje: Konstrukcija hrvatske verzije Pavlovijanskog upitnika temperamenta (PTS) i Krosvalidacija hrvatske verzije Pavlovijanskog upitnika temperamenta (PTS). Važnost konstrukcije i validacije ovog upitnika (PTS) nalazimo u potrebi ispitivanja osobina živčanog sustava i upitničkom metodom, tj. na temelju samoprocjene ljudi, kako bi se dobila što bolja slika o funkcioniranju živčanog sustava.

Drugo područje znanstvenog interesa M. Tadinac jest lateralizacija funkcija mozgovnih hemisfera (iz tog je područja i njezina doktorska disertacija). Ovo je područje u kojemu je u suvremenoj psihologiji i neurologiji obavljeno mnoštvo istraživanja. Uobičajeno je u pokusima lateralizacije, kad se radi o vidnom modalitetu, sve razlike među vidnim poljima objašnjavati različitom hemisfernom specijalizacijom, a često je zanemaren mogući utjecaj različitih osobina podražaja i zadataka koji se u tim istraživanjima koriste. Tako su u nizu eksperimenata, koje je obavila M. Tadinac, sustavno varirane varijable senzorne kvalitete podražaja, značajke podražajnog materijala te način njihove prezentacije. U taj niz istraživanja spada i rad Ispitivanje hemisferne interakcije kod rješavanja Stroop zadatka.

Treće područje, kojim se M. Tadinac intenzivno bavi u zadnje vrijeme, jest područje evolucijske psihologije u koje se ubraja četiri rada: Testosterone levels influence spatial ability: Further evidence for curvilinear relationship; Women's hormonal status and mate value influence relationship satisfaction and perceived male attractiveness; Sex differences in mate preferences: testing some predictions from evolutionary theory i Strangers in the night or love forever: Characteristics and preferences of short vs. long-term relationship seekers. Pitanja kojima se bave ovi radovi spadaju u područja intenzivnih suvremenih istraživanja evolucijske psihologije.

Između ostalih odlika znanstvenog rada M. Tadinac ukazujemo na dvije. Važan dio njezinih istraživanja je laboratorijske naravi, što ujedno znači da je metodološki nužno na visokoj razini. Također, važno je istaknuti kako surađuje sa širim krugom istraživača i izvan svoje struke, što, dakako, obogaćuje i pristup istraživanjima i njihove znanstvene domete.

Prikaz ćemo, ukratko, i dva poglavlja objavljena u knjigama.

(3.1.) Tadinac, M., Hromatko, I. (2004). Evolucijska psihologija i spolne razlike. U Hrgović, J., Polšek, D. (ur.) Evolucija društvenosti.
U radu se iznosi pregled istraživanja u kojima se spolnim razlikama u različitim aspektima ljudskog funkcioniranja pristupa iz perspektive evolucijske psihologije. Opisuju se spolne razlike u kognitivnoj, emocionalnoj i interpersonalnoj domeni, kao i mogući proksimalni i ultimativni mehanizmi koji dovode do razvoja tih razlika. Teoretičari u području evolucijske psihologije polaze od pretpostavke da su svi psihološki mehanizmi proizvodi specifične evolucijske prošlosti ljudske vrste, te da ljudski um raspolaže raznolikim kognitivnim modulima za obradu informacija: u tom se kontekstu objašnjavaju pronađene spolne razlike u, primjerice, prostornim i verbalnim sposobnostima, preferencijama prilikom izbora partnera, ili izražavanja nekih specifičnih emocija, poput ljubomore. Autorice su u ovom pregledu pokazale temeljito poznavanje kako istraživanja u području spolnih razlika, tako i teorijskih postavki evolucijske psihologije. Vrijednim doprinosom psihološkoj literaturi smatramo i u radu iznesene interpretacije implikacija koje za ostale psihološke discipline imaju nalazi u tom području. Nadalje, budući da ovaj pregledni rad spada u rijetke publikacije iz područja evolucijske psihologije objavljene na hrvatskom jeziku, može poslužiti i kao korisna literatura studentima zainteresiranim za ovo područje.

(3.2) Tadinac, M. (2006). Biopsihosocijalne odrednice bolesti i zdravlja. U Žebec, M., Sabol, G., Šakić, M., Kotrla Topić, M. (ur.) Mozak i um – trajni izazov čovjeku. Zagreb: Institut društvenih znanosti Ivo Pilar (str. 163-173).
Ovaj rad je predstavlja prikaz i prijedloge za istraživanje u skladu s biopsihosocijalnim modelom u kojem biološki, psihološki i socijalni činitelji imaju jednako značenje u određivanju zdravlja i bolesti. Kronični stres može potisnuti aktivnost živčanog sustava, no postoje velike individualne razlike u percepciji događaja kao stresnih i reakcijama na njih, ovisno o ličnosti, stilu suočavanja, stupnju samopoštovanja, lokusu kontrole, optimizmu-pesimizmu, procjeni samoefikasnosti, socijalnom kontekstu i percipiranoj socijalnoj podršci. Naglašava se da, osim što stres može dovesti do egzacerbacije bolesti, postoji i utjecaj u suprotnom smjeru: pogoršanje bolesti može izazvati psihičku neravnotežu, pri čemu će se utjecaj bolesti razlikovati ovisno o osobinama pojedinca, ali i pojavnosti bolesti. Stoga se ističe potreba za istraživanjem glavnih bioloških, psiholoških i socijalnih odrednica zdravlja i bolesti, te utrđivanjem na koji način bolest djeluje na pojedinca, o kojim činiteljima ovisi njegova percepcija bolesti i reakcija na nju, te koje psihološke varijable moderiraju funkcioniranje imunološkog sustava. Teorijski značaj ovakvih istraživanja jest u tome da bi rezultati trebali razjasniti prirodu interakcija između bioloških, psiholoških i socijalnih činitelja bolesti, a praktični značaj je omogućavanje razvoja i primjene učinkovitijih preventivnih, dijagnostičkih i terapijskih strategija, osmišljavanje edukativnih programa za medicinsko osoblje u svrhu poboljšanja zdravstvene skrbi, te dodatno osposobljavanje psihologa za rad u prevenciji te u psihosocijalnim programima za kronične bolesnike. Ovaj prikaz daje dobru polazišnu točku za takva, i teorijska i praktična, istraživanja bolesti i zdravlja u kojima bi psiholozi trebali preuzeti značajniju ulogu.

M. Tadinac sudjelovala je, nakon izbora u zvanje izvanrednog profesora, s radovima na 11 međunarodnih znanstvenih skupova: 24th International conference Stress and Anxiety, STAR, Lisabon, 2003.; 1st Croatian Congress of psychodermatology with international participation, Cavtat, 2004.; 25th International conference Stress and Anxiety, STAR, Amsterdam, 2004.; Meeting of the Human Behavior and Evolution Society, Berlin, 2004. ; Meeting of the Human Behavior and Evolution Society, Austin, Texas, 2005.; The 18th Annual Conference of Human Behavior and Evolution Society, Philadelphia, 2006.; Conference on Psychosomatic Research, Cavtat – Dubrovnik, 2006.; The 2006 International Association for Relationship Research Conference. Rethymno, Crete, 2006.; XV. Dani psihologije, Zadar, 2006.; 10th Congress of the European Federation of Neurological Societies, Glasgow, 2006.
Sudjelovala je i na nekoliko domaćih znanstvenih skupova: Ljudski mozak: Temelj i sudbina društva, Institut Ivo Pilar, Zagreb, 2002.; 1. hrvatski kongres neuroznanosti, Zagreb, 2003.; XVI. Dani Ramira Bujasa, 2003.; XVII. Dani Ramira i Zorana Bujasa, 2005.

Održala je dva pozvana predavanja na međunarodnim skupovima: How do we choose a partner: Testing some predictions of the evolutionary theory. Alps-Adria, Zadar, 2005.; (zajedno s I. Hromatko) Evolucija spolnih razlika. Evolucija društvenosti – interdisciplinarni znanstveni skup, Institut Ivo Pilar, Zagreb, 2002.

Nastavna djelatnost

Od 1985. do 1989. godine M. Tadinac sudjelovala je u izvođenju nastave iz Psihologijskog praktikuma III i IV, te Fiziološke psihologije I. Od ak. godine 1997./98. izvodi svu nastavu (predavanja i vježbe) iz Biološke psihologije I i Biološke psihologije II (naziv predmeta Fiziološka psihologija promijenjen je u Biološka psihologija). U ak. god. 1993/94. uvela je novi izborni kolegij "Klinička neuropsihologija".

U novom («bolonjskom») studijskom programu voditeljica je obveznih kolegija na dodiplomskom studiju „Biološka psihologija I“ i „Biološka psihologija II“, a izradila je i programe za tri izborna kolegija: „Evolucijska psihologija“ (dodiplomski studij) te „Klinička neuropsihologija“ i „Psihoneuroendokrinologija i psihoneuroimunologija“ (diplomski studij).

Na dosadašnjem poslijediplomskom studiju psihologije bila je voditeljica kolegija „Biološka psihologija“ i “Klinička neuropsihologija”, a održavala je nastavu i u okviru kolegija „Aktualna psihologijska istraživanja“. U novom trogodišnjem doktorskom studiju Odsjeka za psihologiju voditeljica je modula "Neuroznanost" te četiriju kolegija u okviru tog modula. Također je, zajedno s dr. sc. Milošem Judašem, profesorom na Medicinskom fakultetu, voditeljica kolegija "Uvod u evolucijsku psihologiju" na Sveučilišnom doktorskom studiju neuroznanosti.

Do sada je bila mentorica pri izradi 26 diplomskih, tri magistarska i jednog specijalističkog rada te tri doktorske disertacije. Trenutno je mentor devetero studenata poslijediplomskih studija: tri specijalizantice i šestero doktoranada.

Uz poslijediplomski studij na Odsjeku za psihologiju, u svrhu stručnog i znanstvenog usavršavanja, sudjelovala je u radu seminara Interuniverzitetskog centra u Dubrovniku.

Smatramo važnim istaknuti da je M. Tadinac (zajedno s I. Hromatko) objavila izvrstan kompendij «Uvod u biološke osnove doživljavanja i ponašanja» (2006.), koji će studentima predstavljati veliku pomoć u svladavanju biološke psihologije, jednog od zahtjevnijih predmeta u studiju psihologije. U tekstu je vrlo brižljivo i ciljano iznesen upravo onaj materijal koji je potrebno znati, a za proširivanje znanja upućuje se na dodatnu literaturu. I najsloženiji procesi živčanog sustava prikazani su jasno i razumljivo, a svagdje gdje je bilo potrebno priloženi su zanimljivi i korisni dodatni podaci. Tu je odliku ovog teksta važno naglasiti zato što prikazivanje i objašnjavanje vrlo složenog funkcioniranja živčane stanice i živčanog sustava u cjelini nije jednostavno; lako se zapadne u pojedinosti koje onome tko usvaja gradivo (dakle, početniku) može samo otežavati učenje.

Bila je voditeljica Ljetne škole nastavnika i studenata psihologije 2005. godine, a tema je bila Interpresonalni odnosi u bliskim vezama.

Od šk. god. 2003./04. drži nastavu iz predmeta Biološka psihologija i Neuropsihologija na studiju psihologije Filozofskog fakulteta Sveučilišta u Osijeku.
Stručna djelatnost

M. Tadinac objavila je ukupno pet stručnih radova od kojih su dva objavljena nakon izbora u izvanrednog profesora; to su Akne kao psihološki problem i Studentski brak.

Više puta je sudjelovala u televizijskim i radijskim emisijama o općim psihološkim pitanjima i problemima. Također, pisala je priloge u popularnim časopisima.

M. Tadinac bavi se intenzivno prevođenjem stručne literature s engleskog kao i stručnom recenzijom prijevoda. Zajedno s drugim psiholozima prevela je ili bila redaktor: udžbenik Biološka psihologija; Psihologija učenja. Priručnik za nastavnike; Povijest psihologije; Različiti mozgovi, različiti učenici. Kako doprijeti do onih do kojih se teško dopire; Motivacija: teorija i načela; Kognitivna psihologija; Savjetovanje i terapija u tugovanju; Tajne uma; Psihologija ljubavi.

Povremena je recenzentica u časopisima Review of Psychology, Društvena istraživanja, Suvremena psihologija, Govor, Godišnjak Zavoda za psihologiju u Rijeci, Psihologijske teme, Liječnički vjesnik, Pro mente.

Od ak. god. 1996/97 voditeljica je dijela klasifikacijskog postupka na Stomatološkom fakultetu Sveučilišta u Zagrebu (ispitivanje psihomotoričkih sposobnosti).

Članica je Povjerenstva za provedbu razredbenog postupka i organizator razredbenog postupka na Filozofskom fakultetu ak. god. 2005/06 i 2006/07.

Od 2005.godine glasnogovornica je udruge „Korak po korak“.

Mišljenje i prijedlog
Prikaz znanstvenog, nastavnog i stručnog rada pokazuje da dr. sc. Meri Tadinac ispunjava uvjete za izbor u znanstveno-nastavno zvanje redovitog profesora u području društvenih znanosti, polje psihologija, grana biološka i fiziološka psihologija, koje propisuje Zakon o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03., 198/03., 105/04. i 174/04), Pravilnik o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (NN 84/05.) te Odluka Rektorskog zbora o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja (stupila na snagu 01.01.06.).

Do sada je objavila 25 znanstvenih radova: 21 klasificiran kao a1, od toga 11 prije izbora i 10 nakon izbora za izvanrednu profesoricu; 4 rada a2, dva prije i dva poslije izbora za izvanrednu profesoricu. U 5 radova je samostalni autor, a ostali radovi su u koautorstvu. Objavila je zatim dva poglavlja u knjigama (u popisu radova pod 3.1. i 3.2.). Prema Pravilniku o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost ukupan broj bodova na temelju objavljenih radova iznosi 26,5 (potrebno je imati 25), odnosno 27,5 ako pribrojimo i rad prihvaćen za tisak (rad označen u popisu radova 4.5.28.).

Sukladno odluci Rektorskog zbora dr. sc. M. Tadinac, osim što je već 21 godinu u nastavi (od toga 10 kao docent i izvanredni profesor) i premašuje zahtjev od 600 norma sati izvođenja nastave na visokom učilištu.

M. Tadinac priložila je rezultate internih evaluacija provedenih u Odsjeku za psihologiju od 2002. do 2005. godine, koje se odnose na dodiplomski studij po četverogodišnjem programu (prosječna ocjena 3,63 od maksimalnih 4) i poslijediplomski studij (prosječna ocjena 4,3), te rezultate evaluacije studenata prve godine provedene na Sveučilištu na kraju ljetnog semestra ak. god. 2005/06. (prosječna ocjena 4.6).

Od 8 propisanih uvjeta Rektorskog zbora M. Tadinac ispunjava pet, a potrebno je četiri:

1. Pod njezinim je mentorstvom obranjeno 26 diplomskih radova, a ovi su radovi objavljeni u koautorstvu sa studentima: Prvčić, I., Tadinac Babić, M. (1999). Uradak na Rey-Osterriethovu testu složenog geometrijskog lika kod djece: Razvojne promjene perceptivno-konstrukcijskih funkcija. Suvremena psihologija, 2, 5-19; Prvčić, I., Tadinac Babić, M. (2000). Razvoj vidnog konfiguracijskog pamćenja kod djece školske dobi. Suvremena psihologija, 3, 67-78; Markovina, J., Tadinac Babić, M. (2001). Uloga pamćenja u čitanju u razumijevanju pisanog teksta. Suvremena psihologija, 4, 41-59; Bubić, A., Tadinac, M.(2004). Ispitivanje hemisferne interakcije kod rješavanja Stroop zadatka. Suvremena psihologija, 7, 183-199.

2. Pod njezinim su mentorstvom obranjena tri magistarska rada, jedan specijalistički rad i tri doktorske disertacije, a sljedeći su radovi objavljeni u koautorstvu sa studentima poslijediplomskog studija kojima je bila mentor: Lučev, I., Tadinac Babić, M., Tatalović, S.(2002). Konstrukcija hrvatske verzije Pavlovijanskog upitnika temperamenta (PTS). Suvremena psihologija, 5, 207-226; Lučev, I., Tadinac, M., Tatalović, S. (2006). Krosvalidacija hrvatske verzije Pavlovijanskog upitnika temperamenta (PTS). Suvremena psihologija, 9, 35-45.

3. Aktivno je sudjelovala na 40 znanstvenih skupova, od čega 20 međunarodnih. Održala je jedno pozvano predavanje na međunarodnom znanstvenom skupu: Tadinac, M. How Do We Choose a Partner: Testing Some Predictions of the Evolutionary Theory. Alps-Adria, Zadar, 2005.

4. Povremeni je recenzent časopisa: Review of Psychology, Društvena istraživanja, Suvremena psihologija, Govor, Godišnjak Zavoda za psihologiju u Rijeci, Psihologijske teme, Liječnički vjesnik, Pro mente i do sada je recenzirala više od dvadeset znanstvenih i stručnih članaka te nekoliko knjiga. Također je recenzirala više prijedloga znanstvenih projekata za MZOS.
5. Bila je voditeljica projekta MZOŠ Biopsihosocijalne odrednice doživljavanja i ponašanja u zdravlju i bolesti (0130494). Sudjelovala je u međunarodnim projektima International preferences in selecting mates (voditelj prof. dr. David M. Buss, Sveučilište Michigan) te Sex differences in jealousy (voditelj prof. dr. M. Voracek, Sveučilište u Beču).

Zaključno, uivdom u cjelokupnu priloženu dokumentaciju te na temelju dobrog poznavanja znanstvenog rada, nastavnog rada i stručnog djelovanja pristupnice Stručno povjerenstvo zaključuje da dr. sc. Meri Tadinac u potpunosti ispunjava uvjete za izbor u znanstveno-nastavno zvanje redovitog profesora u području društvenih znanosti, polje psihologija, grana biološka i fiziološka psihologija i predlaže njezin izbor u zvanje redovitog profesora na Katedri za biološku psihologiju u Odsjeku za psihologiju Filozofskog fakulteta u Zagebu.

U Zagrebu, 31.01.07.

Stručno povjerenstvo

Dr. sc. Vladimir Kolesarić, red. prof.

Dr.sc. Silvija Szabo, red. prof. u miru

Dr.sc. Predrag Zarevski, red. prof.

Dr. sc. Meri Tadinac, izv. prof.

POPIS RADOVA

1. KVALIFIKACIJSKI RADOVI

Tadinac, M. (1986). Apsolutni limeni i vrijeme reakcije kao indikatori snage živčanog sustava. Magistarski rad. Zagreb: Filozofski fakultet, 190 str.

Tadinac Babić, M.(1993). Ispitivanje lateralizacije funkcija mozgovnih hemisfera tehnikom podijeljenog vidnog polja. Doktorski rad. Zagreb: Filozofski fakultet, 238 str.

2. KNJIGE (nakon izbora u zvanje izvanrednog profesora)

1. Tadinac, M., Hromatko, I. (2006). Uvod u biološke osnove doživljavanja i ponašanja. Zagreb: FF Press.

2. Tadinac, M., Kamenov, Ž., Hromatko, I., Jelić, M. (2006) (ur.). Što ljubavnu vezu čini uspješnom? Zagreb: FF Press.
3. POGLAVLJA U KNJIZI (nakon izbora u zvanje izvanrednog profesora)

1. Tadinac, M., Hromatko, I. (2004). Evolucijska psihologija i spolne razlike. U Hrgović, J., Polšek, D. (ur.) Evolucija društvenosti. Zagreb: Naklada Jesenski i Turk, (str. 175-193).

2. Tadinac, M. (2006). Biopsihosocijalne odrednice bolesti i zdravlja. U Žebec, M., Saborl, G., Šakić, M., Kotrla Topić, M. (ur.) Mozak i um – trajni izazov čovjeku. Zagreb: Institut društvenih znanosti Ivo Pilar (str. 163-173).

4. ZNANSTVENI RADOVI

4.1. Znanstveni radovi objavljeni u međunarodno priznatim časopisima i publikacijama (a1) – do izbora u zvanje izvanrednog profesora

3. Tadinac, M. (1988). The partiality phenomenon in investigation of strength of the nervous system. Psychologische Beiträge, 30, 166-172.

4. Buss, D., Abbot, M., Angleitner, A., Asherian, A., Biaggio, A., Blanco-Villasenor, A., Bruchon-Schweitzer, M., Chu, H., Czapinski, J., Deraad, B., Ekehammar, B., El Lohamy, N., Fioravanti, M., Georgas, J., Gerde, P., Guttman, R., Hazan, F., Iwawaki, S., Janakiramaiah, N., Khosroshani, F., Kreitler, S., Lachenicht, L., Lee, M., Liik, K., Little, B., Mika, S., Moadel, M., Moane, G., Montero, M., Mundy-Castle, A.C., Niit, T., Nsenduluka, E., Pienkowski, R., Pirtilla, A., Ponce de Leon, J., Rousseau, J., Runco, M., Safir, M., Samuels, C., Sanitioso, R., Serpell, R., Smid, N., Spencer, C., Tadinac, M., Toodorova, E., Troland, K., Van der Brande, L., Van Heeck, G., Van Langenhove, L., Yang, K. (1990). International Preferences in Selecting Mates: A Study of 37 Cultures. Journal of cross-cultural psychology, 21, 1, 5-47.

5. Tadinac, M., Vukosav, Ž., Bunjevac, T. (1984). Snaga živčanog sustava i Eysenckova dimenzija ekstraverzije-introverzije. Revija za psihologiju, 14, 21-26.

6. Tadinac Babić, M., Kulenović, A., Ledinski, D. (1989). On the Structure of Strelau Temperament Inventory (STI). Revija za psihologiju, 19, 25-32.

7. Tadinac Babić, M., Maslić Seršić, D., Martinić, I. (1993). Cognitive task effects on blood flow velocity changes in middle cerebral arteries: A transcranial Doppler study of hemispheric specialization. Medicina, 29, 107-111

8. Buzina-Suboticanec, K., Buzina, R., Stavljenic, A., Tadinac Babic, M., Juhovic-Markus, V. (1998). Effects of iron supplementation on iron nutrition status and cognitive functions in children. Food and Nutrition Bulletin, 19, 298–306.

9. Prvčić, I., Tadinac Babić, M. (1999). Uradak na Rey-Osterriethovu testu složenog geometrijskog lika kod djece: Razvojne promjene perceptivno-konstrukcijskih funkcija. Suvremena psihologija, 2, 5-19.

10. Tadinac Babić, M. (2000). Ispitivanje lateralizacije funkcija mozgovnih hemisfera tehnikom podijeljenog vidnog polja: Varijable koje utječu na preleksičke procese u verbalnim zadacima. Suvremena psihologija, 3, 149-171.

11. Prvčić, I., Tadinac Babić, M. (2000). Razvoj vidnog konfiguracijskog pamćenja kod djece školske dobi. Suvremena psihologija, 3, 67-78.

12. Tadinac Babić, M., Kotrulja, L. (2001). Psihološke posljedice akni. Socijalna psihijatrija, 29, 27-31.

13. Tadinac Babić, M., Kotrulja L., Oremović, L., Poduje, S. (2001). Quality of life in patients with acne. Socijalna psihijatrija, 29, 194-198.

4.2. Znanstveni radovi objavljeni u međunarodno priznatim časopisima i publikacijama (a1) – nakon izbora u zvanje izvanrednog profesora

14. Čorkalo, D., Kamenov, Ž., Tadinac Babić, M. (2001). Autoritarnost, stav prema stanju demokracije i percepcija razvojnih ciljeva Hrvatske. Društvena istraživanja, 10, 1159-1177.

15. Markovina, J., Tadinac Babić, M. (2001). Uloga pamćenja u čitanju u razumijevanju pisanog teksta. Suvremena psihologija, 4, 41-59.

16. Lučev, I., Tadinac Babić, M., Tatalović, S. (2002). Konstrukcija hrvatske verzije Pavlovijanskog upitnika temperamenta (PTS). Suvremena psihologija, 5, 207-226.

17. Bubić, A., Tadinac, M. (2004). Ispitivanje hemisferne interakcije kod rješavanja Stroop zadatka. Suvremena psihologija, 7, 183-199.

18. Tadinac , M., Hromatko, I. (2004). Sex differences in mate preferences: testing some predictions from evolutionary theory. Review of Psychology, 11, 45-51.

19. Lučev, I., Tadinac, M., Tatalović, S. (2006). Krosvalidacija hrvatske verzije Pavlovijanskog upitnika temperamenta (PTS). Suvremena psihologija, 9, 35-45.

20. Tadinac, M., Jokić-Begić, N., Hromatko, I., Kotrulja, L., Lauri-Korajlija, A. (2006). Kronična bolest, depresivnost i anksioznost. Socijalna psihijatrija, 34, 169-174.
21. Hromatko, I., Tadinac, M. (2006). Testosterone levels influence spatial ability: Further evidence for curvilinear relationship. Review of Psychology, 13, 53-62.
22. Hromatko, I., Tadinac, M. (2006). Women's hormonal status and mate value influence relationship satisfaction and perceived male attractiveness. Psychological Topics, 15 (2), 315-330.

23. Tadinac, M., Hromatko, I. (2006) Strangers in the night or love forever: Characteristics and preferences of short vs. long-term relationship seekers., Psychological Topics, 15 (2), 261-276.

4.3. Znanstveni radovi objavljeni u domaćem časopisu s recenzijom (a2) – do izbora u zvanje izvanrednog profesora
24. Tadinac, M. (1986). Apsolutna osjetljivost i snaga živčanog sustava. Primijenjena psihologija, 7, 269-274.

25. Tadinac Babić, M. (1999). Ispitivanje lateralizacije funkcija mozgovnih hemisfera tehnikom PVP uz korištenje verbalnog materijala. Govor, XVI, 1, 57-68.

4.4. Znanstveni radovi, recenzirani, objavljeni u zborniku s domaćeg znanstvenog skupa (a2) – do izbora u zvanje izvanrednog profesora

26. Ajduković, M., Ajduković, D., Tadinac, M. (1984). Mogućnost socijalne integracije delinkvenata i stav okoline prema problemu maloljetničke delinkvencije. Zbornik radova "Dani Ramira Bujasa 1981", Društvo psihologa Hrvatske, Zagreb, 233-240.

27. Tadinac, M. (1987). Utvrđivanje snage živčanog sustava eksperimentalnim i neeksperimentalnim tehnikama. Zbornik radova "VI Dani psihologije - Zadar", 4, 29-35.

4.5. Znanstveni radovi u tisku (prihvaćeni za objavljivanje)
28. Tadinac, M., Hromatko, I. (2007). Own mate value and relative importance of a potential mate’s qualities. Studia Psychologica, 49, (u tisku)
29. Kamenov, Ž., Jelić, M., Tadinac, M., Hromatko, I. (2007). Quality and stability of the relationship as a function of distribution of housework, financial investments, and decision making between partners. “15th Psychology Days in Zadar – Book of Selected Proceedings”. Zadar: University of Zadar. (u tisku)

30. Mazul-Sunko, B., Tadinac, M., Hromatko, I., Čima, A., Gvozdenović, A., Ivanec, Ž., Kličan, K., Krolo, H., Momčilović, S. (2007). Neurokognitivne funkcije nakon karotidne endarterektomije u regionalnoj i općoj anesteziji. Acta Anaesthesiologica Croatica, (u tisku)
5. STRUČNI RADOVI

5.1. Stručni radovi objavljeni u međunarodno priznatom časopisu – do izbora u zvanje izvanrednog profesora

1. Nikčević-Milković, A., Tadinac Babić, M., Hauptfeld, V. (2000). Kvalitativna i kvantitativna analiza uratka na Bentonovom testu vidnog pamćenja kod bolesnika s mozgovnim oštećenjem. Društvena istraživanja, 9, 157-168.

5.2. Stručni radovi objavljeni u domaćem časopisu s recenzijom – do izbora u zvanje izvanrednog profesora

2. Žužul, M., Vukosav, Ž., Tadinac, M. (1985). Neke karakteristike CSES skale za ispitivanje asertivnosti. Primijenjena psihologija, 6, 280-284.

3. Tadinac Babić, M. (1992). Norme za poznatost i predočljivost 480 imenica hrvatskog jezika. Primijenjena psihologija, 13, 43-52.

5.3. Stručni radovi objavljeni u domaćem časopisu s recenzijom – nakon izbora u zvanje izvanrednog profesora

4. Tadinac Babić, M., Oremović, L., Kotrulja, L. (2003). Akne kao psihološki problem. Vaše zdravlje, 5, 28, 46-47.

5. Tadinac, M. (2006). Studentski brak. U Galić; M. I Pušek, I. (ur.) Među nama. Zagreb: Nakladni zavod Globus.

6. POZVANA PREDAVANJA
6.1. Pozvana predavanja na međunarodnim skupovima – nakon izbora u zvanje izvanrednog profesora

1. Tadinac, M. How do we choose a partner: Testing some predictions of the evolutionary theory. Alps-Adria, Zadar, 2005.

6.2. Pozvana predavanja na domaćim skupovima – nakon izbora u zvanje izvanrednog profesora

2. Tadinac Babić, M. i Hromatko, I. Evolucija spolnih razlika. Evolucija društvenosti – interdisciplinarni znanstveni skup, Institut Ivo Pilar, Zagreb, 2002.

7. SUDJELOVANJE NA ZNANSTVENIM SKUPOVIMA

7.1. Sudjelovanje na međunarodnim skupovima (objavljeni sažeci) – do izbora u zvanje izvanrednog profesora

1. Tadinac, M.: Strength of the nervous system and extraversion-introversion. Second European Conference on Personality, Bielefeld, 1984.

2. Vukosav, Ž., Tadinac, M.: Extraversion and the observer's decision criterion level in psychophysical measurement. Secoond European Conference on Personality, Bielefeld, 1984.

3. Vukosav, Ž., Žužul, M., Tadinac, M.: Relation between assertiveness and Eysenck’ s personality dimensions. Third European Conference on Personality, Gdansk, 1986.

4. Tadinac, M..: The partiality phenomenon in investigation of strength of the nervous system. VIIIth Meeting of Psychologists from the Danubian Countries, Tutzing 1987.

5. Subotičanec, K., Tadinac Babić, M., Stavljenić, A., Buzina, R.: Nutrition status and cognitive functions. 14th International Congress of Nutrition, Seoul, 1989.

6. Tadinac, M.: Retinal eccentricity and lateral effects in lexical decision tasks. 4th Alps-Adria Psychology Symposium, Zagreb, 1996.

7. Oremović, L., Kotrulja, L., Tadinac Babić, M., Poduje, S. Psychological impact of acne. 9th ESDaP Congress, Barcelona, 2001.

8. Kotrulja, L., Tadinac Babić, M., Gregurek, R., Jokić Begić, N. Psychological aspects of psoriasis. 9th ESDaP Congress, Barcelona, 2001.

9. Oremović, L., Kotrulja L., Tadinac Babić, M., Poduje, S. The psychological impact of acne and quality of life. 10th EADV Congress , Műnchen, 2001.

7.2. Sudjelovanje na međunarodnim skupovima (objavljeni sažeci) – nakon izbora u zvanje izvanrednog profesora

10. Jokić-Begić, N., Tadinac Babić, M., Lauri Korajlija, A., Hromatko, I., Žegura, I.: Chronic illnes and psychological disturbances. 24th International conference Stress and Anxiety, STAR, Lisabon, 2003.
11. Kotrulja, L., Gregurek, R., Tadinac, M., Jokić-Begić, N., Galešić, M., Vurnek, M.: Influence of stress and psychological characteristics of patients with psoriasis vulgaris. 1st Croatian Congress of psychodermatology with international participation, Cavtat, 2004.
12. Jokić-Begić, N., Tadinac Babić, M., Lauri Korajlija, A., Hromatko, I. Anxiety as a predictor of the subjective quality of life. 25th International conference Stress and Anxiety, STAR, Amsterdam, 2004.
13. Hromatko, I., Tadinac, M.: The structure of sex differences in preferences for long-term and short-term mates. Meeting of the Human Behavior and Evolution Society, Berlin, 2004.
14. Tadinac, M., Hromatko, I.: Mate preferences in high and low social status groups. Meeting of the Human Behavior and Evolution Society, Berlin, 2004

15. Hromatko, I., Tadinac, M.: Jealousy and mate preferences in heterosexuals, bisexuals and homosexuals. Meeting of the Human Behavior and Evolution Society, Austin, Texas, 2005.

16. Hromatko, I., Tadinac, M., Prizmić, H. What a Difference a Mate Makes. The 18th Annual Conference of Human Behavior and Evolution Society, Philadelphia, 2006.
17. Tadinac, M., Hromatko, I., Jokić-Begić, N., Žegura, I. Risk factors and symptoms of cardiovascular disease in patients with different psychosocial features. 26th European Conference on Psychosomatic Research, Cavtat – Dubrovnik, 2006. Sažetak objavljen u Journal of Psychosomatic Research, 2006, 61, 400.
18. Kamenov, Ž., Jelić, M., Tadinac, M., Hromatko, I., Pantić, P. Relationship quality and satisfaction in relation to compatibility of romantic partners' attachment styles. The 2006 International Association for Relationship Research Conference. Rethymno, Crete, 2006.
19. Kamenov, Ž., Jelić, M., Tadinac, M., Hromatko, I. Quality and stability of relationship as a function of distribution of housework, financial investments and decision making between partners. XV. Dani psihologije, Zadar, 2006.

20. Lučev, E., Tadinac, M., Lučev, I., Lučev, J. Anxiety, depression and cerebrovascular disease. 10th Congress of the European Federation of Neurological Societies, Glasgow, 2006.
7.3. Sudjelovanje na domaćim skupovima (objavljeni sažeci) – do izbora u zvanje izvanrednog profesora

1. Tadinac, M.: Apsolutna osjetljivost i jačina živčanog sustava. Dani Ramira Bujasa, Zagreb, 1984.

2. Žužul, M., Tadinac, M., Vukosav, Ž.: Asertivnost i latentna i manifestna agresivnost. V Dani psihologije, Zadar, 1985.

3. Tadinac, M.: Fenomen parcijalnosti dimenzije snage živčanog sustava. Dani Ramira Bujasa, Zagreb, 1986.

4. Tadinac, M.: Utvrđivane snage živčanog sustava eksperimentalnim i neeksperimentalnim tehnikama. VI Dani psihologije, Zadar, 1987.

5. Tadinac, M., Szabo, S., Vukosav, Ž: Usporedba psihofizičkih funkcija dobivenih metodom procjena veličina uz zadani i bez zadanog modulusa. IX Kongres psihologa Jugoslavije, Vrnjačka Banja, 1988.

6. Szabo, S., Tadinac, M., Vukosav, Ž.: Stevens Psychophysical Function with Various Standard Stimulus Repetition Rate. VII Dani psihologije, Zadar, 1989.

7. Tadinac Babić, M., Kulenović, A. Ledinski, D.: On the structure of Strelau s Temperament Inventory (STI). Dani Ramira Bujasa, Zagreb, 1988.

8. Tadinac Babić, M., Maslić, D., Martinić, I.: Prilog ispitivanju lateralizacijje funkcijja korištenjem transkranijalnog doplera. Prva godišnja konferencija hrvatskih psihologa, Zagreb, 1993.

9. Tadinac Babić, M., Faber, R.: Elektronska računala u ispitivanju lateralizacije funkcija mozgovnih hemisfera tehnikom podijeljenog vidnog polja. Elektronska računala i psihologija, Rijeka, 1994.

10. Tadinac Babić, M.: Ispitivanje lateralizacije funkcija mozgovnih hemisfera tehnikom PVP uz korištenje verbalnog materijala. 3. znanstveni skup “Istraživanja govora”, Zagreb, 1998.

11. Prvčić, I., Tadinac Babić, M.: Uradak u Rey-Osterriethovom testu složenog geometrijskog lika kod djece: razvojne promjene perceptivno-konstrukcijskih funkcija. XIV. Dani Ramira Bujasa, Zagreb, 1999.

12. Jokić-Begić, N., Tadinac Babić M., Kotrulja L., Galešić, M.: Psihološke karakteristike oboljelih od psorijaze. XV. Dani Ramira Bujasa, Zagreb, 2001.

7.4. Sudjelovanje na domaćim skupovima (objavljeni sažeci) – nakon izbora u zvanje izvanrednog profesora
13. Tadinac Babić, M.: Biopsihosocijalne odrednice zdravlja i bolesti. Okrugli stol povodom Tjedna mozga Ljudski mozak: Temelj i sudbina društva. Institut Ivo Pilar, Zagreb, 2002.

14. Tadinac Babić, M. i Hromatko, I.: How do we choose a partner. 1. hrvatski kongres neuroznanosti, Zagreb, 2003.

15. Bubić, A., Tadinac Babić, M.: Ispitivanje hemisferne interakcije pri rješavanju Stroop zadatka. XVI. Dani Ramira Bujasa, Zagreb, 2003.

16. Hromatko, I., Tadinac Babić, M.: Aktivacijski utjecaji testosterona na prostorno kognitivno funkcioniranje muškaraca. XVI. Dani Ramira Bujasa, Zagreb, 2003.

17. Šitum, M., Oremović, L., Kotrulja, L., Sjerobabski-Masnec, I., Vurnek, M., Bučan, Ž., Tadinac Babić, M., Jokić-Begić, N., Gregurek, R., Jukić, Z., Hajncl, L.: Znanstveno istraživački project "Povezanost kvalitete života i psihološkog aspekta bolesnika s acne vulgaris". 7. skup HDKK, Zagreb, 2003.

18. Tatalović- Vorkapić, S., Tadinac, M., Rudež, J.: Moždani val P300 i ličnost u vidnoj oddball paradigmi. XVII. Dani Ramira i Zorana Bujasa, Zagreb, 2005.

19. Hromatko, I., Tadinac, M.: Spolne razlike i seksualna orijentacija: zajedničko neurorazvojno podrijetlo? XVII. Dani Ramira i Zorana Bujasa, Zagreb, 2005.

20. Lučev, I., Tadinac, M., Tatalović-Vorkapić, S.: Provjera nekih psihometrijskih karakteristika hrvatske verzije pavlovijanskog upitnika temperamenta. XVII. Dani Ramira i Zorana Bujasa, Zagreb, 2005.

8. PRIJEVODI I STRUČNE REDAKCIJE KNJIGA I SVEUČILIŠNIH UDŽBENIKA

1. Pinel, J.P. (2001). Biološka psihologija. Jastrebarsko: Naklada Slap. (urednica prijevoda, prijevod 12 poglavlja)

2. Howe, M. J. A. (2002). Psihologija učenja: Priručnik za nastavnike. Jastrebarsko: Naklada Slap. (prijevod)

3. Hothersall, D. (2002). Povijest psihologije. Jastrebarsko: Naklada Slap. (stručna redakcija prijevoda)

4. Jensen, E. (2004). Različiti mozgovi, različiti učenici. Kako doprijeti do onih do kojih se teško dopire. Zagreb: Educa. (prijevod)

5. Beck, R.C. (2004). Motivacija: Teorija i načela. Jastrebarsko: Naklada Slap. (prijevod 6 poglavlja)

6. Keleman, S. (2004). Emocionalna anatomija. Zagreb: Erudita. (prijevod)

7. Sternberg, R. J. (2004). Kognitivna psihologija. Jastrebarsko: Naklada Slap. (urednica prijevoda i prijevod 9 poglavlja)

8. Worden, J. W. (2004). Savjetovanje i terapija u tugovanju. Jastrebarsko: Naklada Slap. (prijevod)
9. Stafford, T., Webb, M. (2005). Tajne uma. Zagreb: Naklada Jesenski i Turk. (stručna redakcija prijevoda)

10. Sternberg, R. J., Barnes, M. L. (u tisku). Psihologija ljubavi. Zagreb: Školska knjiga. (prijevod 9 poglavlja)
Dr. sc. Bruna Kuntić-Makvić, red. prof.
 U Zagrebu, 4. veljače 2007.

Dr. sc. Petar Selem, red. prof.

Dr. sc. Nives Majnarić-Pandžić, red. prof. u miru

Fakultetsko vijeće

Filozofskoga fakulteta

Sveučilišta u Zagrebu

I. Lučića 3

10000 Zagreb

Poziv na broj:

KLASA: 640-03/06-03/84/65

Urbroj: 3804-160-06-1

od 30. listopada 2006.

PREDMET: izbor u znanstveno-nastavno zvanje i na radno mjesto izvanrednog profesora za područje humanističkih znanosti, polje povijest,grana opća povijest, na Odsjeku za povijest - izvješće stručnog povjerenstva za ocjenu rezultata natječaja

Fakultetsko vijeće Filozofskog fakulteta imenovalo nas je na sjednici 28. rujna 2006. godine u stručno povjerenstvo koje će ocijeniti rezultate natječaja za izbor u znanstveno-nastavno zvanje i na radno mjesto izvanrednog profesora za područje humanističkih znanosti, polje povijest, grana opća povijest, na Odsjeku za povijest.

O tome podnosimo izvješće i prijedlog u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju.

 I z v j e š ć e

Na natječaj objavljen u Vjesniku i Narodnim novinama 16. listopada 2006. godine javio se u propisnom roku jedan pristupnik, dr. sc. Boris Olujić, docent na Katedri za staru povijest Odsjeka za povijest Filozofskoga fakulteta Sveučilišta u Zagrebu i priložio traženu dokumentaciju.

Dr. sc. Boris Olujić rođen je u Zagrebu 1965. godine. Maturirao je na Klasičnoj gimnaziji (tada privremeno Obrazovni centar za jezike) 1984. godine. Diplomirao je povijest i arheologiju na Filozofskom fakultetu Sveučilišta u Zagrebu 1990. godine. Obranio je diplomski rad o Liberovu kultu na području rimske Dalmacije. Iste je godine upisao poslijediplomski studij na Odsjeku za povijest. Magistarski rad Povezivanje hrvatskih gospodarstvenika s Francuskom posredstvom Trgovačko-obrtničke komore u Zagrebu. Međunarodna djlatnost komore od 1852. do 1931. godine (mentor prof. dr. M. Kolar-Dimitrijević) obranio je 1993. godine.

Usavršavao se u Austriji (1992, Salzburg, međunarodni sveučilišni tečaj 'New Methods in History, Methods and Approachews in the Fields of Family History and Historical Demography') i Francuskoj (1994, Pariz, École des Hautes Études en sciences sociales, mentor prof. dr. A. Burguière). Akad. g. 1995/6. proveo je u Parizu na École pratique des Hautes Études en sciences historiques et philologiques gdje je 1996. godine obranio francuski doctorat d'études approfondies (DEA), Les Liburniens au contact du monde grec, VIIe - IIIe siècle av. J.-C. (mentor dr. V. Kruta), ekvivalent tadašnjeg hrvatskog magisterija. Na istoj je visokoškolskoj ustanovi pratio predavanja po tri mjeseca godišnje od 1997. do 1999. godine. U okviru doktorskog studija pohađao je od akad. g. 1995/6. do akad. g. 1998/9. nastavu iz povijesti i arheologije Bliskog istoka pod vodstvom prof. dr. J. C. Marguerona i kontaktirao druge istaknute francuske orijentaliste pripremajući se za rad na povijesti Starog istoka.

Doktorsku disertaciju Japodi od 5. do 1. st. pr. Kr. Kultura u prostoru između latenske kontinentalne i jadranske (sredozemne) civilizacije obranio je na Filozofskom fakultetu u Zagrebu 1999. godine, a u Parizu je 2000. godine obranio francusku inačicu Les Iapodes, un peuple de l'arrière pays adriatique du Ve au Ier siècle av. J.-C. (hrvatsko - francusko komentorstvo dr. P. Selem, dr. N. Majnarić-Pandžić i dr. V. Kruta).

Pristupnik je mijenjao područja znanstvenog djelovanja: nakon diplomskoga rada na arheologiji angažiran je kao mladi istraživač na projektu iz novije povijesti iz koje je i prvi puta magistrirao, da bi se zatim vratio staroj povijesti. Nakon toga još je i njegovo usavršavanje u inozemstvu rezultiralo podvostručavanjem kvalifikacijskih radova (br. 6,11,18 i 21 u općoj pristupnikovoj bibliografiji)

Od prosinca 1990. godine angažiran je kao mladi istraživač pri Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu, najprije na projektu prof. dr. M. Kolar-Dimitrijević iz hrvatske povijesti 19. i 20. st. Odlukom Fakultetskoga vijeća 1994. godine izabran je asistentom na Katedri za staru povijest i započeo je surađivati na projektu "Protohistorija i antika hrvatskog povijesnog prostora" prof. dr. Petra Selema. Godine 1999. bio je izabran za višeg asistenta na Katedri za staru povijest Odsjeka za povijest, za predmete Povijest starog istoka i Stara povijest hrvatskih zemalja, a 16. studenoga 2001. godine bio je izabran docentom za isto područje, polje i predmete na istoj Katedri.

Izvješće stručnoga povjerenstva u prethodnome pristupnikovome izboru u znanstveno-nastavno zvanje (prvi izbor za docenta) bilo je zaključeno 27. travnja 2001. godine, te je su za ovo izvješće prvenstveno uzeti u obzir njegovo djelovanje i radovi objavljeni nakon toga datuma.

Nastava

Od dolaska na Katedru za staru povijest 1994. godine pristupnik je prema tadašnjemu programu držao obvezatnu nastavu iz Povijesti starog Istoka (Pregled mezopotamske povijesti; Iz sumerske povijesti; Pregled povijesti Bliskog istoka) i vodio problemske seminare iz staroistočne povijesti (Gradovi starog svijeta; Bogovi i demoni Bliskog istoka). Predavao je također izborne kolegije iz Stare povijesti hrvatskih zemalja (Povijest Japoda; Prapovijesne i antičke komunikacije na prostoru sjeverozapadnog Ilirika; Japodi, Histri i Liburni. Neke antičke etnohistorijske teme; O etnicitetu i etničkom kontinuitetu). U akad. g. 2004/5. uz podršku Katedre za staru povijest ishodio je odobrenje nadležnih tijela za novi predmet 'Historijska antropologija staroga svijeta' kojemu pripada izborni kolegij Povijest života u kršu - čovjek i okoliš u prapovijesti i antici (akad. g. 2004/5).

Formulirao je program nastave predmeta povijest starog Istoka i Historijska antropologija staroga svijeta za preddiplomski i diplomski studij povijesti po bolonjskom programu, a u okviru tih dvaju predmeta program pet različitih kolegija koje je držao u protekle dvije akademske godine: Povijest ranih civilizacija; Religije starog Istoka; Čovjek i prostor. Povijest života u kršu; O etnicitetu i etničkom identitetu na prostoru starog Ilirika; Ekohistorijski aspekti naseljavanja krša u prapovijesti i antici za studente po novom sustavu (akad. g. 2005/6. i 2006/7). Ove kolegije nudi kao izborne studentima drugih studijskih grupa, a dio ih mogu izabrati i studenti viših godina povijesti (po starome programu). U akad. g. 2005/6. započeo je pregledna predavanja iz Povijesti ranih civilizacija i materijale za izborni kolegij iz historijske antropologije prezentirati studentima u sustavu učenja na daljinu 'Omega'.

U izvještajnome razdoblju sastavio je (sa S. Martinović) pregled literature u Nacionalnoj i sveučilišnoj knjižnici referentne za predmet Historijska antropologija starog svijeta, sudjelovao je u izradi jednoga priručnika za sveučilišnu nastavu stare povijesti, izradio didaktički materijal za svoj kolegij 'Čovjek i krš..', a izašlo mu je 3. i 4. izdanje ispitnog pomagala 'Mali pojmovnik stare povijesti' (s B. Kuntić-Makvić). U nastavu pretače svoja specijalistička istraživačka znanja, unapređuje je povezujući klasičnu frontalnu nastavu s različitim vrstama terenskoga rada i nastoji je poduprijeti pomagalima u tiskanom i elektroničkom obliku.

Nakon posljednjeg izbora u znanstveno-nastavno zvanje objavio je dva stručna rada s područja nastave (br. 43 i 53 u općoj bibliografiji)

Od akad. g. 2003/4. predaje na studiju povijesti u Splitu Povijest starog Istoka, a od 2005/6. Povijest ranih civilizacija.

Temeljnu nastavu nastoji obogatiti i predavanjima gostiju, uglednih istraživača: J.-C. Marguerona (1996), B. Raunig (2003), P. Novakovića (2005). Suorganizirao je gostovanje J. P. Cabanesa te stručno-znanstveni kolokvij o ilirskim temama u hrvatskom znanstvenom izdavaštvu (2002).

Predaje na poslijediplomskim studijima povijesti i arheologije na Filozofskom fakultetu u Zagrebu. Mentor je jednome magistrandu na povijesti i jednome doktorandu na arheologiji.

U izvještajnom razdoblju pristupnik je mentorirao devetnaest (19) diplomskih radnji, 10 iz povijesti starog Istoka (Razdoblje Amenofisa IV; Kalendari Maja, Asteka, Babilonaca i Egipćana; Sumer, preddinastičko razdoblje; Elementi kulture Indoiranaca u južnoj i jugozapadnoj Aziji; Iz asirske povijesti - prikazi vladara kao ideološka poruka; Drevni Egipćani i zagrobni život: vjerovanje u vječni život; Žena u povijesti starog Istoka; Glazba i glazbala starog Istoka /Mezopotamija, Egipat/; O kultovima plodnosti na području Mezopotamije; Sumerani), 7 iz stare povijesti hrvatskih zemalja (Aquae Iasae, Drugi trijumvirat i prostor Ilirika, Antička Marsonia, Povijest tilurija kroz svjetlo epigrafskih izvora, Strabon i Japodi, Plinije Stariji i istočna obala Jadrana), te jednu metodološku i jednu antičku u užem smislu (Primjena Geografskog informacijskog sustava u istraživanju naseljavanja Bele Krajine; Aleksandar Veliki i Cezar).

Mentorirao je magistarski rad Jordan 11. - 7. st. pr. Kr. Mjesto susreta velikih civilizacija starog Istoka (2005. g.) i bio komentor doktorske disertacije Dezitijati: Kulturna inarodnosno-politička zajednica u Iliriku i osvajanja Oktavijanova doba (2007).

Stručno djelovanje

od 2004. godine član je uredništva znanstvenog časopisa Radovi Zavoda za hrvatsku povijest.

Uredio je Zbornik projekta 'Naselja i komunikacije u kontekstu veza jadranskog priobalja i unutrašnjosti' (u tisku).

Prikazuje i recenzira znanstvena i stručna djela koja su referentna znanstvenoistraživačkim područjima kojima se bavi. Od posljednjeg izbora objavio je 6 stručnih radova i dva prikaza u užem smislu, br. 33,38,39,43,44,45, 51, 53).

Član je Hrvatskog arheološkog društva i Društva Zagrebačke klasične gimnazije, a bio je i članom Povijesnog društva OTIVM.

Bio je član Fakultetskog vijeća u akad. g. 2004/5. i 2005/6.

sudjelovao je u više preventivnih i zaštitnih arheoloških istraživanja i terenskih pregleda pri izgradnji auto-ceste Zagreb - Split. Za Nacionalni park Sjeverni Velebit od 2006. godine vodi projekt evidencije kulturne i povijesne baštine na području Parka.

Predsjednik je povjerenstva Ministarstva znanosti, obrazovanja i športa Republike Hrvatske za ocjenu udžbenika povijesti za strukovne škole (2006. i 2007. godine). Član je Odbora za dodjelu nagrade 'Ivan Filipović' Ministarstva znanosti, obrazovanja i športa. Predsjednik je povjerenstva za visoko školstvo istog Odbora.

Znatan trud ulaže u popularizaciju znanosti. Istupa u medijima temama iz stare povijesti (Obrazovni program HTV-a, tisak), te predavanjima za općinstvo iz kulturne povijesti Staroga istoka.

Znanstveni rad

Pristupnik je evidentiran u Upisniku znanstvenika Ministarstva znanosti, obrazovanja i športa (br. 177374). Od 1998. do 2000. g. vodio je poticajni projekt za mlade istraživače 'Japodi u prapovijesti i antici. Kultura između panonske, latenske i jadranske civilizacije' koji je bio izravno vezan uz njegov međunarodni doktorat. Od 2002. do 2006. godine vodio je znanstvenoistraživački projekt 'Naselja i komunikacije u kontekstu veza jadranskog priobalja i unutrašnjosti'. Rad na ovome projektu i njegove rezultate izravno je pretakao u nastavu izbornih kolegija iz predmeta 'Historijska antropologija staroga svijeta' na studiju povijesti diplomskog (u starom sustavu) odn. preddiplomskog stupnja (po bolonjskom sustavu). U okviru projekta pokrenuo je 2002. godine sustavno istraživanje lokaliteta Viničica, istaknutog japodskog naselja. Projekt je ostvarivao multidisciplinarnom metodologijom, oformivši ekipu od članova različitih struka, kombinirajući istraživanje različitih vrsta građe i uključujući u nj studente. Projekt je uključen u europski znanstveni projekt 'History and Archaeology of Balkans (GDRE CNRS: Histoire et Archéologie des Balkans)' čijeg je upravnog odbora dr. Olujić član od 2005. godine. Na projektu je znanstvenik novak J. Osterman, kojoj je pristupnik mentor na poslijediplomskom studiju povijesti. Pristupnik je samostalno vodio više arheoloških istraživanja (viničica 2002 - 2006; Dugopolje na autocesti Zagreb - Dubrovnik 2005; Lovinac 2006). U godini 2007. Ministarstvo znanosti, obrazovanja i športa prihvatilo mu je znanstveni projekt 'Ekohistorijski aspekti naseljavanja hrvatskog krša u prapovijesti i antici'. Prijavljen je i kao istraživač na također prihvaćenom projektu 'Stara povijest - teorija, praksa, priručnici' dr. B. Kuntić-Makvić. Oba su projekta, zajedno s još tri kompatibilna projekta drugih istraživača, bila zamišljena kao dio interdisciplinarnog povijesno-arheološkog programa 'Protohistorija i antika od Južne Panonije do Jadrana".

U izvještajnome razdoblju dr. B. Olujić sudjelovao je priopćenjima na deset (10) skupova, od toga 3 znanstvena u inozemstvu (s ukupno četiri priopćenja), 3 međunarodna znanstvena u Hrvatskoj, 2 hrvatska znanstveno-stručna s međunarodnim sudjelovanjem i dva domaća, jedan znanstveni i jedan stručni (v. u priloženoj općoj bibliografiji). Nakon skupova, prezentirane je radove redovito publicirao razvijene u izvorne znanstvene radove u odgovarajućim zbornicima.

Nakon izbora u znanstveno-nastavno zvanje docenta objavio je znanstvenu knjigu Povijest Japoda. Pristup, Zagreb: Srednja Europa 2007. Opremljena je s ukupno 185 bilježaka sub calce. Jednostavne referencije na literaturu i na izvore uvrštene su u zagradama u tekst, pa to smanjuje broj popratnih bilježaka. Priložena Bibliografija obuhvaća 63 bibliografske jedinice izdanja antičkih pisaca i 513 bibliografskih jedinica literature (str. 251 - 295).

Tekst je podijeljen u deset poglavlja: Teorijske postavke istraživanja etničkih zajednica starog Ilirika (11 - 28); Japodi u povijesnim znanostima (29 - 42); 3. Problem etnogeneze Japoda (43 - 52); 4. Japodska kulturna grupa željeznog doba (53 - 64); 5. Prvi spomen Japoda u antičkim literarnim vrelima (65 - 72). Poglavlje 6. Sukobi s Rimljanima zabilježeni u literarnim vrelima nakon uvodnog dijela (73 - 86) dijeli se na potpoglavlja: 6.1 Oktavijanov pohod protiv Japoda (87 - 93) i 6.2 Pad Metula (94 - 104). Sedmo poglavlje Japodski prostor nakon sažete impostacije (105 - 108) ima pet odjeljaka: O japodskom teritoriju prije rimskog osvajanja (109 - 119), Japodski prostor u antičkim literarnim vrelima (120 - 136), Geomorfološke, vegetacijske i klimatske osobine japodskog prostora (137 - 146), Tragovi u prostoru: naselja (147 - 162) i Japodski pogrebni običaji (163 - 180). U osmom poglavlju Japodi: Iliri ili Kelti autor razmatra drevnu dilemu koju su o podrijetlu Japoda nametnuli stari pisci (181 - 190); 9. dolazi li civilizacija s mora? O utjecajima iz jadranskog (sredozemnog) svijeta (191 - 198); 10. Japodi nakon Oktavijanovog pohoda (199 - 216). Tečnim izlaganjem B. Olujić je rezimirao specijalistička znanja kojima o Japodima raspolažu arheologija, povijest i klasična filologija. Temeljni zbroj podataka koji se u tim znanostima često obrće, ali se svestrana monografska obrada do sada samo očekivala, dopunio je etnološkim, antropološkim, sociološkim i dr. spoznajama, te - što je nadasve vrijedno - novim vlastitim rezultatima iz višegodišnjih terenskih istraživanja, iz znanstvenoga i nastavnoga rada na historijskoj antropologiji, te zaključcima koji iz njih proizlaze. Upravo je to ono što je omogućilo da monografija o Japodima B. Olujića ne samo otplati stare dugove hrvatskih povijesnih znanosti prema 'japodskome pitanju', nego i da prezentira do kakvih se rezultata može doći modernim, metodološki inovativnim pristupom u istraživanju povijesti jednog starovjekovnog naroda. Povijesno tumačenje izrasta podjednako iz ekoloških uvjeta, predmetnih i literarnih izvora, uz uvažavanje rezultata niza različitih znanosti. O ovome posljednjemu, osim brojnih referencija u tekstu, svjedoči i impresivna bibliografija. Ipak je B. Olujić u ovome djelu uložio mnogo truda i potrošio mnogo prostora da raščisti o davno zapletenim istraživačkim pitanjima, na koja se solidan odgovor nije mogao dati bez metoda kojima je on ovladao. Dijelom se to vidi i po naslovima poglavlja (problem etnogeneze, keltstvo Japoda, mediteranske civilizacijske akvizicije). Čak i ondje gdje je posve na 'svom' terenu suvremenoga pristupa rekonstrukciji japodske prošle stvarnosti, autor je prisiljen uzimati u obzir stare, tuđe dvojbe. To je svakako jedan od standardnih tereta koji pada na leđa pionirskih istraživača, a B. Olujić to nesumnjivo jest. Ne samo da je nastojao riješiti davno postavljena istraživačka pitanja, već se trudio sustavno definirati načela i metodološka pravila modernoga istraživanja povijesti antičkih etniciteta. Ovim djelom on je obavio izvanredno vrijedan posao koji bi morao imati znatnoga utjecaja na hrvatske povijesne znanosti. Tim golemim trudom zapravo je i sam sebi i drugim istraživačima raščistio put za metodološki ispravnije i lakše istraživanje povijesti starovjekovnih naroda na hrvatskom povijesnom prostoru. U biti, i sam se tek počeo koristiti mogućnostima koje je otvorio. U Zaključnim razmatranjima (217 - 223, ponešto impresioniran vlastitim trudom oko knjiškoga prvijenca), zrelo rezimira dosegnute rezultate koji su uistinu multidisciplinarna rekonstrukcija prošle japodske stvarnosti. B. Olujić je svjestan njenih ograničenja - privremenih, nadamo se, uz buduća istraživanja za koja on ovo djelo smatra podlogom. Knjigu je opremio s 35 slika, tri karte i dva priloga. Prvi prilog daje kronološki pregled tipičnih predmetnih izvora prema nalazištima (Pokretni nalazi i važnija nalazišta japodske kulture željeznog doba, 227 - 230), a u drugome su prijevodi izvornih mjesta ključnih za Japode (231 - 238). Opseg djela je 20 aa, te ono vrsnoćom autoru donosi 20 bodova.

Od prethodnoga izbora u znanstveno-nastavno zvanje B. Olujić osim toga je objavio osam izvornih znanstvenih radova, od kojih tri u visoko kategoriziranim časopisima s popisa u Pravilniku Nacionalnog vijeća za znanost, jednome kategorije a1 i dva kategorije a2; tri u drugim publikacijama kategorije a1 i dva u drugim publikacijama kategorije a2. Opisat ćemo podrobno tri rada iz visoko kategoriziranih časopisa i jedan iz strane publikacije kategorije a1. U tri se rada pristupnik bavio japodskom problematikom.

U Historijskome zborniku LVI-LVII (2003-2004), Zagreb 2004, 1-10 objavio je izvorni znanstveni rad U potrazi za «sunčenim gradom», prijestolnicom Japoda (br. 41 u pristupnikovoj generalnoj bibliografiji, 1 aa, a1, 1,5 bod). Koristeći se u naslovu lokalnim nazivom za gradinsko nalazište na Viničici, redom je o japodskome glavnom gradu Metulu iznio dosada poznate podatke iz literarnih i epigrafskih izvora, pregled mišljenja u literaturi od ranonovovjekovnoga traganja za zamišljenim japodskim korijenima Slovenaca, pa do suvremenih znanstvenih interpretacija koji nalaze oko Viničice mogu dovesti u izravnu vezu s vojnom opsadom potkraj Rimske Republike. Povezujući etnik 'Metuli' s impresivnim gradinskim naseljem razvija misao o teritorijalizaciji japodske zajednice čijim je Viničica morala biti središtem i ističe prednosti njezina prometnog položaja. Istovrsnu je analizu primijenio i na antički Arupij, zalažući se za njegovu ubikaciju na gradini Vital kod Prozora. Odnosom ovih dvaju lokaliteta potkrepljuje postavku da u Viničici treba prepoznati predrimski Metul.

Izvorni znanstveni rad Nouvelles recherches sur le territoire des Iapodes izdao je u zborniku radova s 4. međunarodnog kolokvija o južnoj Iliridi i Epiru u antici (br. 40, 0,7aa, a1, 1,05 bodova). Zbornik su uredili P. Cabanes i J.-L. Lamboley, vrhunski stručnjaci u toj problematici, a tiskala ga je specijalizirana kuća De Boccard u Parizu. Pristupnik okvirno određuje etnički teritorij Japoda upozoravajući na fluidnost njegovih granica, ne samo zbog pomicanja populacije, već i zbog akulturacijskih procesa u dodiru sa susjednim etničkim i kulturnim grupama. Daje pregled i značajke antičkih literarnih izvora koji nude podatke o japodskom teritoriju. Upozorava na tipična zastranjenja koja su iz izvora prešla u literaturu i održavaju se kao stereotipi sve do danas. Temeljem procjene prirodnih resursa japodskoga područja u odnosu na protohistorijske i antičke načine života i gospodarenja okolišem nudi ispravke za neke od njih. Oslanjajući se na epigrafske i predmetne izvore razotkriva društvene mehanizme što su ih japodske zajednice bile izgradile i pokazuje kako su se koristile prednostima svoga položaja na prolazima kroz gorske lance Dinarida.

U časopisu Histria antiqua slijedom svojega sudjelovanja na međunarodnim znanstvenim skupovima što ih organizira Međunarodno središte Zagrebačkoga sveučilišta u Medulinu i Puli objavio je rad Grob kao znak i poruka: Japodski svijet mrtvih (br. 31 u pristupnikovoj generalnoj bibliografiji, 1,7 aa, a2, 1,7 bodova). Iznijevši uvodno pregled značenja što ih grobovi pokojnih članova zajednice mogu poprimiti u ambijentu gdje žive njihovi srodnici dao je B. Olujić pregled istraživanja i istraženosti japodskih nekropola, tipologiju grobova i ukopnih obreda, te vrlo dobro promišljen i raščlanjen niz interpretacija o povijesti japodskoga društva i razvitku japodske kulture koje se mogu osloniti na grobne nalaze. Vrlo kvalitetan rad pokazuje zrelo promišljanje i vrsnu uporabu predmetnih izvora u povjesnoj interpretaciji.

Naposljetku, u prilici kad su temom redovitog godišnjeg znanstvenog okupljanja u Puli bili kultovi, pristupnik se vratio dolihenskoj problematici i prezentirao rad Bogovi su na nebu i sa svijetom je sve u redu: neki religijski aspekti kulta Jupitera Dolihenskog (br. 49 u pristupnikovoj generalnoj bibliografiji, 0,6 aa, a2, 0,6 bodova). Pokazao je da postoji neprekinuta nit koja se provlači od početaka strukturiranja prvih urbanih društava sve do vremena stvaranja složenih, velikih političkih cjelina, a ugrađena je i u tkivo Rimskog Carstva. Uvijek u vezi s ritualnim i religijskim, a opet neodvojiv od stvarnosti kojoj pripada, koncept vladara kao onoga koji jedini, kao božji namjesnik, osigurava red i mir na zemlji postojao je i u samoj osnovi kulta Jupitera Dolihenskog. Suverenim pregledom vrhovnih muških (nebesničkih i gromovničkih) božanstava u različitim staroistočnim kulturama, ističući hetitski i huritski horizont, protumačio je pristupnik model preko kojega je bog iz Dolihe naposljetku postao zaštitnikom rimske vojske i njezina vrhovnog zapovjednika cara. Taj je razvitak ilustrirao pregledom referentnih spomenika u rasponu od više tisućljeća, orijentalne, naše i zapadnjačke provenijencije.

Ovi izvorni znanstveni radovi donose pristupniku 4,85 bodova, s knjigom ukupno 24,85, što će reći da je od posljednjega izbora u znanstveno-nastavno zvanje priskrbio najmanje 6,85 bodova više no što zakonodavac iziskuje (očekivan broj bodova: 18).

Znanstveni radovi najviših bodovnih kategorija objavljeni od posljednjeg izbora
Bodovna tablica

	1 znanstvena knjiga (a3)

20aax1Vx1M= 20 bodova
	2 izvorna znanstvena rada (a1)

1aax1Vx1,5M=1,5 bod

0,7aax1Vx 1, 5M = 1,05 bodova

	2 izvorna znanstvena rada (a2)

1,7aax1Vx1M= 1,7 bodova

0,6aax1Vx1M =0,6 bodova

	Uk. 20
	Uk. 2,55 bodova
	Uk. 2,3 boda
	Uk. 24,85 bodova

Pri zadnjem izboru B. Olujića u znanstveno-nastavno zvanje rad pristupnika nije se vrednovao na ovaj način. Potrebno je reći da mu ostali izvorni znanstveni radovi koje je objavio kod uglednih nakladnika, u publikacijama na međunarodnoj razini, referiranim u uglednim bibliografijama ili s recenzijom uglednih stručnjaka (a1), i u domaćim znanstvenim časopisima ili kod nakladnika s recenzijama uglednih stručnjaka (a2) donose daljnjih 10,75 bodova, što nadilazi količinu očekivanu za višeg znanstvenog suradnika (35,60 : 34 boda, v. bodovanu Bibliografiju po vrsnoći u Prilogu 2).

Kako se vidi, pristupnik u znanstvenom radu i u nastavi stalno djeluje na dva područja stare povijesti, one Staroga istoka i stare povijesti hrvatskih zemalja. B. Olujić je uložio golemu snagu u to da onome dijelu nekadašnjeg japodskog područja koje je danas u okvirima Republike Hrvatske ustroji i razvije istraživački sustav s kojim nastoji povezati i svoj nastavnički rad. To je pionirski posao koji u golemoj mjeri zaokuplja osobu koja se za nj odlučila. Pristupnik povrh toga ne odustaje ni od svojega orijentalističkoga usmjerenja, pronalazeći u univerzalnim tijekovima društvene, gospodarske i duhovne povijesti povezne istraživačke teme s područja historijske antropologije. Valja se nadati da će u sljedećem izvještajnom razdoblju organizacijski i istraživački pothvat za koji se na korist istraživanja domaće stare povijesti B. Olujić tako silno založio ući u mirniji kolosijek i ostaviti mu više prostora za obveze i istraživačka zadovoljstva na području povijesti Starog istoka.
Z a k lj u č a k

Pristupnik doc. dr. Boris Olujić zadovoljava nužne uvjete za ocjenu nastavne i stručne djelatnosti Rektorskog zbora (NN 129, 31. X. 2005). Opći uvjet zadovoljava jer je pri prvom izboru u znanstveno nastavno zvanje 2001. godine održao nadasve uspješno nastupno predavanje kojim je povijest Starog Istoka povezao s hrvatskim povijesnim prostorom ('Kult Jupitra Dolihenskog. Od Istoka do rimske provincije Dalmacije'). Posebne uvjete za zvanje izvanrednog profesora pristupnik zadovoljava jer na Filozofskome fakultetu predaje dvanaestu akademsku godinu, što će reći da je obilato premašio minimalni uvjet od barem 300 održanih norma sati nastave. Nadalje, potpuno ispunjava tri (3) od šest uvjeta Rektorskog zbora (traže se 3): koautor je objavljenog sveučilišnog priručnika i drugih nastavnih pomagala. Koristi se elektroničkim prezentiranjem gradiva preko sustava 'Omega'. Uz odobrenje nadležnih tijela uveo je novi predmet u nastavi povijesti na Filozofskom fakultetu i kontinuirano metodološki i sadržajno unapređuje nastavu predmeta iz znanstveno-nastavnog područja stare povijesti. Kao autor je prezentirao 9 radova na znanstvenim skupovima (traži se 5), od toga 7 na međunarodnim znanstvenim skupovima (traže se 2). Pristupnik povrh toga djelomično ispunjava još dva uvjeta Rektorskog zbora: pod njegovim je mentorstvom od prethodnog izbora u znanstveno nastavno zvanje obranjeno 19 diplomskih radnji (traži se 7). Bio je mentor jednome magistrandu i komentor jednome doktorandu koji su završili poslijediplomski odnosno doktorski studij.

Zadovoljava uvjete za izbor u znanstveno zvanje višeg znanstvenog suradnika na području humanističkih znanosti prema Pravilniku Nacionalnog vijeća za znanost (NN 84 od 11. VII. 2005) jer je od prethodnoga izbora u znanstveno nastavno zvanje docenta objavio jednu znanstvenu knjigu (1x a3), dva izvorna znanstvena rada u publikacijama kategorije a1 (2x a1) i dva izvorna znanstvena rada u publikacijama kategorije a2 (2 x a2) s ukupnom vrijednošću 24,85 bodova (traži se točno ta vrsta i količina radova, no predviđa se manje bodova - 18). Uzimajući u obzir ostale pristupnikove izvorne znanstvene radove prije i poslje prethodnog izbora u znanstveno nastavno zvanje docenta utvrdili smo da mu oni donose daljnjih 10,75 bodova, što će reći da je ukupan zbroj za ovu vrstu produkcije 35,60 bodova, nešto više od 34 boda koji se očekuju za zvanje višeg znanstvenog suradnika.

Pristupnik doc. dr. Boris Olujić udovoljava i uvjetima Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03. i 105/04), Čl. 32, stavak 3 jer ima doktorat znanosti i znanstvene radove koji su značajan doprinos znanosti, te ima pravo na znanstveno zvanje višega znanstvenog suradnika. To je prema Čl. 91, stavak 2.2 istoga Zakona ekvivalent nastavnome zvanju izvanrednoga profesora. Nadalje, zadovoljava i Čl. 32, stavak 5 Zakona o znanstvenoj djelatnosti i visokom obrazovanju jer ispunjava uvjete iz pravilnika Nacionalnog vijeća za znanost. Naposljetku, Pristupnik ispunjava sve uvjete Čl. 93, stavak 1 Zakona o znanstvenoj djelatnosti i visokom obrazovanju jer je evidentiran u upisniku znanstvenika Ministarstva znanosti, obrazovanja i športa iz čl. 23. toga Zakona. Znanstveno zvanje je stekao u odgovarajućem polju. Ispunjava uvjete za stjecanje znanstvenoga zvanja višeg znanstvenog suradnika. ispunjava uvjete u pogledu obrazovnoga, nastavnog i stručnog rada koje propisuje Rektorski zbor. Ima potrebne psihofizičke osobine.

Stoga predlažemo da se pristupnik doc. dr. Boris Olujić prema natječaju na koji se javio izabere u u znanstveno-nastavno zvanje i na radno mjesto izvanrednog profesora za područje humanističkih znanosti, polje povijest, grana opća povijest, na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu.

Dr. sc. Bruna Kuntić-Makvić, red. prof.

1. član

Dr. sc. Petar Selem, red. prof.

2. član

Dr. sc. Nives Majnarić-Pandžić, red. prof. u miru

3. član

Dr. sc. Boris Olujić

Opća bibliografija kronološkim redom

1. "Liberov kult na području rimske provincije Dalmacije", Latina et Graeca 35, Zagreb 1990, 3-30

Izvorni znanstveni rad, a2
2. "Prilozi proučavanju lokalne vlasti u Bosni i Hercegovini za vrijeme Turaka", Historijski zbornik XLV (1), Zagreb 1992, 247-251

Pregledni znanstveni rad, a1
3. "Razlike u metodološkom pristupu između dvije zbirke putopisa "Britanski putnici u našim krajevima" Zdenka Leventala i "Na vratima istoka" Omera Hadžiselimovića", Radovi Zavoda za hrvatsku povijest Filozofskog fakulteta u Zagrebu 25, Zagreb 1992, 167-171

Pregledni znanstveni rad, a1
4. "Dva jubileja Trgovačko-obrtničke komore u Zagrebu", Časopis za suvremenu povijest 24 (2), Zagreb 1992, 193-201

Stručni rad, a1
5. "Radovi Zavoda za hrvatsku povijest Filozofskog fakulteta u Zagrebu 25", Zagreb 1992, Časopis za suvremenu povijest 25 (1), Zagreb 1993, 220-223

Prikaz, a1
6. Povezivanje hrvatskih gospodarstvenika s Francuskom posredstvom Trgovačko obrtničke komore u Zagrebu. Međunarodna djelatnost komore od 1852. do 1931. godine, Magistarski rad, Zagreb: Filozofski fakultet 1993.

Kvalifikacijski rad

7. "Zagrebačka Trgovačko-obrtnička komora 1852-1994", feljton, Hrvatsko gospodarstvo, 12 nastavaka od veljače 1994. do siječnja 1995.

Stručni rad

8. "Izložbe “L’enfance au Moyen âge”, Pariz 26. 10. 1994 - 14. 1. 1995. i “Le trésor du San Diego”, Pariz 15. 9. 1994. - 8. 1. 1995., Otium 2 (3-4), Zagreb 1994, 88-90

Prikaz

9. "Ivan Marazov, Mitologia na Trakite, Sofia 1994", Opuscula archaeologica 18, Zagreb 1995, 201-202

Prikaz, a1

10. Mali pojmovnik stare povijesti, Ispitno pomagalo, (s B. Kuntić-Makvić) 1. izdanje (150 natuknica), recenz. P. Selem – M. Suić, Zagreb: Odsjek za povijest Filozofskog fakulteta, 1995.

Nastavno pomagalo
11. Les Liburniens de l’Adriatique au contact du monde grec VIIIe-IIIe siècle av. J.-C., doctorat d'études approfondies, Paris: École pratique des Hautes Études en sciences historiques et philologiques 1996.

Kvalifikacijski rad, ekvivalent tadašnjeg hrvatskog magisterija

12. “Hrvatska i svjetska povijest starog vijeka”, u: Kronologija. Hrvatska. Europa. Svijet, ur. I. Goldstein, Zagreb 1996.

Stručni rad

13. Članci - natuknice: Aleksander Šandor, Aleksander Samuel David, Bakar, Bakarac, Baška, Belgrad, Bribir (Vinodol), Brnaze, Crikvenica, David Pierre, Desprez Hippolyte, Drivenik, Drniš, Grizane, Imotski, Imotska krajina, Klis, Krešić Mijo, Krešić Milan, Hrvatski leksikon, svezak I. A-K, Zagreb1996.

Stručnoznanstveni radovi

14. “Iz pariškog arheološkog zivota (1997.-1999.)”, Opuscula Archaeologica 22, Zagreb 1998, 275-278

Stručni rad, a1

15. “Petar Selem, Izidin trag, Split 1997, Književni krug”, Vjesnik Arheološkog muzeja u Zagrebu ser. 3., XXX-XXXI, Zagreb 1998, 281-282

Prikaz, a2
16. “Petar Selem, Izidin trag, Split 1997, Književni krug”, Obavijesti Hrvatskog arheološkog društva XXX/2, Zagreb 1998, 81-83

Prikaz

17. Mali pojmovnik stare povijesti. Ispitno pomagalo2, (244 natuknice), (s B. Kuntić-Makvić), Zagreb 1998.

Nastavno pomagalo

18. Japodi od 5. do 1. stoljeća prije Krista. Kultura u prostoru između latenske kontinentalne i jadranske (sredozemne) civilizacije”, Doktorska disertacija, Zagreb: Filozofski fakultet 1999.

Kvalifikacijski rad

19. "Ethnie, culture, identité: problèmes de l’origine des Iapodes et des Liburniens (âge du Bronze; âge du Fer)”, L’Illyrie méridionale et l’Epire dans l’Antiquité III. Actes du IIIe colloque international de Chantilly (16-19 octobre 1996). Réunis par Pierre Cabanes, Paris 1999, De Boccard, 57-60

Izvorni znanstveni rad, a1

20. “Japodi i Rim do sredine 1. stoljeća prije Krista”, Historijski zbornik 43, Zagreb 1999, 1-16

Izvorni znanstveni rad, a1
21. Les Iapodes, un peuple de l’arrière-pays adriatique du Ve au Ier sičcle av. J.-C., Paris: École pratique des Hautes Études en sciences historiques et philologiques 2000.

Kvalifikacijski rad, Doktorska disertacija
22. Japodi, Apijanovi plemeniti barbari”, Opuscula archaeologica 23-24 (1999-2000), Zagreb 2000, 59-64

Izvorni znanstveni rad, a1
23. “Ogulinski kraj u antičko doba”, u: Ogulin povijesna i kulturna baština (ur. Višnja Lipovšćak, Stjepan Sučić), Ogulin 2000, 30-34

Pregledni znanstveni rad
24. “Okrugli stol Elites guerrières dans les sociétés barbares ”, Obavijesti Hrvatskog arheološkog društva XXXII/20, Zagreb 2000, 19-20

Prikaz
25. “Izložba L’Europe au temps d’Ulysse, dieux et héros de l’âge du Bronze”, Obavijesti Hrvatskog arheološkog društva XXXII/20, Zagreb 2000, 122-123

Prikaz
26. Herodot – Salustije – Nepot. Izbor. Priručnici radionice stare povijesti 1. Čitanke Odsjeka za povijest 25, ur. B. Kuntić-Makvić (tekstove odabrali B. Kuntić-Makvić, Boris Olujić, P. Selem), Zagreb 2000, Odsjek za povijest Filozofski fakultet Sveučilišta u Zagrebu

Priručnik

27. «Ante Škegro: Gospodarstvo rimske provincije Dalmacije. Zagreb 1999, Hrvatski studiji», Opuscula archaeologica 25, Zagreb 2001,

Prikaz, a1
28. «La Dalmazia e l'altra sponda», Hortus artium medievalium 7, Zagreb 2001, 248

Prikaz, a1
29. «7000 Jahre persische Kunst. Meisterwerke aus dem Iranischen Nationalmuseum in Teheran, 22. 11. 2000-16. 4. 2001.», Hortus artium medievalium 7, Zagreb 2001, 248-249

Prikaz, a1

Nakon zaključenja izvješća za izbor u zvanje docenta,

27. travnja 2001. godine

30. «Japodski svijet mrtvih», u Znakovi i riječi (Signa et litterae), Zbornik projekta «Protohistorija i antika hrvatskog povijesnog prostora», ur. M. Milićević Bradač, Zagreb, Hrvatska sveučilišna naklada 2002, 63-83

Izvorni znanstveni rad, a1
31. «Grob kao znak i poruka: Japodski svijet mrtvih» Histria antiqua 8, Pula-Medulin 2002, 73-84

Izvorni znanstveni rad, a2

32. “Ogulinski kraj u antičko doba”, u: Ogulin povijesna i kulturna baština (ur. Višnja Lipovšćak, Stjepan Sučić), Ogulin 20022, 30-34

Pregledni znanstveni rad
33. «Povijesni pregled općine Perušić», elaborat u prostornom planu općine Perušić, 2002.

Stručni rad

34. Hramski sklop kao povijesni izvor. Izbor. Priručnici Radionice stare povijesti 2. Čitanke Odsjeka za povijest 37, ur. B. Kuntić Makvić (tekstove odabrali B. Kuntić-Makvić, B. Olujić, H. Potrebica, P. Selem), Zagreb 2002, Odsjek za povijest Filozofski fakultet Sveučilišta u Zagrebu

Priručnik

35. Mali pojmovnik stare povijesti, Ispitno pomagalo, Zagreb, Odsjek za povijest Filozofskog fakulteta u Zagrebu 20023 (s B. Kuntić-Makvić)

Nastavno pomagalo

36. «Pierre Cabanes, Iliri od Bardileja do Gencija, Povijest u nastavi 1 Zagreb 2002, 93-94

Prikaz

37. «Oktavijanov pohod protiv Japoda», Grad Otočac 7, Gacko pučko otvoreno učillište, Poglavarstvo grada Otočca, Katedra čakavskog sabora pokrajine Gacke, Otočac 2003, 27-49

Izvorni znanstveni rad

38. «Povijesni pregled općine Gospić», elaborat u prostornom planu općine Gospić, 2003.

Stručni rad

39. «Novi bogovi opet haraju Mezopotamijom», Vjesnik 7. travnja 2003, Zagreb,. 5

Stručno-popularizacijski rad
40. «Nouvelles recherches sur le territoire des Iapodes», Actes du IVème Colloque international sur l'Illyrie meridionale et l'Epire dans l'Antiquite, ur. P. Cabanes, J.-L. Lamboley, Paris, De Boccard 2004, 215-221

Izvorni znanstveni rad, a1
41. «U potrazi za «sunčenim gradom», prijestolnicom Japoda», Historijski zbornik LVI-LVII (2003-2004), Zagreb 2004, 1-10

Izvorni znanstveni rad, a1

42. «Putevi i raskršća. Prioriteti i perspektive u istraživanju etničkih zajednica sjeverozapadnog Ilirika tijekom prapovijesti i antike», Spomenica Filipa Potrebice, ur. M. Matijević-Sokol, Zagreb, FF Press 2004, 83-92

Izvorni znanstveni rad, a2
43. «Ekologija i obrazovanje», Ekologija u odgoju i obrazovanju, Gospić, Visoka učiteljska škola 2004, 271-276

Stručni rad s područja nastave

44. «Ivor Karavanić, Mujina pećina, tragovi života dalmatinskog pračovjeka (katalog izložbe)», Subterranea croatica II (2004), Karlovac, 61-62

Prikaz
45. «Mate Suić, Antički grad na istočnom Jadranu», Historijski zbornik 2003-2004, Zagreb 2004, 237-238

Prikaz, a1
46. Mali pojmovnik stare povijesti: Ispitno pomagalo, Zagreb, FF Press4 2004 (s B. Kuntić-Makvić)

Nastavno pomagalo

47. Pregled referentnih izdanja u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu (za predmet Historijska antropologija starog svijeta), (sa S. Martinović), Zagreb 2004, Odsjek za povijest Filozofskog fakulteta Sveučilišta u Zagrebu

Nastavno pomagalo
48. «Metoũlon kephalé tōn Iapódon (App. Illyr. 19)», Illyrica antiqua. Ob honorem Duje Rendić-Miočević, ur. M. Sanader, Zagreb, Odsjek za arheologiju Filozofski fakultet Sveučilišta u Zagrebu, Arheološki muzej u Zagrebu 2005, FF Press, 393-400

Izvorni znanstveni rad, a1
49. «'Bogovi su na nebu i sa svijetom sve je u redu': neki religijski aspekti kulta Jupitera Dolihenskog», Histria Antiqua 13, Pula 2005, 119-123

Izvorni znanstveni rad, a2
50. «U potrazi za prijestolnicom Japoda», Grad Otočac 8, Gacko pučko otvoreno učillište, Poglavarstvo grada Otočca, Katedra čakavskog sabora pokrajine Gacke, Otočac 2005, 29-39

Pregledni znanstveni rad

51. «Lokalitet Viničica», Hrvatski arheološki godišnjak 1/2004, Zagreb 2005, 133-135

Stručnoznanstveni rad, a1

52. Terenska nastava «Čovjek i krš. Povijest života u kršu, (s I. Šute), Zagreb 2005, Odsjek za povijest Filozofski fakultet Sveučilišta u Zagrebu

Nastavno pomagalo

53. «Čovjek, krajolik, vrijeme: sveučilišna terenska nastava o povijesti», Zavičajnost, globalizacija i škola. Znanstveno-stručni skup s međunarodnim sudjelovanjem (5. svibnja 2006.), ur. S Vrcić-Mataija, V. Prahovac-Pražić, Gospić 2006, Visoka učiteljska škola u Gospiću Sveučilište u Rijeci, 237-244

Stručni rad s područja nastave

54. Povijest Japoda. Pristup, Zagreb: Srednja Europa 2007, , ISBN 953-6979-37-3

Znanstvena knjiga, a3
U tisku

55. «Nelinearni razvoj medicine u staroj Mezopotamiji», Acta Chirurgica Croatica, Mislav Čavka, Vlatka Čavka, Tomislav Madžar, Hrvoje Čavka, Boris Olujić, Željko Bušić, rad prihvaćen za tisak

Pregledni znanstveni rad
56. Članci-natuknice: Ledenice, Lorković Blaz, Lorković Ivan, Mamula Lazar, Mandić Dominik (Andrija), Malinska, Martinščica, Martinščica (Cres), Napoleon I Bonaparte, Napoleonski ratovi, Novak Grga, Novak Viktor, Novi Vinodolski, Omiš, Omišalj, Petrovo polje, Perkovac Ivan, Perković, Plinije Mlađi, Plase, Polić Martin, Počitelj, Posušje, Posrednica, Prevlaka, Punat, Ravno, Selce, Sinj, Sinjska alka, Steindorf Ludwig, Stinica, Šimić Andrija, Vid, Visovac, Viška bitka, Vitina, Volosko, Vončina Ivan, Vrbnik, Vrgorac, Zvjezdović Anđeo, Žirje,Hrvatski leksikon, svezak II., K-Z, u tisku,

Stručnoznanstveni radovi

57. Zbornik projekta «Naselja i komunikacije u kontekstu veza jadranskog priobalja i unutrašnjosti (0130477)», ur. B. Olujić, Zagreb: FF Press 2007, (prihvaćeno za tisak), ISBN 953-175-237-0

Znanstvena knjiga, a3
Priopćenja na znanstvenim skupovima:

1. "In Search of an Identity. Croatian Historiography in 16th and 18th Centuries" na skupu: Universal and Regional Ideas in the Medieval and Early Modern Historiography of Eastern and Central European Countries, Lublin 17.-18. 5. 1994.

2. "Ethnie, culture, identité: problèmes de l’origine des Iapodes et des Liburniens (âge du Bronze; âge du Fer)”, IIIe Colloque International sur l’Illyrie méridionale et l’Epire dans l’Antiquité, Chantilly (Francuska), 16.-19. 10. 1996.

3. “Prioriteti i perspektive u istrazivanju etničkih skupina sjeverozapadnog Ilrika”, I. kongres hrvatskih povjesničara «Hrvatski nacionalni i državni identitet i kontinuitet», Zagreb, 6. 5. 2000.

4. “O japodskoj obali u svjetlu arheoloških izvora”, Znanstveni skup Rijeka, Liburnija i Hrvatsko primorje u svjetlu arheoloških istrazivanja”, Rijeka, 10.-13. 10. 2000.

5. “Grob kao znak i poruka. O japodskim pogrebnim običajima”, Međunarodno arheološko savjetovanje “Grad mrtvih uz grad živih”, Pula, 21.-25. 11. 2000.

6. «Etnicity in Croatian Archaeology», 7th Annual Meeting of the European Association of Archaeologists, Esslingen, Njemačka, 19.-23. 09. 2001.

Nakon izbora u zvanje docenta

7. «Les nouvelles recherches sur le térritoire des Iapodes», L’Illyrie méridionale et l’Epire dans l’Antiquité IV, Actes du IVe colloque international de Grenoble, Grenoble, Francuska, 10.-12. 10. 2002.

8. „La notion du „peuple“ dans la littérature illyrologique“ (Pojam narod u ilirološkoj literaturi“). Okrugli stol „Thémes illyriennes dans la publication scientifique croate“ (Ilirske teme u hrvatskom znanstvenom izdavaštvu), Filozofski fakultet Sveučilišta u Zagrebu, 19. 11. 2002. godine

9. "Medicine in Ancient Mesopotamia", Mislav Čavka, Vlatka Bušić, Tomislav Madžar, Stella Ferenčić Fatović, Boris Olujić: kongres "3rd Zagreb International Medical Summit", 6.-9. 11. 2003. Zagreb

10. «Metulum, glavni grad Japoda», Illyrica antiqua, Međunarodni znanstveni skup o problemima antičke arheologije, Zagreb, 6.-8. 11. 2003.

11. «Les recherches archéologiques à Metulum, centre des Iapodes», Carlo Marchesetti e i Castellieri 1903-2003, Convegno internazionale di Studi Castello di Duino, Trst, Italija, 14.-15 11. 2003.

12. «Ekologija i obrazovanje», Ekologija u odgoju i obrazovanju, Gospić, Visoka učiteljska škola 2004, 271-276

13. «Modeli konceptualizacije nekih akulturacijskih procesa (latenizacije i romanizacije) u suvremenoj historiografiji», II. kongres hrvatskih povjesničara, Pula, 29. 9. – 3. 10. 2004.

14. «Bogovi su na nebu i sa svijetom sve je u redu: neki religijski aspekti kulta Jupitera Dolihenskog», Međunarodno arheološko savjetovanje «Kultovi i vjerovanja kroz povijesna razdoblja», Pula, 23.-27. 11. 2004.

15. «Roman Roads in Adriatic Hinterland», 11th Annual Meeting of the European Association of Archaeologists, Cork, Irska, 5.-11. 2005

16. «Archaeozological analysis of animal remains from Viničica-Josipdol, Croatia» (zajedno s T. Trbojević-Vukičević, K. Babić, 11th Annual Meeting of the European Association of Archaeologists, Cork, Irska, 5.-11. 2005

17. «Čovjek, krajolik, vrijeme: sveučilišna terenska nastava o povijesti», Zavičajnost, globalizacija i škola. Znanstveno-stručni skup s međunarodnim sudjelovanjem (5. svibnja 2006.), Gospić, 5. 5. 2006.

Javna predavanja:

1. «Rat i mir na Bliskom istoku (od Afrike do Perzijskog zaljeva)», Drevne civilizacije kontinenata, 20. 2. 2003., Kulturno-informativni centar Zagreb

2. «Povijest Elama», 13. 1. 2005., Muzej Mimara

3. «Narodi i kulture jugozapadnog Irana i Mezopotamije», 7. 3. 2005., Društvo zagrebačke Klasične gimnazije

Dr. sc. Boris Olujić

Bibliografija po vrsnoći
Kvalifikacijski radovi(
1. (6) Povezivanje hrvatskih gospodarstvenika s Francuskom posredstvom Trgovačko obrtničke komore u Zagrebu. Međunarodna djelatnost komore od 1852. do 1931. godine, Magistarski rad, Zagreb: Filozofski fakultet 1993.

2. (11) Les Liburniens de l’Adriatique au contact du monde grec VIIIe-IIIe siècle av. J.-C., Doctorat d'études approfondies, Paris: École pratique des hautes Études en Sciences historiques et philoplogiques1996, ekvivalent tadašnjeg hrvatskog magisterija
3. (18) Japodi od 5. do 1. stoljeća prije Krista. Kultura u prostoru između latenske kontinentalne i jadranske (sredozemne) civilizacije”, Doktorska disertacija, “Zagreb: Filozofski fakultet 1999.

4. (21) Les Iapodes, un peuple de l’arrière-pays adriatique du Ve au Ier sičcle av. J.-C., Doktorska disertacija, Paris: École pratique des hautes Études en Sciences historiques et philologiques 2000.
Znanstvene knjige

(54) Povijest Japoda. Pristup, Zagreb: Srednja Europa 2007, ISBN 953-6979-37-3, 20 aa, a3, 20 bodova
Izvorni znanstveni radovi
a) u publikacijama kategorije a1 s popisa u Pravilniku Nacionalnog vijeća za znanost:

1. (20) “Japodi i Rim do sredine 1. stoljeća prije Krista”, Historijski zbornik 43, Zagreb 1999, 1-16 (a1, 1,8 aa, 2,7 bodova)

2. (22) «Japodi, Apijanovi plemeniti barbari”, Opuscula archaeologica 23-24 (1999-2000), Zagreb 2000, 59-64 (a1, 0,75 aa, 1,1 bod)

Nakon izbora u znanstveno-nastavno zvanje docenta

3. (41) «U potrazi za «sunčenim gradom», prijestolnicom Japoda», Historijski zbornik LVI-LVII (2003-2004), Zagreb 2004, 1-10, (a1,1 aa, 1,5 bod)
b) u drugim publikacijama kategorije a1 :

4. (19) "Ethnie, culture, identité: problèmes de l’origine des Iapodes et des Liburniens (âge du Bronze; âge du Fer)”, L’Illyrie méridionale et l’Epire dans l’Antiquité III. Actes du IIIe colloque international de Chantilly (16-19 octobre 1996). Réunis par Pierre Cabanes, Paris 1999, De Boccard, 57-60 (a1, 0,5 aa, 0,75 bodova)

Nakon izbora u znanstveno-nastavno zvanje docenta

5. (30) «Japodski svijet mrtvih», u Znakovi i riječi (Signa et litterae), Zbornik projekta «Protohistorija i antika hrvatskog povijesnog prostora», ur. M. Milićević Bradač, Zagreb, Hrvatska sveučilišna naklada 2002, 63-83, (a1,1,6 aa, 2,4 boda)
6. (40) «Nouvelles recherches sur le territoire des Iapodes», Actes du IVeme Colloque international sur l'Illyrie meridionale et l'Epire dans l'Antiquite, ur. P. Cabanes, J.-L. Lamboley, Paris, De Boccard 2004, 215-221 (a1, 0,7 aa, 1,05 bodova)
7. (48) «Metoũlon kephalé tōn Iapódon (App. Illyr. 19)», Illyrica antiqua. Ob honorem Duje Rendić-Miočević, ur. M. Sanader, Zagreb, Odsjek za arheologiju Filozofski fakultet Sveučilišta u Zagrebu, Arheološki muzej u Zagrebu 2005, FF Press, 393-400, (a1, 1,2 aa, 1,8 bodova)
c) u publikacijama kategorije a2 s popisa u Pravilniku Nacionalnog vijeća za znanost:

8. (9) "Liberov kult na području rimske provincije Dalmacije", Latina et Graeca 35, Zagreb 1990, 3-30 (a2, 2 aa, 2 boda)

Nakon izbora u znanstveno-nastavno zvanje docenta

9. (31) «Grob kao znak i poruka: Japodski svijet mrtvih», Histria antiqua 8, Pula-Medulin 2002, 73-84, (a2, 1,7 aa, 1,7 bod)
10. (49) «'Bogovi su na nebu i sa svijetom sve je u redu': neki religijski aspekti kulta Jupitera Dolihenskog», Histria Antiqua 13, Pula 2005, 119-123 (a2, 0,6 aa, 0,6 bodova)
d) u drugim publikacijama kategorije a2 nakon izbora u znanstveno-nastavno zvanje docenta

11. (37)«Oktavijanov pohod protiv Japoda», Grad Otočac 7, Gacko pučko otvoreno učillište, Poglavarstvo grada Otočca, Katedra čakavskog sabora pokrajine Gacke, Otočac 2003, 27-49 (a2, 1,4 aa, 1,4 boda)
12. (42) «Putevi i raskršća. Prioriteti i perspektive u istraživanju etničkih zajednica sjeverozapadnog Ilirika tijekom prapovijesti i antike», Spomenica Filipa Potrebice, ur. M. Matijević-Sokol, Zagreb, FF Press 2004, 83-92 (a2, 1 aa, 1 bod)

Pregledni znanstveni radovi

1. (2) "Prilozi proučavanju lokalne vlasti u Bosni i Hercegovini za vrijeme Turaka", Historijski zbornik XLV (1), Zagreb 1992, 247-251

2. (3) "Razlike u metodološkom pristupu između dvije zbirke putopisa "Britanski putnici u našim krajevima" Zdenka Leventala i "Na vratima istoka" Omera Hadžiselimovića", Radovi Zavoda za hrvatsku povijest Filozofskog fakulteta u Zagrebu 25, Zagreb 1992, 167-171

3. (23) “Ogulinski kraj u antičko doba”, u: Ogulin povijesna i kulturna baština (ur. Višnja Lipovšćak, Stjepan Sučić), Ogulin 2000, 30-34

Nakon izbora u zvanje docenta
4. (32)“Ogulinski kraj u antičko doba”, u: Ogulin povijesna i kulturna baština (ur. Višnja Lipovšćak, Stjepan Sučić), Ogulin 20022, 30-34, (0,3 aa, poglavlje ili tekst u knjizi, 0,2 bod)
5. (50) «U potrazi za prijestolnicom Japoda», Grad Otočac 8, Gacko pučko otvoreno učillište, Poglavarstvo grada Otočca, Katedra čakavskog sabora pokrajine Gacke, Otočac 2005, 29-39, (0,6 aa, poglavlje ili tekst u knjizi, 0,45 bod)

Stručni radovi

1. (4) "Dva jubileja Trgovačko-obrtničke komore u Zagrebu", Časopis za suvremenu povijest 24 (2), Zagreb 1992, 193-201

2. (7)"Zagrebačka Trgovačko-obrtnička komora 1852-1994", feljton, Hrvatsko gospodarstvo, 12 nastavaka od veljače 1994 do siječnja 1995

3. (12) “Hrvatska i svjetska povijest starog vijeka”, u: Kronologija. Hrvatska. Europa. Svijet, ur. I. Goldstein, Zagreb 1996

4. (13) članci-natuknice: Aleksander Šandor, Aleksander Samuel David, Bakar, Bakarac, Baška, Belgrad, Bribir (Vinodol), Brnaze, Crikvenica, David Pierre, Desprez Hippolyte, Drivenik, Drniš, Grizane, Imotski, Imotska krajina, Klis, Krešić Mijo, Krešić Milan, Hrvatski leksikon, svezak I. A-K, Zagreb 1996.

5. (14) “Iz pariškog arheološkog života (1997.-1999.)”, Opuscula Archaeologica 22, Zagreb 1998, 275-278 a1
Nakon izbora u zvanje docenta

6. (33) «Povijesni pregled općine Perušić», elaborat u prostornom planu općine Perušić, 2002, (0,9 aa, 0,4 bod)
7. (38) «Povijesni pregled općine Gospić», elaborat u prostornom planu općine Gospić, 2003, (0,6 aa, 0,3 bod)
8. (39) «Novi bogovi opet haraju Mezopotamijom», Vjesnik 5, 7. travnja 2003, Zagreb, (0,4, aa, 0,2 boda)
9. (43) «Ekologija i obrazovanje», Ekologija u odgoju i obrazovanju, Gospić, Visoka učiteljska škola 2004, 271-276, (0,3 aa, poglavlje ili tekst u knjizi, 0,1 bod)
10. (53) «Čovjek, krajolik, vrijeme: sveučilišna terenska nastava o povijesti», Zavičajnost, globalizacija i škola. Znanstveno-stručni skup s međunarodnim sudjelovanjem (5. svibnja 2006.), ur. S Vrcić-Mataija, V. Prahovac-Pražić, Gospić 2006, Visoka učiteljska škola u Gospiću Sveučilište u Rijeci, 237-244, (0,6 aa, poglavlje ili tekst u knjizi, 0,3 boda)
11. (51) «Lokalitet Viničica», Hrvatski arheološki godišnjak 1/2004, Zagreb 2005, 133-135, (a1, 0,3 aa, 0,3 boda)

Ocjene i prikazi

1. (5) "Radovi Zavoda za hrvatsku povijest Filozofskog fakulteta u Zagrebu 25", Zagreb 1992, Časopis za suvremenu povijest 25 (1), Zagreb 1993, 220-223

2. (9) "Ivan Marazov, Mitologia na Trakite, Sofia 1994", Opuscula archaeologica 18, Zagreb 1995, 201-202

3. (8) "Izložbe “L’enfance au Moyen âge”, Pariz 26. 10. 1994 - 14. 1. 1995. i “Le trésor du San Diego”, Pariz 15. 9. 1994. - 8. 1. 1995., Otium 2 (3-4), Zagreb 1994, 88-90

4. (15) “Petar Selem, Izidin trag, Split 1997, Književni krug”, Vjesnik Arheološkog muzeja u Zagrebu ser. 3., XXX-XXXI, Zagreb 1998, 281-282 a2
5. (16) “Petar Selem, Izidin trag, Split 1997, Književni krug”, Obavijesti Hrvatskog arheološkog društva XXX/2, Zagreb 1998, 81-83

6. (24) “Okrugli stol Elites guerrières dans les sociétés barbares ”, Obavijesti Hrvatskog arheološkog društva XXXII/20, Zagreb 2000, 19-20

7. (25) “Izložba L’Europe au temps d’Ulysse, dieux et héros de l’âge du Bronze”, Obavijesti Hrvatskog arheološkog društva XXXII/20, Zagreb 2000, 122-123

8. (27) «Ante Škegro: Gospodarstvo rimske provincije Dalmacije. Zagreb 1999, Hrvatski studiji», Opuscula archaeologica 25, Zagreb 2001, a1
9. (28) «La Dalmazia e l'altra sponda», Hortus artium medievalium 7, Zagreb 2001, 248, a1
10. (29) «7000 Jahre persische Kunst. Meisterwerke aus dem Iranischen Nationalmuseum in Teheran, 22. 11. 2000-16. 4. 2001.», Hortus artium medievalium 7, Zagreb 2001, 248-249, a1
Nakon izbora u zvanje docenta

11. (44) «Ivor Karavanić, Mujina pećina, tragovi života dalmatinskog pračovjeka (katalog izložbe)», Subterranea croatica II (2004), Karlovac, 61-62

12. (45) «Mate Suić, Antički grad na istočnom Jadranu», Historijski zbornik 2003-2004, Zagreb 2004, 237-238

Nastavna pomagala i priručnici

1. Mali pojmovnik stare povijesti, Ispitno pomagalo, (s B. Kuntić-Makvić) 1. izdanje (150 natuknica), recenz. P. Selem – M. Suić, Zagreb: Odsjek za povijest Filozofskog fakulteta, 1995.

2. Mali pojmovnik stare povijesti. Ispitno pomagalo2, (244 natuknice), (uz Bruna Kuntić-Makvić), Zagreb 1998

3. Herodot – Salustije – Nepot. Izbor. Priručnici radionice stare povijesti 1. Čitanke Odsjeka za povijest 25, ur. B. Kuntić-Makvić (tekstove odabrali B. Kuntić-Makvić, Boris Olujić, P. Selem), Zagreb 2000, Odsjek za povijest Filozofski fakultet Sveučilišta u Zagrebu

Nakon izbora u zvanje docenta

4. Hramski sklop kao povijesni izvor. Izbor. Priručnici Radionice stare povijesti 2. Čitanke Odsjeka za povijest 37, ur. B. Kuntić Makvić (tekstove odabrali B. Kuntić-Makvić, B. Olujić, H. Potrebica, P. Selem), Zagreb 2002, Odsjek za povijest Filozofski fakultet Sveučilišta u Zagrebu

5. Mali pojmovnik stare povijesti, Ispitno pomagalo, Zagreb, Odsjek za povijest Filozofskog fakulteta u Zagrebu 20023 (s B. Kuntić-Makvić)
6. Mali pojmovnik stare povijesti: Ispitno pomagalo, Zagreb, FF Press4 2004 (s B. Kuntić-Makvić)

7. Pregled referentnih izdanja u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu (za predmet Historijska antropologija starog svijeta), (sa S. Martinović), Zagreb 2004, Odsjek za povijest Filozofskog fakulteta Sveučilišta u Zagrebu

8. Terenska nastava «Čovjek i krš. Povijest života u kršu, (s I. Šute), Zagreb 2005, Odsjek za povijest Filozofski fakultet Sveučilišta u Zagrebu

 FILOZOFSKI FAKULTET ZAGREB

Odsjek za psihologiju
Fakultetskom vijeću Filozofskog fakultetu u Zagrebu

Predmet:
Izvještaj stručnog povjerenstva o ocjeni rezultata natječaja za izbor u znanstveno-nastavno zvanje i na radno mjesto izvanrednog profesora za područje društvenih znanosti, polje psihologija, grana socijalna psihologija, na Katedri za socijalnu psihologiju Odsjeka za psihologiju

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici od 28. rujna 2006. godine imenovalo nas je u stručno povjerenstvo za ocjenu rezultata natječaja za izbor nastavnika na Katedri za socijalnu psihologiju Odsjeka za psihologiju, te podnosimo sljedeći

I Z V J E Š T A J

Na natječaj objavljen 16. listopada 2006. godine prijavila se smo dr. sc. Željka Kamenov, docentica na Katedri za socijalnu psihologiju Odsjeka za psihologiju Filozofskog fakulteta u Zagrebu. Ovaj izvještaj temelji se na dokumentima i prilozima koje je pristupnica priložila uz prijavu.

Željka Kamenov rođena je 1963. godine u Zagrebu, gdje se i školovala. Godine 1982. upisala je studij psihologije na Filozofskom fakultetu u Zagrebu koji je diplomirala 1987. godine s odličnim uspjehom. Na istom je fakultetu 1991. godine obranila magistarski rad pod naslovom “Neke determinante atribucija uspjeha i neuspjeha srednjoškolaca”. Doktorirala je 1998. godine obranom disertacije “Socijalna (ne)prikladnost prosudbe o uzrocima ponašanja temeljene na grupnoj pripadnosti”.

Nakon posla psihologinje u dječjem vrtiću u Zaprešiću zaposlila se 1988. godine kao postdiplomantica pripravnica u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu, a od 1992. godine kao asistentica na Odsjeku za psihologiju na Katedri za socijalnu psihologiju. U zvanje više asistentice izabrana je 1999., a 2001. je izabrana u znanstveno-nastavno zvanje docentice.

Godine 1994. pohađala je Ljetnu školu Europskog udruženja za eksperimentalnu socijalnu psihologiju u Varšavi. Završila je izobrazbu iz kognitivne terapije u organizaciji Oxford University (I. stupanj) i Hrvatskog udruženja za bihevioralno-kognitivne terapije (II. stupanj). Godine 2005. je u organizaciji Društva za psihološku pomoć završila stručnu izobrazbu iz obiteljske medijacije.

Članica je Hrvatskog psihološkog društva i Hrvatske psihološke komore. Također je članica-osnivačica Društva za psihološku pomoć, a od 2002. godine i Hrvatskog udruženja za bihevioralno-kognitivne terapije.

Znanstvena djelatnost

Pristupnica je u suautorstvu objavila 18 znanstvenih radova (šest prije izbora u zvanje docenta i 12 nakon izbora), od kojih je 14 objavljeno u međunarodno priznatim časopisima i publikacijama (a1). Još su joj dva rada u tisku od kojih je za jedan priložena potvrda uredništva o prihvaćanju. U koautorstvu je uredila tri knjige koje predstavljaju izvještaje s empirijskih istraživanja provedenih u sklopu Ljetnih psihologijskih škola (točka 2.1. do 2.3 u popisu radova). Bila je su-urednica sažetaka znanstvenog skupa „Dani Ramira i Zorana Bujasa“ (točka 2.4). Održala je pozvano predavanje na XV. Danima psihologije u Zadru (točka 6.35. u popisu radova) i podnijela 40 priopćenja na domaćim i međunarodnim znanstvenim i stručnim skupovima, koja su većinom objavljena u knjigama sažetaka s tih skupova (12 prije, a 28 poslije izbora u znanstveno-nastavno zvanje docenta).

Radovi dr. sc. Ž. Kamenov pokazuju izrazitu širinu njenih istraživačkih interesa, koji se prepoznaje u tri područja. Jedno je vezano uz ispitivanje stavova i socijalnog identiteta, gdje se teme kreću od ispitivanja važnih društvenih pitanja kao što su stanje demokracije u Hrvatskoj, nacionalni i europski identitet (radovi pod brojem 3.7; 3.10; 3.17), ispitivanja pogrešnih uvjerenja i stavova studenata prema žrtvama silovanja (radovi 3.11; 3.12), stavova prema izdvajanju djece iz obitelji (3.14; 3.18), do predrasuda prema psihičkim bolesnicima (3.13). U drugom području njen su interes interpersonalni odnosi konkretizirani ispitivanjima privrženosti u ranoj odrasloj dobi (3.8; 3.15; 3.19). Treće područje bavi se povezivanjem prefekcionizma i atribucijskih stilova (3.9; 3.16).

U prvoj skupini radova na prvom mjestu valja istaknuti radove pod brojem 3.7; 3.10; 3.17 koje karakterizira uporaba primjereno velikih ali i dobno heterogenih uzoraka sudionika, pomni odabir mjernih instrumenata i njihova evaluacija u odnosu na probleme istraživanja. Spoznaje do kojih se došlo u ovim istraživanjima su dobro povezane s korpusom ranijih istraživanja i teorijskih modela, te predstavljaju važan doprinos socijalnoj psihologiji i istraživanjima nacionalnog identiteta i izvan granica Hrvatske.

U prvom od ova tri rada (3.7. Čorkalo, D., Kamenov, Ž. i Tadinac-Babić, M. (2001) Autoritarnost, stav prema stanju demokracije i percepcija razvojnih ciljeva Hrvatske. Društvena istraživanja, 56, 1159-1177) cilj je bio ispitati doprinos sociodemografskih varijabli, važnosti vjere i stranačke preferencije objašnjenju dimenzije autoritarnosti, te ove varijable i autoritarnost dovesti u vezu s percepcijom stanja demokracije u Hrvatskoj i projekcijom njezina društveno-ekonomskog razvoja. Istraživanje je provedeno na uzorku studenata (N=334) i zaposlenih građana (N=383) Republike Hrvatske. Primijenjeni su sljedeći instrumenti: Skala autoritarnosti i Skala mogućih razvojnih ciljeva RH, konstruirane za ovo istraživanje, te Skala percepcije demokracije u Hrvatskoj. Varijable koje su se pokazale relevantnima za objašnjenje autoritarnosti su prvenstveno spol, važnost vjere, stranačka preferencija, te materijalni status. Utvrđena je značajna povezanost između razine autoritarnosti i percepcije stanja demokracije u Hrvatskoj, a obje ove varijable povezane su i s preferencijom određenog oblika društveno-ekonomskog razvoja. Nalazi jasno upućuju na to da su sudionici bili kritični prema stanju demokracije u Hrvatskoj, te su bili skloniji liberalnijem razvoju. Kod sudionika koji su se zalagali za ustrajanje u tradicionalnim vrijednostima, autorice su konzervativizam pripisale velikoj važnosti vjere, “desnoj” političkoj orijentaciji, višoj razini autoritarnosti i relativnim zadovoljstvom stanjem demokracije u nas u doba istraživanja provedenog krajem 1997.

U radu pod brojem 3.10 (Čorkalo, D. i Kamenov, Ž. (2003) National identity and social distance: Does in-group loyalty lead to outgroup hostility? Review of Psychology, 10, 2, 85-94) ispitivan je odnos nacionalnog identiteta i socijalne udaljenosti kao mjere međuetničke tolerancije na 670 učenika srednjih škola, studenata i odraslih zaposlenih osoba. Utvrđeno je da je nacionalni identitet skupine srednjoškolaca bio izraženiji nego studenta i odraslih ispitanika, te da su oni pokazali najveću razinu socijalne udaljenosti premda različitim vanjskim grupama (manjinama koje žive u Hrvatskoj). Ovaj je nalaz pripisan uobičajenim procesima propitivanja socijalnog identiteta u adolescenciji, ali koji su, zbog socijalizacije što se odvijala u okolnostima sukoba, naraslih međuetničkih napetosti i propagande, doveli do naglašavanja nacionalnog identiteta, važnosti pripadanja nacionalnoj skupini i povećane socijalne udaljenosti prema vanjskim grupama. Posebno je zanimljiv nalaz da je od različitih dimenzija nacionalnog identiteta jedino komponenta nacionalizma bila prediktivna za netolerantne međuetničke stavove. Stoga su autorice upozorile da je nacionalni identitet kao važan aspekt socijalnog pojma o sebi možda nevažan za procjenjivanje vanjskih grupa ili stavove prema drugim etničkim skupinama, sve dok se ne pretvori u zloćudni oblik nacionalizma.

U trećem radu iz ove skupine (3.17 Kamenov, Ž., Jelić, M., Huić, A., Franceško, M., i Mihić, V. (2006) Odnos nacionalnog i europskog identiteta i stavova prema europskim integracijama građana Zagreba i Novog Sada. Društvena istraživanja, 15, 4-5, 867-890) ispitivana je mogućnost paralelnog postojanja nacionalnih i europskih identiteta. U istraživanju je sudjelovalo po 400 osoba iz Zagreba i Novog Sada, u dobi od 15 do 46 godina. Primijenjena su četiri instrumenta za ispitivanje istih konstrukata. Rezultati su pokazali nezavisan odnosno umjereno negativan međuodnos nacionalnog i europskog identiteta. Potvrđena je hipoteza da europski identitet i stav prema europskim integracijama nisu isti konstrukt. Sudionici su u oba uzorka imali izraženiji nacionalni nego europski identitet.

Radovi 3.12. i 3.11. bave se uvjerenjima i stavovima prema silovanju. U njima se izlažu istraživanja provedena na istom uzorku studenta druge godine studija različitih fakulteta u Zagrebu. U prvom od ova dva rada (3.12 Kamenov, Ž., Ljubin, T. i Vurnek, M. (2004) Mjerenje stavova prema žrtvama silovanja: Modifikacija Fieldove skale stavova prema silovanju. Ljetopis Studijskog centra socijalnog rada, 11, 2, 271-288) prikazana je prilagodba u stranim istraživanjima često korištene Fieldove skale za ispitivanje stavova prema silovanju (1978.), kako bi mogla poslužiti u daljnjim istraživanjima u nas. Kao vanjski kriterij korišteno je 7 čestica iz Skale mitova o silovanju koje se odnose na uvjerenje o odgovornosti žrtve za silovanje (Burt, 1980.). Rezultati su pokazali da se faktorska struktura originalnog Fieldovog instrumenta nije ponovila na hrvatskom uzorku. Autorice smatraju da je jedan od razloga tome što je Field uvrstio čestice koje se odnose na srodne, ali različite predmete mjerenja (npr. uvjerenja o mogućim razlozima silovanja), neadekvatan način izbora čestica, te da su Fieldovi faktori (subskale) artefakti. Kako bi se dobio valjaniji instrument, skala je modificirana prema dva kriterija: izbačene su čestice koje se odnose na uvjerenja o uzrocima silovanja i one čija je korelacija s ukupnim rezultatom bila manja od 0.30. Zadržano je 16 čestica koje sve mjere stav prema žrtvama silovanja. Novoformirana skala imala je visoku unutarnju pouzdanost (0.87), dobivena je jednofaktorska struktura s visokom korelacijom čestica s ukupnim rezultatom. Autorice smatraju da je ova skala visoko diskriminativna za mjerene stavova prema silovanju. Korelacija od 0.74 sa Skalom mitova o silovanju uzeta je kao pokazatelj kriterijske valjanosti ovako modificirane skale. Autorice ističu da bi primjereniji naziv modificirane skale bio Skala stavova prema žrtvama silovanja, umjesto originalnog naziva Skala stavova prema silovanju. U tome autorice imaju potpuno pravo, jer su u procesu modifikacije originalne skale zapravo promijenile objekt stava koji se mjeri, usmjerujući se samo na stav prema žrtvama silovanja. Budući da je originalna skala bila konstruirana na velikom heterogenom uzorku, za razliku od studenata koji su bili sudionici u ovom istraživanju (prosječne dobi 20 godina), upitno je koliko je takva metodološka promjena pridonijela rezultatima dobivenim u ovom istraživanju, koliki je mogući udio specifičnih kulturalnih faktora, a koliko je riječ o konstrukcijskim pogreškama autora originalne skale.

U drugom radu (3.11 Ljubin, T. i Kamenov, Ž. (2004). Podržavanje mitova o silovanju među studentima: Razlike po spolu i studijskom usmjerenju. Socijalna psihijatrija, 32, 2, 58-65) cilj je bio ispitati učestalost mitova o silovanju i stavova koji opravdavaju silovanje u našoj sredini. Pod mitovima se misli na pogrešna uvjerenja o silovanju, žrtvama silovanja i silovateljima. U radu se uspoređuju razlike u podržavanju mitova o silovanju između mladića i djevojaka i između sudionika koji se obrazuju za tzv. pomagačka i nepomagačka zanimanja. Kako se radi o istim podacima prikupljenim u prethodno prikazanom radu, ali proučavanih s posve drugim ciljem i problemima, analiza je uključila 7 čestica iz Skale mitova o silovanju Burtove i 8 čestice iz originalne Fieldove skale koje se odnose na okrivljavanje žrtve za silovanje, te se također mogu smatrati mitovima o silovanju. Deskriptivna analiza je pokazala da muški sudionici značajno češće podržavaju sve mitove o silovanju, a da se studenti po tome ne razlikuju ovisno o studijskom usmjerenju.

Teme ova dva istraživanja su u nas rijetke, pa im to daje vrijednost. No činjenica da se radilo samo na studentima ograničava generalizaciju rezultata u odnosu na definirane probleme, budući da se radi o mlađem i dobro obrazovanom dijelu populacije kod kojeg se mogu očekivati specifičnosti u odnosu na druge dijelove populacije.

U dva rada ispitivani su stavovi prema izdvajanju djece iz obitelji i udomiteljstvu. U jednom (3.18 Kamenov, Ž., Sladović Franz, B. i Ajduković, M. (2006). Razvoj skale za ispitivanje stavova prema izdvajanju djece iz obitelji i udomiteljstvu. Hrvatska revija za rehabilitacijska istraživanja, 42, 1, 55-76) opisan je razvoj skala prema ova dva oblika skrbi izvan obitelji. Skale su razvijene na temelju podataka dobivenih od stručnjaka u području socijalne skrbi i sudionika istraživanja iz opće populacije, ponajviše studenata, ukupno 338 sudionika. Skale imaju visok koeficijent unutarnje konzistencije, a faktorska analiza dala je faktore koji objašnjavaju zadovoljavajući postotak varijance rezultata. Osim toga, utvrđena je razlika u stavovima između ove dvije skupine, tako da su stručnjaci imali negativniji stav prema udomiteljstvu, a povoljniji prema izdvajanju iz obitelji. U povezanom radu (3.14 Ajduković, M., Sladović Franz, B. i Kamenov, Ž. (2005). Stavovi stručnjaka socijalne skrbi prema izdvajanju djece iz obitelji i udomiteljstvu. Ljetopis Studijskog centra socijalnog rada, 12, 1, 39-66) je dodatno analiziran intenzitet i struktura stavova stručnjaka prema ovim objektima stava. Uz ponavljanje nekih nalaza, nove analize su pokazale da se stručnjaci među sobom razlikuju ovisno o profesionalnoj ulozi koju imaju, što upućuje na različite, za sada neutvrđene, faktore koji su vjerojatno povezani s konkretnim iskustvom i ponašanjem stručnjaka.

U istraživanju sadržaja stigme psihičkih bolesnika (3.13 Jokić-Begić, N., Kamenov, Ž. i Lauri Korajlija, A. (2005). Kvalitativno i kvantitativno ispitivanje sadržaja stigme prema psihičkim bolesnicima. Socijalna psihijatrija, 33, 1, 10-19) uporabljena je kvalitativna i kvantitativna metoda, što je odlika ovog rada jer se radi o kompleksnom istraživačkom cilju. Ispitivanje je obuhvatilo heterogen uzorak 356 sudionika, a nalazi su pokazali postojanje široko prihvaćenog stereotipa o psihičkim bolesnicima i veliku socijalnu distancu prema njima. Za pozitivniji stav i njihovo veće prihvaćanje ključno je bilo znanje o psihičkim bolesnicima. Ovaj je rad bio dio većeg istraživanja obavljenog u okviru Ljetne psihologijske škole koje je pristupnica bila suvoditeljica. Istraživanje je bilo dobro planirano i provedeno, te je dalo važne spoznaje o faktorima koji su povezani sa stigmatizacijom nekih socijalno marginaliziranih grupa.

Drugo istraživačko područje pristupnice odnosi se na pitanje privrženosti u bliskim odnosima u ranoj odrasloj dobi (3.8; 3.15; 3.19).

U seriji od tri rada koji se bave privrženošću u ranoj odrasloj dobi prvo je učinjena prilagodba poznatog stranog instrumenta za mjerenje privrženosti (rad 3.8 Kamenov, Ž. i Jelić, M. (2003). Validacija instrumenta za mjerenje privrženosti u različitim vrstama bliskih odnosa: Modifikacija Brennanova Inventara iskustava u bliskim vezama. Suvremena psihologija, 6, 1, 73-91), Inventara iskustava u bliskim vezama Brennana i suradnika. Prvi aspekt prilagodbe bio je skraćivanje instrumenta na polovicu čime je uklonjena sadržajna redundantnost, a uspjelo se zadržati gotovo sve osobine originalnog instrumenta. Primjena na dva različita uzorka studenata pokazala je stabilnu faktorsku strukturu skraćenog upitnika i dobre koeficijente unutarnje pouzdanosti. Kako je ovaj inventar isključivo razvijen i korišten za mjerenje privrženosti u ljubavnim vezama, valja istaknuti originalni doprinos ovog rada u prilagodbi čestica i upute za njegovu primjenu u mjerenju privrženosti i u drugim vrstama bliskih odnosa, s prijateljima i članovima obitelji.

U drugom radu iz područja privrženosti (3.15 Kamenov, Ž. i Jelić, M. (2005). Stability of attachment styles across students’ romantic relationships, friendships and family relations. Review of Psychology, 12, 2, 115-123) provjeravana je pretpostavka koja proizlazi iz originalne teorije privrženosti (Bolwby, 1969), da stil privrženosti usvojen u ranom djetinjstvu definira strukturu i kvalitetu odnosa s važnim drugim osobama tijekom života. Stoga je na uzorku od 210 studenata proučavana stabilnost stilova privrženosti u ljubavnim vezama, prijateljstvima i odnosima s članovima obitelji. Primijenjen je ranije prilagođeni Inventar iskustava u bliskim odnosima. Autorice su zaključile da ljudi u većoj mjeri stvaraju veze karakterizirane sigurnom privrženošću s članovima obitelji i prijateljima nego s ljubavnim partnerima. Provjera stabilnosti različitih stilova privrženosti, koja bi prema provjeravanoj pretpostavci trebala biti konzistentna bez obzira o kojoj vrsti veza se radilo, pokazala je da je jedino sigurni stil bio stabilan u sva tri tipa odnosa. Istaknuto je da se nesigurni stil privrženosti s ljubavnim partnerima kompenzira sigurnim stilom u odnosima s članovima obitelji i prijateljima, jer su oni manje ugrožavajući. To je pripisano mogućnosti da, obzirom na dob sudionika, sigurna privrženost s prijateljima i obitelji proizlazi iz duljine tih odnosa. Posebna vrijednost ovoga rada je originalna ideja da se istražuje stabilnost stila privrženosti u različitim vrstama bliskih odnosa ovim instrumentom, jer je privrženost u različitim odnosima bila istraživana na druge načine. Posebno valja istaknuti hvale vrijednu namjeru autorica da nastave ovaj istraživački put s odraslim sudionicima zrelije dobi, budući da su specifičnosti dosadašnjeg uzorka studenata prosječne dobi od 21 godine, kad se još ne stvaraju trajni partnerski odnosi, mogli utjecati na neke zaključke.

U trećem radu iz područja privrženosti (3.19 Marušić, I., Kamenov, Ž. i Jelić, M. (u tisku). Personality and attachment to romantic partners. Review of Psychology) istraživan je odnos između dimenzija privrženosti i ličnosti. Sudionici su bili 352 studenta različitih studijskih grupa s kojima je primijenjen modificirani Inventar iskustava u bliskim vezama, inventar ličnosti NEO PI-R, te upitnik o obiteljskim osobinama i prethodnim iskustvima u vezama. Utvrđeni su očekivani obrasci razlika između muškaraca i žena kako na dimenzijama privrženosti, tako i na dimenzijama ličnosti. Istraživanje je dalo podršku teorijski očekivanim odnosima između dimenzija privrženosti i ličnosti. Glavna teorijska očekivanja i nalazi ranijih studija su replicirani u ovom istraživanju. Među njima se ističe konzistentni podatak o pozitivnoj korelaciji anksiozne privrženosti i neuroticizma, a negativnoj između izbjegavajuće privrženosti i ekstroverzije. Za razliku od prethodnih studija, ovdje je nađena negativna povezanost između izbjegavanja i otvorenosti. Autorice zaključuju da sličnost nalaza s prethodnim istraživanjima podržavaju spoznaje o glavnim odnosima između ličnosti i privrženosti. Premda su ova dva sklopa područja ličnosti nastala iz različitih polaznih koncepcija, među njima ima znatnog preklapanja. No stil privrženosti u ljubavnim vezama nije jednostavni odraz ličnosti, jer dimenzije privrženosti objašnjavaju jedinstveni udio varijance međuljudskih odnosa koji se ne može objasniti pomoću pet temeljnih faktora ličnosti.

Treće istraživačko područje pokrivaju dva rada. U prvom od njih (3.9 Lauri Korajlija A., Jokić-Begić, N. i Kamenov, Ž. (2003) Koliko je za neuspjeh u studiju odgovoran perfekcionizam i negativni atribucijski stil? Socijalna psihijatrija, 31, 1, 191-197) cilj je bio utvrditi povezanost objektivnog akademskog uspjeha i njegovog subjektivnog doživljaja s perfekcionizmom i atribucijskim stilom. U istraživanju je sudjelovalo 120 studenata različitih fakulteta, od kojih je polovica studirala redovito, a drugi su studirali najmanje dvije godine dulje od očekivanog. Izraženost perfekcionizma mjerena je upitnikom R-APS (The Revised Almost Perfect Scale). Atribucijski stil mjeren je modificiranim Upitnikom atribucijskog stila (ASQ). Osim toga su prikupljeni podaci o procjeni zadovoljstva sobom kao studentom i objektivni podaci o uspješnosti studiranja. Pokazalo se da je perfekcionizam važniji za razlikovanje uspješnih i neuspješnih studenata od atribucijskog stila. Objektivno uspješni studenti pokazali su manju potrebu za organizacijom i redom od neuspješnih, dok su subjektivno zadovoljniji studenti postavljali više standarde, te su imali kapacitet za uživanje u postignutom uspjehu.

U sljedećem radu (3.16 Lotar, M. i Kamenov, Ž. (2006) Povezanost samootežavanja s pozitivnim i negativnim perfekcionizmom. Socijalna psihijatrija, 34, 3, 117-123) cilj je bio ispitati je li samootežavanje (tj. samohendikepiranje koje služi kao isprika u slučaju neuspjeha) adaptivna ili neadaptivna strategija samozaštite i samopredstavljanja, pa se ispitivao odnos samootežavanja i pozitivnog (adaptivnog) odnosno negativnog (neadaptivnog) perfekcionizma. Ljestvica samootežavanja i Ljestvica pozitivnog i negativnog perfekcionizma primijenjene su na 337 studenta različitih fakulteta. Rezultati su pokazali da nema statistički značajne povezanosti između samoootežavanja i pozitivnog perfekcionizma, te da postoji umjereno pozitivna povezanost između samootežavanja i negativnog perfekcionizma. Također se pokazalo da su osobe s visokim negativnim perfekcionizmom statistički značajno sklonije samootežavanju nego one s niskim perfekcionizmom. Zaključeno je da, uz određena ograničenja, rezultati ukazuju na neadaptivnu prirodu samootežaanja.

Dr. sc. Željka Kamenov aktivno je sudjelovala u više znanstvenih projekata koje je financiralo Ministarstvo znanosti. Od zadnjeg izbora sudjelovala je u projektima MZOŠ-a „Stres i socijalna reintegracija“ i „Psihosocijalni aspekti socijalne rekonstrukcije zajednica“. Od 2004. do 2005. sudjelovala je i u projektu Društva za psihološku pomoć „Primjena socijalno-ekološkog modela za razumijevanje psihosocijalnih problema adolescenata pogođenih ratnim stradanjima“, koje je dijelom financirao Columbia University, SAD. Od 2003. do 2005. godine vodila je međunarodni projekt “National and European Identity“, koji je financirala njemačka fondacija DAAD.

Nastavna djelatnost

Dr. sc. Željka Kamenov u nastavi predmeta Socijalna psihologija I i II sudjeluje još od 1988. godine. Uz dozvolu Vijeća Filozofskog fakulteta, od 1992. godine samostalno je održavala nastavu iz kolegija Socijalna psihologija II. Osim toga, u školskoj godini 1989/90. održavala je nastavu iz kolegija Osnove socijalne psihologije za studente sociologije na Filozofskom fakultetu u Zagrebu. Nakon izbora u zvanje docenta, od akademske godine 2002/03. pa do 2005/06. bila je nositeljica obnovljenog kolegija istog naziva, za koji je izradila izvedbeni plan i program. Od akademske godine 2000/01. do 2004/05. bila je nositeljica kolegija Socijalna psihologija za studente Sveučilišnog studija kriminalistike pri Policijskoj akademiji u Zagrebu. Na dodiplomskom studiju psihologije godine 2004/05. uvela je novi izborni kolegij Kultura i socijalna kognicija, za koji je priredila izvedbeni plan i program. Također je izradila novi program obaveznog kolegija Socijalna psihologija I, čiji je nositelj.

Evaluacija nastave koja se provodi na Odsjeku za psihologiju pokazuje da su predmeti koje vodi i na kojima predaje dr. sc. Željka Kamenov redovito ocijenjeni iznad prosjeka predmeta na godini i na studiju psihologije.

Osim u sastavnicama Sveučilišta u Zagrebu, izvodila je nastavu i bila nositeljica kolegija iz socijalne psihologije na veleučilištima i privatnim višim i visokim školama. Od 2001. do 2004. godine bila je vanjska suradnica u Višoj školi za hotelijerski management Cesar Ritz, nositeljica kolegija Social Psychology (koji se izvodio na engleskom jeziku), čiji program je izradila. Od 2003. godine do danas vanjska je suradnica Zagrebačke škole za ekonomiju i management, nositeljica kolegija Socijalna psihologija, čiji program je sama izradila i postavila na web stranice ZSEM-a. Na istoj visokoj školi izvodi i nastavu Studija uz rad, uz pomoć webCT-a (e-learning). Od prošle akademske godine (2005/06.) voditeljica je kolegija Komunikacijske vještine, obaveznog kolegija za studente Specijalističkog diplomskog politehničkog studija na Tehničkom veleučilištu u Zagrebu. Izvedbeni plan i program ovog kolegija također je sama izradila, a sadržaj predavanja i vježbi postavljeni su na web stranici Veleučilišta.

Aktivno je uključena i u edukaciju sveučilišnih nastavnika o novim tehnikama i metodici visokoškolske nastave kroz program „Aktivno učenje i kritičko mišljenje u visokoškolskoj nastavi”, u organizaciji Foruma za slobodu odgoja. Od 2004. godine licencirana je trenerica i voditeljica ovog programa. Također je 2005. godine bila suradnica u TEMPUS projektu „Strategic Management of Staff Development at University“.

Članica je Vijeća poslijediplomskih studija psihologije Filozofskog fakulteta u Zagrebu, na kojem od 1998. godine predaje teme iz područja kognitivne socijalne psihologije i aktualnih istraživanja. Od iste godine sudjeluje i u nastavi poslijediplomskog studija iz glotodidaktike, gdje profesorima stranih jezika predaje Osnovne pojmove statistike. Godine 2003. počela je suradnju i s novootvorenim poslijediplomskim studijem socijalnog rada, na kojem predaje teme vezane uz mjerenje stavova. Članica je Vijeća ovog poslijediplomskog studija, mentorica nekolicine magistarskih radova i redovita članica povjerenstava za ocjenu i obranu radova.

Kao mentor, pomagala je pri izradi više od 60 obranjenih diplomskih radova iz socijalne psihologije. Poznato je da studenti vrlo rado pristupnicu biraju za mentoricu. Pod njenim mentorstvom izrađen je i obranjen jedan magistarski rad i jedna disertacija, a u tijeku je izrada još šest magistarskih radova i dvije disertacije. Četiri diplomska rada u kojima je bila mentoricom objavljeni su u časopisima, a pristupnica je bila suautorica (točke 3.6., 3.12., 3.16. i 3.17. u popisu radova). Jedan rad iz disertacije u kojoj je bila mentoricom (točka 3.20. u popisu radova) je u tisku, gdje je pristupnica također suautorica.

Tijekom ak. god. 2004/05 bila je domaćin i sumentorica studentu iz SAD-a, koji je kao stipendist Fullbrightove fondacije provodio istraživanje međukulturalnih razlika u socijalnoj kogniciji pod vodstvom jednog od vodećih istraživača u ovom području, prof. Richarda Nisbetta.

Osim u redovnoj dodiplomskoj i poslijediplomskoj nastavi, vrlo je angažirana u dodatnom radu sa studentima, prije svega u provođenju istraživanja i edukacije u okviru ljetnih psihologijskih škola. Bila je jedna od voditeljica 6 ljetnih škola, od kojih dvije međunarodne. Potakla je i vodila mnoge studente u provođenju samostalnih studentskih istraživanja, a neki od tih radova dobili su i Rektorovu nagradu, te nagradu Filozofskog fakulteta „Franjo Marković“.

Stručna djelatnost

I u pogledu stručnog rada dr. sc. Željka Kamenov vrlo je aktivna. Osim aktivnosti prikazanih prilikom njenog izbora u zvanje docentice, pristupnica je održala niz kraćih seminara za različite profile polaznika. Tako je održala dvodnevni seminar „Izvori konflikata, njihovo rješavanje i poticanje tolerancije“ u suradnji s Nansen dijalog centrom iz Osijeka, s dr.sc. Gorankom Lugomer-Armano, u suradnji sa Zavodom za unaprjeđivanje školstva dvodnevni seminar za stručne suradnike koji rade s mladima, s ciljem izrade programa za rješavanje postojećih problema mladih u lokalnim zajednicama. Održala je niz seminara za nastavnike srednjih škola, stručne suradnike i stručnjake u području istraživanja tržišta. Od proljeća 2006. godine, zajedno s dr. sc. Natašom Jokić-Begić, a u organizaciji Centra za psihodijagnostičke instrumente Filozofskog fakulteta u Zagrebu i Phoenix farmacije, provodi seriju edukacija za farmaceute „Komunikacija u ljekarnama“.

Od početka 2002. godine radi kao savjetovateljica u Savjetovalištu za studente Filozofskog fakulteta u Zagrebu. Od 2006. godine stručna je voditeljica programa studentskog mentorstva na Zagrebačkoj školi za ekonomiju i management, u okviru kojeg vodi edukaciju iz potrebnih znanja i vještina i supervizira studente-mentore koji pomažu brucošima.

Od 2005. godine mentorica je psihologa vježbenika pri Hrvatskoj psihološkoj komori, koja ju je imenovala i za članicu ispitnog povjerenstva za polaganje stručnog ispita.

U Hrvatskom psihološkom društvu je 1988-90. bila članica Predsjedništva i obavljala funkciju tajnice Društva. U Društvu za psihološku pomoć je od 2005. godine članica Upravnog odbora.

Recenzirala je desetak stručnih knjiga i sveučilišnih udžbenika iz područja socijalne psihologije i srodnih disciplina. Povremeni je recenzent za časopise Društvena istraživanja, Croatian Medical Journal, Review of Psychology, Suvremena psihologija, Socijalna ekologija, Socijalna psihijatrija, Psihologijske teme i Ljetopis studijskog centra socijalnog rada.

Bila je članica Programsko-organizacijskih odbora 15. i 16. Dana Ramira Bujasa, bienalnog psihologijskog znanstvenog skupa s međunarodnim sudjelovanjem (2001. i 2003.), a 2005. godine i predsjednica Programsko-organizacijskog odbora 17. Dana Ramira i Zorana Bujasa.
Dr. sc. Željka Kamenov kontinuirano radi na popularizaciji struke što je vidljivo iz niza intervjua i komentara aktualnih društvenih zbivanja u dnevnom i tjednom tisku, te sudjelovanja u radijskim i televizijskim emisijama.

Ocjena i prijedlog

Iz prikaza znanstvenog, nastavnog i stručnog rada vidljivo je da je dr. sc. Željka Kamenov kontinuirano aktivna u svim područjima rada sveučilišnog nastavnika. Njen istraživački rad je bogat kako po opsegu, tako i po raznovrsnim sadržajima koji su, svaki za sebe, zanimljivi i istraživački relevantni. Znanstvene radove karakterizira spremnost na razvijanje novih instrumenata i prilagodbu stranih, uporaba standardnih statističkih postupaka i dobro poznavanje teorijske podloge područja kojima se bavi. Valja primijetiti da je pristupnica sve radove objavila u suautorstvu. Samo je jedan (i to prvi) objavljen je u stranom časopisu, čime je umanjena vjerojatnost dosezanja rezultata njezinih istraživanja do međunarodne stručne publike.

Njen bogati stručni rad nadopunjuje znanstveni, što je vidljivo iz različitih aktivnosti u kojima nesebično sudjeluje, te je rado prihvaćen suradnik u različitim timovima. U nastavnom radu dr. sc. Željka Kamenov je savjesna i kreativna, a među studentima omiljena. U nastavi, kako na Odsjeku za psihologiju tako i na drugim studijima, uspijeva zainteresirati studente za svoj predmet, što je vidljivo iz velikog broja diplomskih radova koji su izrađeni pod njenim mentorstvom. Kao višestruka suvoditeljca Ljetnih psihologijskih škola dala je važan doprinos istraživačkom osposobljavanju generacija studenata.

Na temelju iznesenoga stručno povjerenstvo je zaključilo da je riječ o pristupnici koja ispunjava sve uvjete za izbor u zvanje višeg znanstvenog suradnika prema Pravilniku o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost, jer je objavila više nego je zahtijevani broj i struktura znanstvenih radova u području društvenih znanosti: objavila je 18 znanstvenih radova (minimalno je potrebno 14) od toga ih 14 pripada kategoriji a1 (minimalno je potrebno 6).

Osim što je u svojstvu nastavnika izvodila nastavu od daleko više od minimalno potrebnih tristo (300) norma sati, njen nastavnički rad su studenti izrazito pozitivno ocijenili.

Nadalje, pristupnica ispunjava potrebna tri (od šest uvjeta) Rektorskog zbora za izbor u zvanje izvanrednog profesora:

1. Uvela je više novih i inoviranih sadržaja predmeta;

2. Pod njenim mentorstvom izrađeno je daleko više od sedam diplomskih radova, a objavila je tri rada u koautorstvu sa studentima kojima je bila mentorica;

3. Izlagala je daleko više od pet radova na znanstvenim skupovima i daleko više od dva na međunarodnim znanstvenim skupovima.

Stoga predlažemo da se dr. sc. Željka Kamenov izabere u znanstveno-nastavno zvanje i na radno mjesto izvanrednog profesora u Odsjeku za psihologiju na Katedri za socijalnu psihologiju.

U Zagreb, 15. siječnja 2007.

Stručno povjerenstvo:

Dr. sc. Dean Ajduković, red.prof.

Dr. sc. Slavko Kljaić, red.prof. u miru

Dr. sc. Dinka Čorkalo Biruški, izv. prof..

Doc. dr. sc. Željka Kamenov (rođ. Teležar)

POPIS RADOVA

1. Kvalifikacijski radovi

1.1. Kamenov, Ž. (1991). Neke determinante atribucija uspjeha i neuspjeha srednjoškolaca. Magistarski rad, Filozofski fakultet u Zagrebu.

1.2. Kamenov, Ž. (1998). Socijalna (ne)prikladnost prosudbe o uzrocima ponašanja temeljene na grupnoj pripadnosti. Disertacija, Filozofski fakultet u Zagrebu.

2. Knjige i uredništva

2.1st Buško, V., Ivanec, D., Kamenov, Ž. i Ljubotina D. (Ur.)(1998). Socijalna percepcija i stavovi o turistima na otoku Krku. Izvještaj sa VII ljetne psihologijske škole. Odsjek za psihologiju i Klub studenata Filozofskog fakulteta u Zagrebu, Jastrebarsko: Slap.

2.2nd Čorkalo, D. i Kamenov, Ž. (Ur.)(1999). Nacionalni identitet i međunacionalna tolerancija. Izvještaj sa VIII ljetne psihologijske škole. Odsjek za psihologiju i Klub studenata Filozofskog fakulteta u Zagrebu, Jastrebarsko: Slap.

2.3rd Lugomer-Armano, G., Kamenov, Ž. i Ljubotina, D. (Ur.)(2002). Problemi i potrebe mladih u Hrvatskoj, Izvještaj s XI ljetne psihologijske škole. Odsjek za psihologiju i Klub studenata Filozofskog fakulteta u Zagrebu, Zagreb: GZAOP.

2.4th Kamenov, Ž., Jelić, M. i Jokić-Begić, N. (2005). 17. Psihologijski znanstveni skup «Dani Ramira i Zorana Bujasa». Sažeci priopćenja (Abstracts). Odsjek za psihologiju, Filozofski fakultet u Zagrebu, Zagreb: Školska knjiga.

3. Izvorni znanstveni radovi objavljeni u časopisima i knjigama (do izbora u znanstveno-nastavno zvanje docenta)

3.1st Prišlin, R. and Teležar, Ž. (1990). Conventional vs. paradoxical persuasion and self-monitoring. Psychologische Beitrage, 32, 81-88.

3.2nd Čorkalo, D. i Kamenov, Ž. (1993). Perspektive suživota: očekivanja glede povratka i etnički stavovi prognanika. U: D. Ajduković (ur.) Psihološke dimenzije progonstva, Alinea, Zagreb, 124-134.

3.3rd Stiperski, Z. i Kamenov, Ž. (1996). Razlozi doseljavanja u Zagreb: Prilog anketnom istraživanju urbanizacijskih činitelja. Prostor, 4, 147-156.

3.4th Kamenov, Ž. i Čorkalo, D. (1997). Mjerenje promjena nacionalnih stereotipa: Primjena metode SYMLOG-a. Društvena istraživanja, 6, 361-372.

3.5th Kamenov, Ž. i Stiperski Z. (2001). Prilagodba životu u Zagrebu: usporedba starosjedilaca i doseljenika. Socijalna ekologija, 10, 1-2, 15-26.

3.6th Velić, R., Kamenov, Ž. i Simić, O. (2000). Što se krije pod pojmom "samomotrenje"? Prilog analizi Snyderovog konstrukta. Suvremena psihologija, 3,1-2,1-20.

3. Izvorni znanstveni radovi objavljeni u časopisima i knjigama (nakon izbora u znanstveno-nastavno zvanje docenta)

3.7th Čorkalo, D., Kamenov, Ž. i Tadinac-Babić, M. (2001). Autoritarnost, stav prema stanju demokracije i percepcija razvojnih ciljeva Hrvatske. Društvena istraživanja, 56, 1159-1177.

3.8th Kamenov, Ž. i Jelić, M. (2003). Validacija instrumenta za mjerenje privrženosti u različitim vrstama bliskih odnosa: Modifikacija Brennanova Inventara iskustava u bliskim vezama. Suvremena psihologija, 6, 1, 73-91.

3.9th Lauri Korajlija A., Jokić-Begić, N. i Kamenov, Ž. (2003). Koliko je za neuspjeh u studiju odgovoran perfekcionizam i negativni atribucijski stil? Socijalna psihijatrija, 31, 1, 191-197.

3.10th Čorkalo, D. i Kamenov, Ž. (2003). National identity and social distance: Does in-group loyalty lead to outgroup hostility? Review of Psychology, 10, 2, 85-94.

3.11st Ljubin, T. i Kamenov, Ž. (2004). Podržavanje mitova o silovanju među studentima: Razlike po spolu i studijskom usmjerenju. Socijalna psihijatrija, 32, 2, 58-65.

3.12nd Kamenov, Ž., Ljubin, T. i Vurnek, M. (2004). Mjerenje stavova prema žrtvama silovanja: Modifikacija Fieldove skale stavova prema silovanju. Ljetopis Studijskog centra socijalnog rada, 11, 2, 271-288.

3.13rd Jokić-Begić, N., Kamenov, Ž. i Lauri Korajlija, A. (2005). Kvalitativno i kvantitativno ispitivanje sadržaja stigme prema psihičkim bolesnicima. Socijalna psihijatrija, 33, 1, 10-19.

3.14th Ajduković, M., Sladović Franz, B. i Kamenov, Ž. (2005). Stavovi stručnjaka socijalne skrbi prema izdvajanju djece iz obitelji i udomiteljstvu. Ljetopis Studijskog centra socijalnog rada, 12, 1, 39-66.
3.15th Kamenov, Ž. i Jelić, M. (2005). Stability of attachment styles across students’ romantic relationships, friendships and family relations. Review of Psychology, 12, 2, 115-123.
3.16th Lotar, M. i Kamenov, Ž. (2006). Povezanost samootežavanja s pozitivnim i negativnim perfekcionizmom. Socijalna psihijatrija, 34, 3, 117-123.

3.17th Kamenov, Ž., Jelić, M., Huić, A., Franceško, M., i Mihić, V. (2006). Odnos nacionalnog i europskog identiteta i stavova prema europskim integracijama građana Zagreba i Novog Sada. Društvena istraživanja, 15, 4-5, 867-890.

3.18th Kamenov, Ž., Sladović Franz, B. i Ajduković, M. (2006). Razvoj skale za ispitivanje stavova prema izdvajanju djece iz obitelji i udomiteljstvu. Hrvatska revija za rehabilitacijska istraživanja, 42, 1, 55-76.
3.19th Marušić, I., Kamenov, Ž. i Jelić, M. (u tisku). Personality and attachment to romantic partners. Review of Psychology
3.20th Ferić, I. i Kamenov, Ž. (u tisku). Vrijednosti kao prediktori stavova i ponašanja: Postoji li utjecaj redoslijeda mjerenja? Društvena istraživanja
4. Elaborat

Čorkalo, D., Kamenov, Ž., Kufrin, K. i Štulhofer, A. (1998). Institut Otvoreno društvo Hrvatska: dobrotvor ili državni neprijatelj?, Istraživački tim Medijan, Zagreb (145 str.)

5. Objavljeni recenzirani prijevod udžbenika

Kamenov, Ž., Franc, R. i Šakić, M. (2005). Socijalna psihologija (četvrto izdanje). Mate, Zagreb; Prijevod udžbenika: Aronson, E., Wilson, T. D., Akert, R. M.(2002). Social Psychology (4th edition). Prentice Hall, New Jersey.

6. Priopćenja na znanstvenim i stručnim skupovima (do izbora u znanstveno-nastavno zvanje docenta)

6.1st Jokić, N., Konjić, S., Šlaus, A. i Teležar, Ž. (1985) Ispitivanje nekih karakteristika ličnosti pušača i nepušača. V Dani psihologije u Zadru.
6.2nd Teležar, Ž. (1987) Odnos faze moralnog razvoja i sociometrijskog statusa učenika. VI Dani psihologije u Zadru.

6.3rd Prišlin, R. i Teležar, Ž. (1989) Conventional versus paradoxical persuasion and self-monitoring. IX Meeting of Psychologists from the Danubian Countries. Poljče, Slovenia.

6.4th Simić, O. i Kamenov, Ž. (1991) Prilog istraživanju strukture SMS upitnika. VIII Dani psihologije u Zadru.

6.5th Kamenov, Ž. i Čorkalo, D. (1993) Nacionalni stereotipi u SYMLOG prostoru: Prikaz nove metode za analizu sadržaja stereotipa. XI psihologijski skup “Dani Ramira Bujasa”, Zagreb.

6.6th Kamenov, Ž. i Čorkalo, D. (1993) National stereotypes in SYMLOG space. III Alps-Adria Symposium of psychology. Ljubljana, Slovenia, June 2-5.

6.7th Kamenov, Ž. (1994) Atribucija školskog uspjeha/neuspjeha srednjoškolaca i popularnost u razredu. II godišnja konferencija hrvatskih psihologa. Zadar/Božava, 26-28. svibnja.

6.8th Kamenov, Ž. i Stiperski, Z. (1995) Način života starosjedilaca i doseljenika u Zagreb. III godišnja konferencija hrvatskih psihologa. Osijek/Bizovac, 25-27. svibnja.

6.9th Kamenov, Ž. (1995) Razlozi doseljavanja u Zagreb i zadovoljstvo urbanim životom. 1. hrvatski geografski kongres. Zagreb.

6.10th Kamenov, Ž. i Čorkalo, D. (1996) National stereotypes among Croatian students: Are there any changes?. 4th Alps-Adria Psychology Symposium, Zagreb, October 3-5.

6.11st Kamenov, Ž. i Stiperski, Z. (1998) Satisfaction with urban life-style in Zagreb: Differences between immigrants and domicile inhabitants. City and Culture Conference. Stockholm, Sweden, May 12-18.

6.12nd Kamenov, Ž. (1999) Socijalna (ne)prikladnost prosudbe o uzrocima ponašanja na temelju akterove pripadnosti određenoj grupi. XIV psihologijski skup “Dani Ramira Bujasa”, Zagreb, 16-18 prosinca.

6. Priopćenja na znanstvenim i stručnim skupovima (nakon izbora u znanstveno-nastavno zvanje docenta)

6.13rd Ljubin, T. i Kamenov, Ž. (2001) Fizička privlačnost i podložnost sumnjičenju za kazneno djelo. XV psihologijski skup “Dani Ramira Bujasa”, Zagreb, .

6.14th Kamenov, Ž. i Jelić, M. (2002). Konzistentnost ili kompenzacija privrženosti u različitim vrstama bliskih odnosa. XIII Dani psihologije u Zadru.

6.15th Jokić-Begić, N., Lauri Korajlija, A., Kamenov, Ž. i Živčić-Bečirević, I. (2002). Perfectionism and negative attributional style in underachieving university students. XXXII Annual Congress of the EABCT. Maastricht, September 18-21.

6.16th Lugomer-Armano, G. i Kamenov, Ž. (2002). Kvaliteta života mladih u Hrvatskoj: percipirane prepreke i strateški pravci njihovog rješavanja. X godišnja konferencija hrvatskih psihologa. Plitvička Jezera, 6-9. studenog. (Sažeci str. 25-26)

6.17th Jokić-Begić, N., Lauri Korajlija, A., Begić, D. i Kamenov, Ž. (2003). Does cognitive-behavior group therapy change level of perfectionism in panic disorder? XXXIII Annual Congress of the EABCT. Prag.
6.18th Jokić-Begić, N., Kamenov, Ž. i Lauri Korajlija, A. (2003). Je li teško biti različit? Kvaliteta života pripadnika stigmatiziranih skupina i njihovih obitelji. XI godišnja konferencija hrvatskih psihologa, Zadar/Petrčane.

6.19th Kamenov, Ž. i Jelić, M. (2003). Iskustva u primjeni RWCT sustava u visokom školstvu. XI godišnja konferencija hrvatskih psihologa, Zadar/Petrčane.

6.20th Kamenov, Ž., Franceško, M., Jelić, M. i Mihić, V. (2003). Nacionalni i europski identitet. XVI Dani Ramira Bujasa, Zagreb, 11-13. prosinca. (Sažeci, str. 39)

6.21st Vurnek, M., Kamenov, Ž. i Ljubin, T. (2003). Percepcija i procjena opisanog djela silovanja prema stupnju bliskosti napadača i žrtve. XVI Dani Ramira Bujasa, Zagreb, 11-13. prosinca. (Sažeci, str.77)

6.22nd Kamenov, Ž. (2004). Upotreba fokus grupa u znanstvenim i primijenjenim istraživanjima iz socijalne psihologije. Simpozij Metodologijski pristupi i razine analize u novijim socijalno-psihologijskim istraživanjima. XIV Dani psihologije u Zadru, 26-29. svibnja. (Sažeci, str. 16)
6.23rd Kamenov, Ž., Jelić, M. i Marušić, I. (2004). Jesu li za našu privrženost partnerima važne naše osobine ličnosti? XIV Dani psihologije u Zadru, 26-29. svibnja. (Sažeci str. 68)

6.24th Kamenov, Ž., Jokić-Begić, N. i Lauri Korajlija A. (2004). Stigmatizacija osoba homoseksualne orijentacije. XIV Dani psihologije u Zadru, 26-29. svibnja. (Sažeci, str.69)

6.25th Kamenov, Ž., Jokić-Begić, N. i Lauri Korajlija A. (2005). It is hard to be different, but sometimes it is even harder: Research on stigmatization of people with mental illness and physical handicap. 7th Alps-Adria Conference in Psychology, Zadar, Croatia, June 2-4. (Abstracts, p. 158)

6.26th Ljubin, T. i Kamenov, Ž. (2005.) Authoritarianism as a predictor of the rape victims' secondary victimization. 7th Alps-Adria Conference in Psychology, Zadar, Croatia, June 2-4. (Abstracts, p. 160)

6.27th Marušić, I., Kamenov, Ž. i Jelić, M. (2005). Personality and attachment to friends. 7th Alps-Adria Conference in Psychology, Zadar, Croatia, June 2-4. (Abstracts, p. 177)

6.28th Kamenov, Ž., Jelić, M., Franceško, M., Mihić V. i Huić, A. (2005). National and European Identity and Attitudes toward the European Integrations. 9th European Congress of Psychology, Granada, Spain, July 3-8. (CD Abstracts, 1696.html)

6.29th Franceško, M., Mihić, V., Kamenov, Ž. and Jelić, M. (2005). Psychological Structure of European Identity. 28th Annual Scientific Meeting: Political Psychology: Facing the Real World, International Society of Political Psychology, Toronto, Canada. (Abstracts p. 37)

6.30th Kamenov, Ž. (2005). Obrazovanje visokoškolskih nastavnika za kvalitetnije obrazovanje studenata. Psihosocijalni aspekti društvene tranzicije u Srbiji, Novi Sad, 4-5. studenog. (Sažeci str. 14-15)

6.31st Kamenov, Ž., Jelić, M., Huić, A., Franceško, M., i Mihić, V. (2005). Nacionalni i europski identitet građana Zagreba i Novog Sada različite dobi, spola i stupnja obrazovanja. Psihosocijalni aspekti društvene tranzicije u Srbiji, Novi Sad, 4-5. studenog. (Sažeci str. 20-21)

6.32nd Kamenov, Ž., Jelić, M., Huić, A., Franceško, M., i Mihić, V. (2005). Odnos nacionalnog i europskog identiteta ovisno o operacionalizaciji konstrukata. XVII Dani Ramira i Zorana Bujasa, Zagreb, 15-17. prosinca. (Sažeci str. 57)

6.33rd Jugović, I. i Kamenov, Ž. (2005). Idealne i ostvarene rodne uloge žena i muškaraca. XVII Dani Ramira i Zorana Bujasa, Zagreb, 15-17. prosinca. (Sažeci str. 56)

6.34th Parmač, M. i Kamenov, Ž. (2005). Stavovi studenata prema osobama homoseksualne orijentacije. XVII Dani Ramira i Zorana Bujasa, Zagreb, 15-17. prosinca. (Sažeci str. 80)

6.35th Kamenov, Ž. (2006). Značaj privrženosti u odrasloj dobi: Ima li razloga za pesimizam ili optimizam?. XV Dani psihologije, Zadar, 25-27. svibnja. (Pozvano predavanje, Sažeci str. 9)
6.36th Kamenov, Ž., Jelić, M., Tadinac, M. i Hromatko, I. (2006). Quality and stability of relationship as a function of distribution of housework, financial investments and decision making between partners. Symposium Family relationships in adolescence and adulthood, XV Dani psihologije, Zadar, 25-27. svibnja. (Sažeci str. 34)
6.37th Jelić, M., Kamenov, Ž. i Cokarić, I. (2006). Attachment style consistency across different types of relationships. The 2006 International Association for Relationship Research Conference, Rethymno, Crete, July 6-10. (Abstracts p. 193)
6.38th Kamenov, Ž., Jelić, M., Tadinac, M., Hromatko, I. i Pantić, P. (2006). Relationship quality and satisfaction in relation to compatibility of romantic partners’ attachment styles. The 2006 International Association for Relationship Research Conference, Rethymno, Crete, July 6-10. (Abstracts p. 228)
6.39th Kamenov, Ž. i Grgičević, I. (2006). Young adults' attachment styles and beliefs about «true love». 36th Annual Congress of European Association for Behavioural and Cognitive Therapies, Paris, France, September 20-23. (CD Abstracts, 491)

6.40th Jokić-Begić, N., Kamenov, Ž., Lauri Korajlija, A. i Jurin, T. (2006). Stigmatiziraju li zdravstveni djelatnici psihičke bolesnike? IV hrvatski psihijatrijski kongres, Cavtat, 4-8. listopada. (Sažeci str.45)

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA SOCIOLOGIJU

Ivana Lučića 3, Zagreb

Zagreb, 5. veljače 2007.

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU
Predmet: Dr. sc. BRANKA GALIĆ – mišljenje stručnog povjerenstva o ispunjavanju uvjeta za radno mjesto i izbor u znanstveno-nastavno zvanje izvanrednog profesora za znanstveno područje društvenih znanosti, polje sociologija, na Katedri za posebne sociologije pri Odsjeku za sociologiju

Na sjednici vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održanoj 18. prosinca 2006. godine imenovani smo u stručno povjerenstvo za davanje mišljenja ispunjava li dr. sc. Branka Galić zakonom propisane uvjete za izbor u znanstveno-nastavno zvanje izvanrednog profesora za znanstveno područje društvenih znanosti, polje sociologija, na Katedri za posebne sociologije u Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu. Stručno povjerenstvo podnosi Fakultetskom vijeću sljedeće

I Z V J E Š Ć E

Na natječaj Filozofskog fakulteta Sveučilišta u Zagrebu, objavljen u Vjesniku 28. prosinca 2006. godine, za radno mjesto i izbor u znanstveno-nastavno zvanje izvanrednog profesora za znanstveno područje društvenih znanosti, polje sociologija, na Katedri za posebne sociologije pri Odsjeku za sociologiju (točka 5. natječaja), prijavila se jedna kandidatkinja – dr. sc. Branka Galić – koja je priložila sljedeće dokumente: 1. životopis 2. prikaz znanstvene, nastavne i stručne aktivnosti; 3. domovnicu; 4. diplomu o doktoratu, 5. popis znanstvenih radova.

1. ŽIVOTOPIS

Branka Galić (r. Bjelac) rođena je 20. ožujka 1964. godine u Zagrebu gdje je završila osnovnu i srednju školu. Diplomirala je studij jednopredmetne sociologije na Filozofskom fakultetu u Zagrebu 1989. godine, gdje je nakon poslijediplomskog studija “Socijalne ekologije” 1995. godine magistrirala s temom “Ekologija i politička moć” (mentor: Prof. dr. sc. Rade Kalanj), kada je izabrana u znanstvenoistraživačko zvanje asistenta. 25. lipnja 1999. obranila je doktorsku disertaciju “Politička kultura i okoliš” (mentor: Prof. dr. sc. Rade Kalanj). Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici od 15. listopada 1999. godine izabralo je dr. sc. Galić u istraživačko zvanje višeg asistenta, bez javnog natječaja.

Pristupnica je bila zaposlena pri Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu kao znanstvena novakinja na određeno vrijeme od. 1. rujna 1991. godine, na znanstvenoistraživačkom projektu “Socijalnoekološki aspekti razvoja”, kasnije “Socijalnoekološki i modernizacijski procesi u Hrvatskoj” (130700), gdje je glavni istraživač i voditelj prof. dr. sc. Ivan Cifrić.

Od 8. srpnja 1999. godine dr. sc. Branki Galić odobreno je daljnje zaposlenje na određeno vrijeme kao postdoktoranda na istraživačkom projektu “Socijalno ekološki i modernizacijski procesi u Hrvatskoj” uz potporu Ministarstva znanosti i tehnologije. 1. rujna 1999. sklopljen je novi ugovor o radu na određeno vrijeme između Ministarstva znanosti i tehnologije i pristupnice u trajanju do 3 godine, tj. do 31. kolovoza 2002. godine.

Pristupnica je 17. siječnja 2002. godine izabrana u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje sociologija, na Katedri za posebne sociologije pri Odsjeku za sociologiju, a na temelju potvrđenog mišljenja Matičnog povjerenstva i odluke vijeća Filozofskog fakulteta Sveučilišta u Zagrebu. Filozofski fakultet u Zagrebu sklopio je 23. siječnja 2001. godine s doc. dr. sc. Brankom Galić ugovor o radu na neodređeno vrijeme, gdje radi do danas.

Pristupnica je upisana je u registar istraživača Ministarstva znanosti, obrazovanja i športa pod brojem 188815.

2. ZNANSTVENI RAD

U popisu radova pristupnica je navela da je dosad objavila ukupno 22 rada: 14 radova A1 kategorije, 2 rada A2 kategorije, 5 znanstveno-istraživačkih studija (koautorstvo) i 1 scenario za dokumentarni film (ostali radovi). Nakon posljednjeg izbora objavila je ukupno 8 radova, od čega 6 radova A1, i 2 rada A2 kategorije. Pristupnica je aktivno sudjelovala u radu međunarodnih znanstvenih simpozija, kongresa i konferencija, na ukupno 9 znanstvenih skupova, od čega na 6 međunarodnih i na 3 domaća, na kojima je kao autorica prezentirala svoje znanstvene radove. Objavljuje u časopisima “Socijalna ekologija”, “Revija za sociologiju”, “Društvena istraživanja” i “Politička misao”, te u feminističkom časopisu «Kruh i ruže».

 Ukratko ćemo prikazati neke od njezinih znanstvenih radova, nakon posljednjeg izbora:

1. Galić, Branka (2006). “Stigma ili poštovanje? Reproduktivni status žena u Hrvatskoj i šire”, Revija za sociologiju, 37(3-4):149-164; UDK 316(05); ISSN 0350-154X (izvorni znanstveni rad).

U radu je autorica nastojala ukazati na probleme reproduktivnih zadaća, odgovornosti reprodukcije, ženskog reproduktivnog statusa i društvenih prepreka koje se postavljaju pred žene glede odluka o reprodukciji, a koje su često popraćene neprimjerenim oblicima društvene stigmatizacije. Autorica je pokazala da glavni teret reproduktivnih zadaća pada na žene, uključujući rizike za vlastito zdravlje i život, dok je rodna moć često centrirana kroz kontrolu nad reprodukcijom. Ostvarivanje uspješnih reproduktivnih zadaća i njihovo usklađivanje s društvenim očekivanjima i rodnim ulogama ženama se otežava pomoću društvenih mehanizama patrijarhalnog sustava, koji su organizirani kroz oblike “javnog” (tržište rada, politika, crkva, itd.) i “privatnog” (obitelj) patrijarhata te upotrebu reproduktivnih tehnologija. Tako oblikovan patrijarhalni sustav jest sustav “orodnjenih odnosa”, čime se samo povećava rizik reproduktivnog statusa žena. U tekstu se iznose neki globalni podaci o ženskoj reprodukciji, usporedbe podataka o stopama rađanja i prekidima trudnoća u RH i nekim susjednim zemljama, objašnjava se pojam “željenih” i “neželjenih” trudnoća te rizici ugrožavanja zdravlja i života žena u slučajevima “nesigurnih” i ilegalnih pobačaja. Ukazuje se na opasnost sve većih rizika za žene u RH pri odlukama o reprodukciji, što zdravstvena politika u Hrvatskoj još uvijek ne rješava na zadovoljavajući način, u skladu s razvojnim promjenama medicinske znanosti, tehnologije i ljudskih prava. U tom smislu Hrvatska zaostaje za razvijenim zemljama, a društvena stigmatizacija – pobačaja, dvostrukih antropoloških standarda, ženskih društvenih uloga, plodnosti žena, maloljetnih trudnica, žena na tržištu rada, seksualne orijentacije, religijske, moralne, političke, dobne itd. stigmatizacije žena - postaje sve obziljnija, na što autorica analitički ukazuje. Ona zastupa stajalište da je najvažniji uvjet za poboljšanje ženskog reproduktivnog statusa, ukidanja reproduktivne i rodne društvene stigmatizacije žena – rodna društvena jednakost – koja bi trebala biti temelj za međusobno poštovanje i uvažavanje rodnih grupa. Budući da je već u prethodnim istraživanjima (Galić, 2004 i Galić, Nikodem, 2006) utvrdila seksistički rodni diskurs koji se pokazuje kroz oblike tradicionalnog i modernog seksizma, kao i kroz oblike tradicionalne religijske socijalizacije, ovim je radom autorica pokazala da su društvena očekivanja od uloga žena, kao i društvene prepreke njihovu ostvarivanju fokusirane upravo na njihovu reproduktivnu funkciju. Strukturalne društvene prepreke koje se postavljaju ženama pred odluke o reprodukciji i okolnosti pod kojima žive, rade i brinu o djeci uvjetuju njihovu društvenu stigmatizaciju na više razina što, kako je autorica u radu pokazala, povratno ima značajne učinke na njihove odluke o reprodukciji koje su za društvo i same žene od vitalnog interesa.

2. Galić, Branka i Geiger, Marija (2006). “Valorizacija ženskog. Rodni aspekti odnosa spram okoliša”. Socijalna ekologija, 15(4):339-355; UDK 316.334.5:504; ISSN 1330-0113 (izvorni znanstveni rad).

Rad koji je nastao u koautorstvu s kolegicom Marijom Geiger spada u one radove koji nastoje afirmirati nove odnosno nedovoljno istražene teme unutar znanstvenog diskursa sociologije u nas. Jedna od njih je svakako ekofeminizam kao teorijska paradigma koja zbog implicitne problematike i epistemologijskih prijepora koje otvara kroz posljednja tri desetljeća predstavlja vrijedan izazov za sociologijsku spoznaju. Temeljni diskurs usmjeren je na raspravu o manifestiranju dubokih i neprimjerenih vidova „neopravdane i nefunkcionalne eksploatacije, opresije i hijerarhijskih veza dominacije nad ženama i prirodom” u kontekstu “održivosti” naše planete. Istovremeno se vješto reinterpretira značaj bavljenja tzv. ženskim pitanjima uz istaknute kulturološke aspekte interakcija između kulture, roda i okoliša. Ističući militantnost zapadne znanosti, poentira se kritička sposobnost ekofeminizma da regenerira važna životna pitanja koja primarno ostvaruju žene svojim životnim praksama i izvornim znanjima. Tu se naročito naglašavaju ženski doprinosi (iz zemalja Trećeg svijeta) u očuvanju ekosustava i biološke raznolikosti. Autorice pokazuju razloge teorijskog promišljanja ljudskog odnosa spram okoliša iz rodnog motrišta koji su važni za spoznajno i etičko pozicioniranje discipline. S druge strane nagovješćuju niz tema koje ulaze u raster socijalne ekologije (primjerice, problem ekspertize u suvremenim projektima razvoja, uloga tradicionalnih ženskih ekoloških znanja u podržavanju održivosti, doprinos tzv. Trećeg svijeta novim teorijskim konceptima održivosti ljudske zajednice i dr.). U članku se kroz povijesno-kontekstualni i spoznajno-teorijski okvir ekofeminističkih teoretičarki izvodi kritičko propitivanje dualističke epistemologije zapadne znanosti. Problem formatiran u sintagmi 'priroda-kultura' analizira se višerazinski – od načina na koji konceptualne strukture dominacije utječu na patrijarhalne i razvidno stereotipne predodžbe o ženskosti i muškosti preko stvaranja širih konceptualnih matrica kao što su npr. seksizam, rasizam, 'naturizam', a koje usložnjavaju dominaciju, do njihovih učinaka na globalne društvene mijene, prije svega na sustavno uništavanje kulturnih raznovrsnosti i feminizaciju siromaštva. Osloncem na teorijske uvide najznačajnijih ekofeministkinja poput Vandane Shive, Marie Mies, Sherry Ortner, Karren Warren, Donne Wilshire, Sare C. Mvududu, relevantno i argumentirano objašnjavaju se paradoksi globalnog razvoja najprimjerenije iskazani u nefunkcionalnosti i neopravdanosti eksploatacije, opresije i hijerarhičnim spregama dominacije nad ženama i prirodom te ukazuje na vrijednosti očuvanja izvornih životnih praksi i izvornih znanja različitih kulturalnih zajednica. Ovim se radom pokazuje u kojoj je mjeri ekofeminizam kao teorijski pristup temeljen na antropologijskim, spiritualno-duhovnim i političko-aktivističkim premisama važan u interpretaciji ljudske održivosti i etike skrbi.

3. Galić, Branka i Nikodem, Krunoslav (2006). “Ne/razlomljeni identiteti. Seksizam i religioznost u hrvatskom društvu”. Socijalna ekologija, 15(1-2):81-103; UDK 316.334.5:504; ISSN 1330-0113 (Izvorni znanstveni rad).

Članak koji je koautorski rezultat rada s kolegom Krunoslavom Nikodemom plod je istraživanja posvećenog problemu rodnog i religijskog identiteta u Hrvatskom društvu. Nastao je u sklopu rada na projektu “Modernizacija i identitet hrvatskog društva” (130400). U tekstu se iznose rezultati istraživanja seksističkih i religijskih aspekata rodnog (gender) i religijskog identiteta u hrvatskom društvu, s posebnim naglaskom na rodne stereotipe, stratifikacije i isključivosti koje proizlaze iz religijskog svjetonazora. Istraživanjem su strukturirane četiri seksisitičke dimenzije rodnog identiteta: patrijarhalizam, androcentrizam, deklarativni egalitarizam i rodni egalitarizam, te četiri dimenzije religijskog identiteta: tradicionalna, spolno-moralna, individualistička i socijalno-asketska dimenzija. Potvrđene su hipoteze o povezanosti tradicionalističkog religijskog svjetonazora sa seksističkim dimenzijama rodnog identiteta - patrijarhalizmom i androcentrizmom. Dobivene su i statistički značajne razlike između onih koji pohađaju religijske obrede redovito i onih koji to nikada ne čine glede sklonosti prema seksizmu prvih, odnosno rodnom egalitarizmu drugih. Religijska socijalizacija u školi također se pokazala kao učinkovit mehanizam za prenošenje seksističkih stavova i stereotipa o rodnim grupama. Istraživanje je pokazalo da su društveni fenomeni seksizma i religioznosti u Hrvatskoj međusobno značajno empirijski povezani te da je hrvatsko društvo još dobrim dijelom patrijarhalno društvo. Rigidnije rodne razlike identiteta i patrijarhalna rodna očekivanja na empirijskom planu jasno se povezuju s tradicionalnim religijskim svjetonazorom. U tom smislu zastupnici tradicionalne dimenzije religioznosti, koji prihvaćaju učenja Crkve, religijske obrede i praksu, a religijski su socijalizirani uz pomoć škole, spremnije prihvaćaju androcentričke koncepte u čijoj su pozadini patrijarhalni društveni obrasci, utemeljeni na stereotipnoj i isključivoj rodnoj podjeli. Oni, pak koji njeguju individualnije i alternativnije religijske pristupe ili koji nisu pod utjecajem etablirane religijske socijalizacije, manje su skloni patrijarhalnim i androcentričkim konceptima, kao i na takvim temeljima izgrađenim društvenim predrasudama. Potonji su otvoreniji za egalitarnije rodne odnose, te spremniji prihvatiti rodni egalitarizam kao socijalizacijsku društvenu matricu, tj. model razvoja takvih rodnih odnosa koji se temelje na međusobnim poštovanju, a ne na hijerarhiji i/ili isključivostima. Istraživanje je pokazalo da se od patrijarhalne religijske socijalizacija ne može očekivati poticanje razvoja rodno egalitarnog društva, nego mu ona služi kao prepreka.

4. Galić, Branka (2004). “Seksistički diskurs rodnog identiteta”. Socijalna ekologija, 13(3-4):221-400; UDK 316.334.5:504; ISSN 1330-0113 (izvorni znanstveni rad).
Oslanjajući se na razvijene feminističke pristupe koji problematiziraju odnose raspodjele moći između rodova autorica pokazuje seksistički diskurs, koji se u varijantama tradicionalne i moderne forme prepoznaje u svijesti ispitivane populacije Hrvatske i to u nizu društvenih odnosa - pojedinaca, obitelji, rada u kući i na tržištu, politici, itd. “Razotkrivanje” toga seksističkog diskursa rodnog identiteta u hrvatskom društvu provedeno je empirijskim uvidom u mišljenja hrvatskih građana, prema konceptualnom modelu «tradicionalnog» i «modernog» seksizma. Cilj je bio utvrditi temeljnu strukturu seksističkih koncepata, te utjecaj drugih varijabli (bračnog statusa, regionalne pripadnosti, dobnih i obrazovnih razlika) na ove koncepte. Koncept “tradicionalnog” seksizma označava patrijarhalni obrazac društvenih odnosa za kojega vrijede rodne razlike kao isključivosti te mizogini stavovi prema ženama. To je hijerarhijski sustav moći u kojem višu društvenu poziciju zauzima muškarac, dok je ženi dodijeljena niža razina. Podupiru ga uvjerenja u biološki i antropološki utemeljene “prirodne” razlike između muškaraca i žena, značajan je obrazac rodne podjele rada, različita su očekivanja u korist muškaraca te oslikava podređeni društveni status žena uz glorifikaciju njihovih majčinskih i obiteljskih uloga. Drugi koncept se odnosi na obrazac koji bi htio pokazati okretanje društva prema egalitarnijem, nehijerarhiziranom sustavu rodnih vrijednosti i odnosa, potaknutom društvenim promjenama u obrazovanju, radu, politici i pravu koje su se razvile pod utjecajem modernizacijskih i demokratskih procesa, kao i feminističkih pokreta, pa su kao takve imali odjeka i na rodne odnose u hrvatskom društvu. Glavni rezultati istraživanja potvrdili su tezu o, poglavito muškom, starijem i niže obrazovanom dijelu hrvatske populacije kao onom koja u svojoj svijesti njeguje osebujne tradicionalne i moderne seksizme, čime se uklapa u korpus vrlo brojnih znanstvenih radova koji su diljem svijeta objavljeni unazad nekoliko desetljeća, a koji pokazuju slične rezultate, kao i neke transformacije, kada je u pitanju seksizam.

5. Galić, Branka (2006). “Ženska tijela, reprodukcija i društvena stigmatizacija žena”. Kruh i ruže, 30:23-33; ISSN 1332-2745.

U tekstu se problematizira odnos majčinstva i ženske emancipacije u kojem se naglašava jedan od ključnih čimbenika koji limitiraju pristup i zadobivanje autonomije u reproduktivnim odlukama o majčinstvu i skrbi o djeci. Ukazuje se da majčinstvo koje nije popraćeno primjerenom društvenom potporom životu i zdravlju majki, djece i obitelji, može ograničiti šanse žena za društvene aktivnosti te reducirati njihovu osobnu autonomiju. Autorica razmatra sociološki kontekst suvremene biomedicine koja koristi reproduktivnu tehnologiju, genetiku i ženska tijela kao «politička tijela». U eugeničkom konceptu biomedicine ženska tijela postaju mehanicistički empirijski objekti za kvantifikaciju, klasifikaciju, vizualizaciju, «disciplinu i normalizaciju» (Foucault). Budući da su sve metode snimanja, dijagnostike i reproduktivnih tehnologija usmjerene prema rođenju «neoštećenog», «normalnog» djeteta, uloga žena svodi se na puki «fetalni inkubator». Institucionalno se tretman trudnoća u pravilu provodi fokusiranjem pažnje eksperata na fetus-subjekt pri čemu je subjektivnost trudnica isključena, smatra se nebitnom ili čak nepoželjnom za fetus. Budući da se proizvodi ženske reproduktivne aktivnosti (začeće, trudnoća i porod) mogu rangirati prema sistemu «kontrole kvalitete» (Ettore) djece, i žene se rangira kao «dobre» i «loše» proizvođače. Tako prenatalne tehnologije nose jasno stigmatizirajuće socijalne dimenzije i vrijednosti, podupirući stigmatizirajući reproduktivni moral. Medicinski i znanstveni napredak u sferi reprodukcije postao je «mač sa dvije oštrice»: s jedne strane, on je ponudio ženama veće tehničke mogućnosti da odluče da li će, kada i pod kojim uvjetima imati dijete, ali s druge strane dominacija koju imaju medicinska profesija i država u reproduktivnoj tehnologiji omogućila je drugim akterima (ili interesnim skupinama) da imaju čak i više moći izražavanja kontrole nda ženskim tijelima i životima od samih žena koje su nosioci, subjekti svih tih procesa. Kada je ta profesija još pod utjecajem političkih i/ili religijskih institucija, dominacija je još snažnije izražena. Autorica stoga smatra da se nameće potreba redefiniranja ženskog iskustva i samo-determinacije u kontekstu reproduktivne genetike, politike i novih reproduktivnih tehnologija.

6. Galić, Branka (2002). “Moć i rod”. Revija za sociologiju, 33(3-4):225-238; UDK

316(05); ISSN 0350-154X (pregledni rad).

U tekstu se problematizira društvena moć i moć roda kao važnih odrednica u konstruiranju rodnog identiteta. Budući da je rodni identitet, kako autorica pokazuje, kao jedan od najdalekosežnijih društvenih identiteta koji se nejednako reflektira s obzirom na pripadnost rodu ("muškost" i "ženskost"), onda su i sociokulturne te političke posljedice tih razlika vrlo značajne. One se pokazuju u cijelom nizu društvenih odnosa, institucija i razina - od mikrostruktura i obitelji, do makrosocijalnih razina institucija države i politike. Premda joj je u modernim patrijarhalnim društvima pojavnost donekle oslabljena, u prvome redu s propadanjem tradicionalne patrijarhalne obitelji, rodna dominacija, kako autorica pokazuje, ipak ustrajava kao jedna od najprodornijih ideologija naše kulture koja osigurava njezin fundamentalni koncept moći – strukturirani odnos gdje grupe osoba muškog roda subordiniraju grupe osoba ženskog roda. Autorica u tekstu pokazuje fundamentalni doprinos identifikaciji i istraživanju rodnih nejednakosti, te pokušaj njihova suzbijanja koje je sa svoje strane dao ponajprije feminizam. Feminističke teorije i pokreti su svoje glavne teorijske orijentacije i mišljenja usmjerili na eksplikaciju patrijarhalnog sustava kao onoga sustava kojeg se očitava kao glavno ishodište rodnih nejednakosti. Bez obzira na to što patrijarhat kao društveni odnos moći pokazuje velike varijetete u povijesti i lokalitetima, atorica je u tekstu pokazala da su rodni odnosi moći uvjetovani svugdje sljedećim bitnim dimenzijama: ideološkim, "biološkim", sociološkim, klasnim, mitologijskim, religijskim, ekonomskim, obrazovnim, psihološkim te silom i nasiljem. U tom smislu je i ovaj rad kao dio korupusa radova feminističke sociologije usmjeren k tome da navedene oblike moći učini vidljivijima, tj. da razotkrije društvene oblike moći i kao rodne.

3. NASTAVNI RAD I STRUČNI RAD
Dr. sc. Galić je još kao znanstvena novakinja i asistentica do ak. g. 2001. godine sudjelovala u obavljanju nastavnih aktivnosti tematskih predavanja i seminarskih radova u okviru kolegija “Socijalna ekologija” pri Odsjeku za sociologiju. Od 2001. godine pristupnica drži redovitu nastavu iz nekoliko predmeta na dodiplomskom i poslijediplomskom studiju, od kojih je neke samostalno uvela u nastavu:

U okviru dodiplomskog studija sociologije, pristupnica:

a) od 2001. godine započinje držati nastavu i seminare iz predmeta “Sociologija rada” i “Sociologija organizacije”, preuzetu od prof. dr. Josipa Obradovića i nakon njegova umirovljenja, a koju održava redovito do danas;

b) od 2002. godine, drži redovitu nastavu kroz predavanja i seminare iz predmeta «Sociologija roda» kao izbornog predmeta za različite studijske grupe Filozofskog fakulteta, do danas

c) od 2002. godine u suradnji s prof. dr. Radom Kalanjem, red. prof., drži predavanja iz predmeta «Uvod u sociologiju kulture», kao izbornog predmeta za sve studijske grupe Filozofskog fakulteta, do danas;

Na poslijediplomskom studiju sociologije:

a) pristupnica je držala nastavu iz predmeta “Sociologije roda” u ak. g. 2003./2004., te 2004./2005.,

b) za reformirani poslijediplomski studij sociologije, prema “bolonjskom procesu”, pristupnica je prijavila program predmeta “Rod, ženski pokreti i društvo”, čiju će nastavu održati u tekućem semstru 2007. ak. g.

Na Filozofskom fakultetu u Zagrebu, pristupnica je uvela 3 nova predmeta (2 izborna na dodiplomskom studiju sociologije, te 1 izborni na poslijediplomskom studiju): a) na dodiplomskom – «Sociologija roda», (od 2002./2003. ak. g., odobrilo Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, 16. travnja 2002.) i «Feminističke teorije i pokreti» (od 2007./2008. ak. g. s dopusnicom za «bolonjski program» od 2005. godine); b) na novom poslijediplomskom studiju sociologije (od ak. g. 2006./2007.) - «Rod, ženski pokreti i društvo».

Pristupnica je suradnica i znanstvena istraživačica na projektima: «Modernizacija i identitet hrvatskog društva», od 2002. godine (130400, voditelj prof. dr. sc. Ivan Cifrić), «Modernizacija i identitet hrvatskog društva. Sociokulturne integracije i razvoj», od 2006. godine (voditelj: prof. dr. sc. Ivan Cifrić) i «Multikulturalizam – politike i novi društveni pokreti», od 2006. godine (voditelj: prof. dr. sc. Milan Mesić).

Pristupnica je članica Hrvatskog sociološkog društva od 1991. godine, te članica uredništva časopisa «Socijalna ekologija», od njegova osnivanja 1992. godine (Zagreb: Hrvatsko sociološko društvo i Zavod za sociologiju), čije je tajničke poslove obavljala u razdoblju akademske godine 1997/1998.

Pristupnica je 2005. inicirala i pokrenula održavanje interdisciplinarnog i međunarodnog znanstvenog skupa «Društvena stigmatizacija žena – primjer ženskih reproduktivnih prava” kojeg su zajedno organizirali Hrvatsko sociološko društvo i Fondacija Heinrich Böll (Zagreb, Hrvatski novinarski dom, 20. listopada 2005. godine).

Pod njezinim vodstvom (mentorstvom) obranjeno je 14 diplomskih radova i 1 magistarski rad: «Kulturani ekofeminizam: sociološka analiza simboličkih i spiritualnih veza žene i prirode», mr. sc. Marije Geiger.
NALAZ I MIŠLJENJE STRUČNOG POVJERENSTVA

Na temelju iznesenog prikaza rada dr. sc. Branke Galić, stručno povjerenstvo izvješćuje o činjenicama i daje stručno mišljenje o pristupnici. Stručno povjerenstvo je na temelju raspoloživog natječajnog materijala utvrdilo sljedeće:
1. Na natječaj koji je raspisao Filozofski fakultet Sveučilišta u Zagrebu za radno mjesto i izbor u znanstveno zvanje izvanrednog profesora u području društvenih znanosti (sociologija), na Katedri za posebne sociologije u Odsjeku za sociologiju, prijavila se samo jedna kandidatkinja – dr. sc. Branka Galić – koja je priložila svu potrebnu dokumentaciju.

2. Dr. sc. Branka Galić udovoljava uvjetima čl. 32. stavak 5 Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN, 123/03, 105/04 I 174/04) za izbor u znanstveno-nastavno zvanje izvanrednog profesora, jer:

a) je stekla akademski stupanj doktora znanosti iz područja društvenih znanosti (sociologija) 1999. godine na Filozofskom fakultetu u Zagrebu, te je 2002. godine izabrana u znanstveno-nastavno zvanje docenta;
b) ima objavljene znanstvene radove kojima je značajno doprinijela utemeljenju i afirmaciji Sociologije roda;

c) ima 8 (A1 + A2) objavljenih znanstvenih radova nakon posljednjeg izbora za docenta. Dr. sc. Branka Galić je objavila više od 14 znanstvenih radova (A1 + A2), od kojih 14 znastvenih radova A1 (vidi priloženi popis radova).

3. Dr. sc. Galić udovoljava trima uvjetima Rektorskog zbora o izboru u znanstveno-nastavno zvanje izvanrednog profesora (NN, br. 129 od 31. listopada 2005.). Naime, kandidatkinja je:

a) Uvela u nastavu dodiplomskog i poslijediplomskog studija sociologije 3 nova sadržaja predmeta, čiju nastavu redovito održava: na dodiplomskom studiju 2002. „Sociologiju roda“ i „Feminističke teorije i pokrete“ (od 2007.), te na poslijediplomskom studiju „Rod, ženski pokreti i društvo“;

b) Kao autorica je prezentirala 9 radova na znanstvenim skupovima, od čega 6 na međunarodnim i 3 na domaćima;

c) Dokazala se kao sposobna mentorica u poslijediplomskom studiju, pri mentoriranju magistarskog rada mr. sc. Marije Geiger „Kulturalni ekofeminizam: sociološka analiza simboličkih i spiritualnih veza žene i prirode“, a to dokazuje objavljivanjem znanstvenog rada u časopisu „Socijalna ekologija“ u koautorstvu s kolegicom Geiger (u popisu radova).

Na temelju navedenih razloga stručno povjerenstvo smatra da dr. sc. Branka Galić ispunjava zakonom propisane uvjete Natječaja, te predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da dr. sc. Branku Galić izabere u znanstveno-nastavno zvanje izvanrednog profesora iz područja društvenih znanosti (sociologija) na Katedri za posebne sociologije pri Odsjeku za sociologiju Filozofskog fakulteta u Zagrebu.

Članovi stručnog povjerenstva:

Dr. sc. Rade Kalanj, red. prof., predsjednik povjerenstva

Dr. sc. Aleksandar Štulhofer, red. prof., član povjerenstva

Dr. sc. Anči Leburić, red. prof., članica povjerenstva
Dr. sc. Branka Galić, doc.

POPIS ZNANSTVENIH RADOVA

ZNANSTVENI RADOVI A1

I. ZNANSTVENI ČASOPISI

a) Radovi u koautorstvu:

1. Galić, Branka i Geiger, Marija (2006). “Valorizacija ženskog. Rodni aspekti odnosa spram okoliša”. Socijalna ekologija, 15(4):339-355; UDK 316.334.5:504; ISSN 1330-0113 (izvorni znanstveni rad).

2. Galić, Branka i Nikodem, Krunoslav (2006). “Ne/razlomljeni identiteti. Seksizam i religioznost u hrvatskom društvu”. Socijalna ekologija, 15(1-2):81-103; UDK 316.334.5:504; ISSN 1330-0113 (Izvorni znanstveni rad).
b) Autorski radovi:

1. Galić, Branka (2006). “Stigma ili poštovanje? Reproduktivni status žena u Hrvatskoj i šire”, Revija za sociologiju, 37(3-4):149-164; UDK 316(05); ISSN 0350-154X (izvorni znanstveni rad).

2. Galić, Branka (2004). “Seksistički diskurs rodnog identiteta”. Socijalna ekologija, 13(3-4):221-400; UDK 316.334.5:504; ISSN 1330-0113 (izvorni znanstveni rad).
3. Galić, Branka (2002). “Moć i rod”. Revija za sociologiju, 33(3-4):225-238; UDK 316(05); ISSN 0350-154X (pregledni rad).

4. Galić, Branka (2002). “Politička ekologija i zelena politika“. Socijalna ekologija, 11(1-2):1-15; UDK 316.334.5:504; ISSN 1330-0113 (pregledni rad).
5. Galić, Branka (2001). “Globalizacija, okoliš i novi identiteti u postmodernoj kulturi“. Politička misao, 38(3):173-185 (pregledni rad).
6. Galić, Branka (2000). “Politička kultura “novih demokracija””. Revija za sociologiju, Zagreb, 31(3-4):197-209; UDK 316(05); ISSN 0350-154X (pregledni rad).

7. Galić, Branka (2000). “Paradoksi globalizacije i multipolarni svijet”. Socijalna ekologija, Zagreb, 9(3):163-174; UDK 316.334.5:504; ISSN 1330-0113 (pregledni rad).
8. Galić, Branka (1999). “Ekofeminizam – novi identitet žene”. Socijalna ekologija, Zagreb, 8(1‑2):41‑55; UDK 316.334.5:504; ISSN 1330-0113 (pregledni rad).
9. Galić, Branka (1998). “Pristup razmatranju političke moći”. Društvena istraživanja, 7, 3(35):429-446. (pregledni rad)
10. Galić, Branka (1996). “Socijalno‑politička kretanja environmentalnih pokreta”. Socijalna ekologija, 5(4):559‑571; UDK 316.334.5:504; ISSN 1330-0113 (pregledni rad).

11. Bjelac, Branka (1994). “Zeleno političko mišljenje i kriza opstanka”. Socijalna ekologija, 3(3‑4):227-244; UDK 316.334.5:504; ISSN 1330-0113 (pregledni rad).
12. Bjelac, Branka (1992). “Današnje ekološke prijetnje opstanku”. Socijalna ekologija, 1(4):501‑511; UDK 316.334.5:504; ISSN 1330-0113 (izvorni znanstveni rad).
ZNANSTVENI RADOVI A2

I. ČASOPISI

1. Galić, Branka (2006). “Ženska tijela, reprodukcija i društvena stigmatizacija žena”. Kruh i ruže, 30:23-33; ISSN 1332-2745.

2. Galić, Branka (2003). “Rodna ravnopravnost i hrvatsko društvo u zakonodavstvu i stranačkim političkim programima”. Kruh i ruže, 22:18-22; ISSN 1332-2745.

II. ZNANSTVENO-ISTRAŽIVAČKE STUDIJE (u koautorstvu)
1. Karajić N., Smerić, T., Kufrin, i K. Bjelac B., (1992). Javno mnijenje i odnos prema objektima gra|enim protivno prostornim planovima i bez gra|evinske dozvole, znanstveno-istraživačka studija. Zagreb: Filozofski fakultet - Zavod za sociologiju.

2. Bjelac, B., Karajić N., Kufrin, K. i Smerić, T. (1992). Javno mnijenje i odnos prema otpadnim tvarima, znanstveno-istraživačka studija. Zagreb: Filozofski fakultet - Zavod za sociologiju.

3. Čaldarović, O., Bjelac, B., Karajić, N., Kufrin, K. i Smerić, T. (1992). Mišljenje nositelja stanarskog prava o otkupu stanova nad kojima postoji stanarsko pravo, znanstveno-istraživačka studija. Zagreb: Filozofski fakultet - Zavod za sociologiju.

4. Bjelac, B., Karajić N., Kufrin, K. i Smerić, T. (1992). Mišljenja stanovnika općine Ivanec o potencijalnim lokacijama odlagališta RAO u Republici Sloveniji, znanstveno-istraživačka studija. Zagreb: Filozofski fakultet - Zavod za sociologiju.

5. Čaldarović, O., Bjelac, B., Karajić, N., Kufrin, K. i Smerić, T. (1992). Identifikacija i procjena mogućih utjecaja globalnih klimatskih promjena na socijalno-ekologijske karakteristike otočja Cres-Lošinj, znanstveno-istraživačka studija. Zagreb: Filozofski fakultet - Zavod za sociologiju.
III. OSTALI RADOVI
1. Bjelac, Branka (1995) Inicijativa i scenario za dokumentarni film "The Ecological Areas and War Destruction in Croatia" (HTV produkcija). Film je prikazan 27. travnja 2005. na interdisciplinarnoj konferenciji o umjetnosti i environmentalnim studijama Art*Culture*Nature, u okviru sesije "From Nature as Inspiration to Environmental Degradation: Sculpture, Theatre and Documentary Film". Maryland, USA, Salisbury State University.
SUDJELOVANJE NA ZNANSTVENIM SKUPOVIMA
I. Međunarodni znanstveni skupovi:

* (2006). Mali Lošinj (12-14. Lipnja) “Ženska tijela – “slomljena” politička tijela”. Izlaganje na međunarodnom znanstvenom skupu “Lošinjski dani bioetike”. Sažetak u: “5. lošinjski dani bioetike. 5th Lošinj Days of Bioethics”, Mali Lošinj, 2006, Hrvatsko filozofsko društvo, Hrvatsko bioetičko društvo, Grad Mali Lošinj.
* (2005). Zagreb (25. Studenoga)“Some Social Obstacles to Gender Equality in Croatia”. International Seminar “Gender Equality Legislation in the light of the EU Enlargement”, Faculty of Law, University of Zagreb, Ćirilometodska 4.

* (2005). Zagreb (20. Listopada) “Stigma ili poštovanje – reproduktivni status žena u Hrvatskoj”. Izlaganje na interdisciplinarnom i međunarodnom znanstvenom skupu “Društvena stigmatizacija žena – primjer ženskih reproduktivnih prava” (Hrvatsko Sociološko Društvo i Fondacija Heinrich Böll, Novinarski dom).

* (1998), Dubrovnik (4-8 Svibnja) - sudjelovanje na konferenciji "Social Structures and Institutions: Changes in the Modern World", s temom referata "Some Considerations of Nation-States Changes under the Frame of Globalization Processes". Inter-University Centre (IUC) Dubrovnik.

* (1995), Maryland, USA, Salisbury State University (26-29 travnja) - sudjelovanje na interdisciplinarnoj konferenciji o umjetnosti i environmentalnim studijama Art*Culture*Nature, s dokumentarnim filmom "The Ecological Areas and War Destruction in Croatia" (inicijativa i scenario, HTV produkcija). Film je prikazan 27. travnja u okviru sesije "From Nature as Inspiration to Environmental Degradation: Sculpture, Theatre and Documentary Film".

* (1990), Dubrovnik - sudjelovanje na konferenciji "Social Stratification and mobility in Comparative Perspectives", s temom referata "Mladi i problemi zapošljavanja: slučaj sociologa". Inter-University Centre (IUC) Dubrovnik.

II. Domaći znanstveni skupovi:

* (2003.) Izlaganje “Rodna ravnopravnost i hrvatsko društvo u zakonodavstvu i stranačkim političkim programima”, na Okruglom stolu “Rodna ravnopravnost i hrvatsko društvo u zakonodavstvu i stranačkim političkim programima: kritike i perspektive”, Zagreb, Novinarski dom, 13. 11. 2003.: Organizator: Heinrich Böll Stiftung, ured Zagreb u suradnji sa Ženskom infotekom, Zagreb. (Kruh i ruže, No. 22:18-22).
* (2000). Zagreb, Izlaganje “Paradoksi globalizacije i multipolarni svijet” na znanstvenom skupu “Tijekovi i mijene mišljenja, svijeta i čovjeka”, Zagreb, 24.-25. 2. 2000. (Socijalna ekologija, Vol. 9, No. 3:163-174).

* (1998), Zagreb (14-16. Listopada) - sudjelovanje na 1. hrvatskom kongresu INSEA "Vizualna kultura i likovno obrazovanje u Hrvatskoj i svijetu", na znanstvenom simpoziju "Izazovi likovnog odgoja i obrazovanja krajem 20. st.", s temom ”Rat kao totalna ekološka katastrofa” i dokumentarnim filmom "Ekološka područja i ratna razaranja u Hrvatskoj".
Dr. sc. Vlatko Previšić, red. prof.

Dr. sc. Neven Hrvatić, izv. prof.

Dr. sc. Marko Mušanović, red. prof. (Filozofski fakultet Rijeka)

U Zagrebu, 15. siječnja 2007.

 FAKULTETSKO VIJEĆE

FILOZOFSKI FAKULTET SVEUČILIŠTA U ZAGREBU

MATIČNI ODBOR ZA PODRUČJE DRUŠTVENIH ZNANOSTI,

POLJE ODGOJNE ZNANOSTI

Predmet: Mišljenje Stručnog povjerenstva o ispunjavanju uvjeta pristupnika dr. sc. Vladimira Strugara za izbor u naslovno znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija na Odsjeku za pedagogiju Filozofskog fakulteta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na temelju čl. 95. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine, br. 123/03., 198/03., 105/04. i 174/04.) na sjednici održanoj 29. studenoga 2006. donijelo je odluku o imenovanju Stručnog povjerenstva za izbor u naslovno znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija, na Odsjeku za pedagogiju Filozofskog fakulteta u Zagrebu, u sastavu: dr. sc. Vlatko Previšić, red. prof., dr. sc. Neven Hrvatić, izv. prof. i dr. sc. Marko Mušanović, red. prof. (Filozofski fakultet u Rijeci) za koji je izbor Filozofski fakultet u Zagrebu raspisao natječaj koji je objavljen u Vjesniku 15. prosinca 2006. s ispravkom u Vjesniku 19. prosinca 2006. Imenovano Stručno povjerenstvo, nakon proučene dokumentacije, podnosi sljedeće

IZVJEŠĆE

Na natječaj se u roku prijavio pristupnik dr. sc. Vladimir Strugar, doc.

Pristupnikove aktivnosti radi njihove ocjene bit će opisane u sljedećim zasebnim dijelovima izvješća:

1. Životopis

2. Znanstvena djelatnost

3. Nastavna djelatnost

4. Stručna djelatnost

5. Zaključno mišljenje i prijedlog stručnog povjerenstva

6. Popis objavljenih znanstvenih i stručnih radova (opći pregled)

1. ŽIVOTOPIS

Rođen u Bjelovaru 1946. godine, gdje je završio osnovnu školu i srednju ekonomsku školu.

U Pedagoškoj akademiji u Pakracu studirao na studijskoj grupi hrvatski jezik i književnost (1966.-1969.) gdje je diplomirao 1969. Na četverogodišnjem izvanrednom studiju pedagogije (1974.-1979.) u Filozofskom fakultetu Sveučilišta u Zagrebu diplomirao je 1979. Upisao je poslijediplomski magistarski studij pedagogije na Pedagoškom fakultetu u Rijeci (1984), gdje je obranio magistarski rad 1988. pod nazivom Dodatni odgojno-obrazovni rad kao faktor racionalizacije nastave. Na istom je fakultetu 1991. stekao znanstveni stupanj doktora znanosti iz područja pedagogije s tezom Opće i pedagoške osobine nastavnika kao determinante efikasnosti obrazovanja.

Izabran je u znanstvenoistraživačko zvanje znanstveni suradnik u području pedagogije 1992. a 2000. godine u znanstveno-nastavno zvanje docenta za znanstveno područje društvenih znanosti, polje odgojnih znanosti, za predmete Pedagogija i Didaktika.

Bavi se stručnim i znanstvenim radom. Objavio ukupno oko 270 bibliografskih jedinica. Među njima je 60 znanstvenih i stručnih radova: znanstveni članci, znanstvene knjige, poglavlja u knjizi, članci s međunarodnih i domaćih znanstvenih skupova i stručna djela (knjige, udžbenici i priručnici). Objavio je 37 prikaza knjiga te 118 osvrta i članaka o odgoju i obrazovanju i dr. Neki su članci prevedeni na njemački, češki i slovenski jezik. Sudjelovao u radu 39 stručno-znanstvenih skupova, napisao 13 recenzija znanstvenih knjiga i uredio 13 knjiga.

Sudjelovao od 1991. do 1995. u znanstvenoistraživačkom projektu Hrvatskoga pedagoško-književnog zbora pod nazivom Komparativna analiza hrvatskog i europskog/svjetskog školstva. Suradnik Leksikografskog zavoda „Miroslav Krleža“ u Zagrebu. Član uredništva časopisa Napredak od 2002. do 2006., glavni i odgovorni urednik časopisa Bjelovarski učitelj (Bjelovar) od 1992. Predsjednik Ogranka Hrvatskoga pedagoško-književnog zbora Bjelovar, član Hrvatskog pedagoško-književnog zbora, član Upravnog odbora Hrvatskog pedagoško-književnog zbora (1993.-1997., 1997.-2001.), član Hrvatskog pedagogijskog društva i predsjednik Hrvatske pedagoške komore u osnivanju (2006). Predsjednik Organizacijskog odbora Lovrakovih dana kulture u Velikom Grđevcu (2000.- 2005.).

Od akademske godine 2000./01. do 2003./04. vodio, kao vanjski suradnik, kolegij Didaktika u Visokoj učiteljskoj školi u Čakovcu te kolegij Didaktika u ljetnom semestru akademske godine 2004./05. u Učiteljskom fakultetu u Zagrebu. U akademskoj godini 2005./06. vodio kolegij Sistematska pedagogija u Filozofskom fakultetu Sveučilišta u Zagrebu kao vanjski suradnik.

Radio u Osnovnoj školi „Šandor Kiralji“ u Bedeniku (17. prosinca 1969. do 30. rujna 1978.) kao učitelj hrvatskoga jezika i ravnatelj. Kratko je vrijeme (1. listopada 1978. do 15. travnja 1979.) tajnik Dječjeg vrtića „Ivica Brožić“ u Bjelovaru. Prosvjetni je savjetnik za razrednu nastavu i opći razvoj u Zavodu za unapređivanje školstva Republike Hrvatske, Radna jedinica za područje Zajednice općine Bjelovar (1. rujna 1984. do 30. siječnja 1994.), a potom pročelnik Ureda za prosvjetu, kulturu, informiranje, šport i tehničku kulturu Bjelovarsko-bilogorske županije (24. veljače 1994. do 27. siječnja 2000.).

U mandatu Vlade Republike Hrvatske (2000.-2003.) bio ministar prosvjete i športa.

U lipnju 2004. godine je umirovljen.

Jedan od utemeljitelja i voditelja sveučilišnog izvanrednog studija Ekonomika poduzetništva u Bjelovaru koji se počeo izvoditi akademske godine 1999./2000. Zatim, utemeljitelj dopunskog učiteljskog studija u Bjelovaru, koji je vodio od lipnja 1998. do siječnja 2000. i Županijskog centra za cjeloživotno obrazovanja u Bjelovaru, čiji je voditelj od 3. prosinca 2005. Imenovan je 21. studenoga 2005. za upravitelja Zavoda za znanstvenoistraživački i umjetnički rad Hrvatske akademije znanosti i umjetnosti u Bjelovaru.

Za osobite zasluge u prosvjeti odlikovan je Redom Danice hrvatske s likom Antuna Radića Predsjednika Republike Hrvatske 1996., Plaketom „Tihomir Trnski“ za izuzetan doprinos u obrazovnom, kulturnom i sportskom životu Bjelovarsko-bilogorske županije, Redom hrvatskog trolista Predsjednika Republike Hrvatske 1997. Primio 2006. Zlatnu plaketu „Grb Grada Bjelovara“ „za izuzetne uspjehe na području odgoja i naobrazbe.“

Počasni građanin Grada Krapine (2002.) i Općine Donji Kraljevec (2006.). Primio Nagradu Grada Metkovića (2003.) i Povelju počasnog člana Društva knjižničara Bilogore, Podravine i Kalničkog prigorja za „izniman doprinos i unapređenje knjižničarske struke“ (2006.).

2. ZNANSTVENA DJELATNOST

2.1. Znanstveni radovi relevantni za izbor u naslovno znanstveno-nastavno zvanje izvanrednog profesora

Znanstveni radovi objavljeni u časopisima a 1 kategorije

Prije izbora u znanstveno-nastavno zvanje docenta

1.Strugar, V. (1988), Neadekvatni rezultati nadarenih učenika. Pedagoški rad, Zagreb, 43 (3): 467-473. (ISSN 0031-384X) (Izvorni znanstveni članak)

Autor analizira ostvarene rezultate u općinskim susretima mladih matematičara u sklopu Pokreta "Znanost mladima". Analizirani su rezultati a) učenika od V. do VIII. razreda kao skupine i b) rezultati skupine najuspješnijih i najslabijih pojedinca.

Autor je utvrdio, prema podacima empirijskog istraživanja, da su rezultati učenika u općinskim susretima poslije 1980. u značajnom padu, posebice učenika V., VI. i VIII. razreda.

Za rad je važno što je autor utvrdio neke od uzroka neprimjerenog uspjeha darovitih učenika, a to su: smanjeni broj sati redovne nastavne matematike, manji broj skupina dodatnog odgojno-obrazovnog rada te organizacija nastavnog procesa, posebice nedovoljna individualizacija nastave, neadekvatne nastavne metode i sustavi pa se dovoljno ne potiču misaone aktivnosti učenika.

Članak je doprinos teorijskom proučavanju rada darovitih učenika, a empirijski su rezultati značajni za proučavanje pedagoškog aspekta rada s darovitim učenicima.

2.Strugar, V. (1994), Žele li učitelji preporučiti školovanje za svoj poziv. Napredak, Zagreb135 (3): 265-272. (ISSN 1330-0059) (Izvorni znanstveni članak)

Citiranost: Sociological Abstracts; Soacial Services Abstracts; Worldwide Political Science Abstracts; Linguistics and Language Behavior Abstracts

U članku su prezentirani rezultati empirijskog istraživanja čiji je cilj bio utvrditi žele li ili ne žele učitelji osnovne i srednje škole preporučiti drugima školovanje za svoj poziv (N = 305).

Autor je utvrdio da znatan broj učitelja izražava negativno mišljenje o svom pozivu (31,80%) i, stoga, ne žele niti preporučiti školovanje za njega.

Međutim, autor je nastojao istražiti koji čimbenici utječu na stav učitelja. Empirijski su podaci ukazali da uvjeti rada i procjena učiteljskog položaja značajno utječu na stav učitelja prema svome pozivu. Članak je znanstveni doprinos istraživanju učiteljeva stava prema svom pozivu, pa može biti važna smjernica za definiranje obrazovne politike prema učitelju.

3. Strugar, V. (1997), Neki teorijsko-metodološki pristupi u istraživanju učitelja. Napredak, Zagreb, 138 (1): 50-56. (ISSN 1330-0059) (Pregledni članak)

Pristupnik je istraživao koje su teorijsko-metodološke pristupe istraživači primjenjivali pri proučavanju učitelja kao čimbenika odgoja i obrazovanja. Istraživači su, utvrdio je autor, primjenjivali različite teorijske i metodološke pristupe (aksiologijski i empirijski) te postupke i instrumente prikupljanja podataka, kao što su pisani sastavci o osobinama učitelja, anketni upitnici, liste pozitivnih i negativnih osobina učitelja, skale procjene o radu učitelja, promatranje rada, primjena tehničkih pomagala i dr.

Značajno je što je utvrđeno da su stvorene značajne spoznaje o učitelju. Autor zaključuje da će empirijski metodološki pristup i akcijska istraživanja u budućnosti imati sve veću važnost u istraživanju varijable učitelj.

Rad je sintetski opis teorijsko-metodoloških pristupa u proučavanju varijable učitelj i prema spoznajama do kojih se došlo doprinos je znanstvenoj metodologiji istraživanja učitelja.

4. Strugar, V. (1997), Život i djelo Antuna Cuvaja: povodom 70. obljetnice smrti. Napredak, Zagreb, 138 (4): 453-463. (ISSN 1330-0059) (Pregledni članak)

U članku je opisan životni i radni put Antuna Cuvaja (1854.-1927.), učitelja, zemaljskog školskog nadzornika, kraljevskog savjetnika i plodnog pedagoškog pisca.

Autor je proučavanjem obuhvatio sve važnije Cuvajeve aktivnosti: rad u Sisku kao ravnatelja građanske škole, pedagoško djelovanje, pisanje i inovativni rad. Proučavanje je pokazalo da je mnogo učinio u organiziranju učiteljskih društava, prosvjetnih i kulturnih ustanova te kao školski nadzornik. Pristupnik analizira pedagoška djela, posebice kapitalno djelo „Građa za povijest školstva kraljevinâ Hrvatske i Slavonije od najstarijih vremena do danas.“

S obzirom na cilj, zadatke i metodologiju istraživanja, rad je važan za nacionalnu povijest pedagogije i školstva, jer opisuje široku pedagošku djelatnost A. Cuvaja te vrednuje njegova djela, uzimajući u obzir obilježja društvenog i povijesnog konteksta u kojemu je Cuvaj stvarao.

5. Strugar, V. (1997), Společenská podpora rozvoje nadaných jedincu ve světě v Chorvatsku. Komenský, Brno, 121 (9-10): 199-201. (ISSN 0323-0449) (Pregledni članak)

Rad je rezultat autorova interesa za proučavanje aspekata rada s darovitim učenicima. Važno je što autor komparativno opisuje svjetska i hrvatska iskustva u pružanju društvene podrške razvoju i afirmaciji darovitih pojedinaca. Proučeni su primjeri organiziranja međunarodnih olimpijada od 1959., održavanje svjetskih i europskih konferencija o darovitima od 1975., osnivanje znanstveno-stručnih ustanova i tiskanje specijaliziranih časopisa.

Rad sintetski opisuje sociologijski aspekt rada s darovitim učenicima te popunjava spoznaje o odgoju i obrazovanju darovitih učenika.

S obzirom na širinu problema proučavanja i rezultate do kojih se došlo, članak je znanstveni doprinos proučavanju pedagoškog i sociološkog pristupa u radu s darovitim učenicima, a spoznaje o oblicima rada, kao što su proširivanje programa, ubrzano napredovanje ili obrazovanje darovitih u posebnim školama, mogu se implementirati u hrvatski školski sustav.

6. Strugar, V. (1998),Utemeljenje pučkog (osnovnog) školstva u Bjelovarsko-bilogorskoj županiji. Napredak, Zagreb, 139 (4): 456-466. (ISSN 1330-0059) (Pregledni članak)

U radu se pregledno opisuju počeci osnovnoga (pučkog) školstva na području današnje Bjelovarsko-bilogorske županije, obuhvativši 240 godina od utemeljenja prvih javnih državnih osnovnih škola. Autor prati osnivanje i razvoj škola prema zakonskim propisima i teritorijalno-upravnim osobitostima područja županije s obzirom na društveno-povijesne okolnosti, posebice postojanje Vojne krajine do njezina pripajanja ostalim hrvatskim krajevima 1881.

Rad je doprinos proučavanju nacionalne povijesti školstva i pedagogije, što posebice leži u spoznaji o kontinuitetu razvoja predškolskog odgoja i obrazovanja i osnovnog školstva te diskontinuitetu u razvoju privatnog školstva i školskom pluralizmu.

7.Strugar, V. (1998),Učitelji o družbenom položaju šolstva. Pedagoška obzorja: revija za didaktiko in metodiko, Novo Mesto-Ljubljana, 13 (1-2): 44-50. (Pregledni članak)

Anketirano je 300 učitelja osnovnih i srednjih škola s ciljem da oni procijene svoj društveni položaj. Autor je utvrdio da su učitelji nezadovoljni svojim društvenim položajem, a na njihove stavove utječu mjesto rada i stupanj stručne spreme.

S obzirom na empirijske rezultate istraživanja, članak je znanstveni doprinos proučavanju učitelja, jer ukazuje da učitelji očekuju od društva veću skrb za školstvo uopće, a posebno za njihov materijalni i stručni položaj. Šire gledajući rezultati mogu biti pouzdan izvor pri definiranju obrazovne politike poglavito u dijelu koji se tiče odnosa društva prema učitelju.

8. Strugar, V. (1999), Regionalni pedagoški časopisi: prinos nacionalnoj pedagoškoj periodici. Napredak, Zagreb, 140 (3): 311-318. (ISSN 1330-0059) (Pregledni članak)

Autor opisuje postanak i osobitosti pet pedagoških časopisa koji su izlazili kraće ili duže vrijeme, ili su i danas nazočni u Bjelovarsko-bilogorskoj županiji (Pedagogijski glasnik, Bjelovar, 1892.; Učiteljski glasnik, Grubišno Polje-Zagreb, 1899.-1900.; Bjelovarski učitelj, Bjelovar, 1992.) i Koprivničko-križevačkoj županiji (Roditeljski list, Đurđevac, 1908.; Nova škola, Križevci-Čakovec, 1924.-1929.).

Rezultati istraživanja važan su doprinos za cjelovitije proučavanje nacionalne povijesti pedagogije i školstva uopće a pedagoške periodike posebno, jer ukazuje na važnost stručne i znanstvene decentralizacije za razvoj pedagogijske teorije i pedagoške prakse.

9. Strugar, V. (2000), Društveni ugled učitelja. Napredak, Zagreb, 141 (1): 26-31. (ISSN 1330-0059) (Prethodno priopćenje)

Naziv učitelj obuhvaća različite stručne profile. Društvo određuje zanimanjima različit društveni ugled. Autor je u empirijskom istraživanju utvrdio kakav je društveni ugled učitelja danas na uzorku od 251 ispitanika koji su trebali odrediti rang 35 zanimanja, među kojima su učitelji osnovne škole, profesori srednje škole i sveučilišni nastavnici. Zbirni podaci pokazuju da učitelj osnovne škole ima drugi, profesor srednje škole četvrti i sveučilišni nastavnik peti rang.

Na temelju rezultata empirijskog istraživanja može se s dosta sigurnosti zaključiti da hrvatsko društvo pridaje učitelju važan društveni ugled. Članak je znanstveni doprinos teorijskom proučavanju učitelja, metodologiji istraživanja varijable učitelj, a rezultati mogu koristiti u kreiranju i vođenju obrazovne politike, napose u onom dijelu koji definira položaj učitelja kao temeljnog nositelja odgojno-obrazovnog procesa.

Objavljeni članci nakon izbora u znanstveno-nastavno zvanje docenta

10. Strugar, V., M. Cindrić (2004), Učenički profesionalni interesi i upis učenika u srednju školu. Napredak, Zagreb, 145 (4): 405-413. (ISSN 1330-0059) (Izvorni znanstveni članak)

U članku su opisani prvi rezultati projekta Primjena projektnog učeničkog zadatka kao mjerila za izbor kandidata za upis u srednju školu koji je realiziran u Bjelovarsko-bilogorskoj županiji u školskoj godini 2004./05.

Cilj je istraživanja bio utvrditi profesionalne interese učenika na kraju 7.razreda osnovne škole te njihovu povezanost s nekim obiteljskim i učeničkim obilježjima.

Članak je značajan doprinos profesionalnom informiranju i usmjeravanju učenika te vođenju učenika u profesionalnom razvoju, jer su autori utvrdili da su profesionalni interesi učenika povezani sa stručnom spremom roditelja i s općim uspjehom učenika. Utvrdili su značajnu povezanost između učenikova općeg uspjeha i preferiranja teorijskog ili praktičnog rada, između općeg uspjeha i komunikacije s roditeljima i učenikove aktivnosti.

11. Strugar, V., M. Cindrić (2004),Obrazovanje za razvitak: put prema smanjivanju siromaštva i nezaposlenosti te povećanju konkurentnosti. Napredak, Zagreb, 142 (1): 5-17. (ISSN 1330-0059) (Pregledni članak)

U članku se ističe sve važnija uloga obrazovanja/znanja općenito, a pojedinca ili skupine posebno u suvremenom svijetu, te povezanost znanja s društvenim i gospodarskim razvitkom. Cilj je istraživanja bio utvrditi odnos i međuzavisnost obrazovanja i razvitka, siromaštva, nezaposlenosti i konkurentnosti.

Na temelju rezultata istraživanja autori su pokazali da proučavani odnosi i međuzavisnost nisu jednosmjerni i jednoznačni iako obrazovanje znatno određuje položaj pojedinca/skupine u razvitku, siromaštvu, nezaposlenosti i konkurentnosti.

Rad je znanstveni doprinos sustavskom i interdiscplinarnom proučavanju u pedagogiji jer pokazuje da zemlje koje žele ubrzati razvitak, smanjiti siromaštvo i nezaposlenost te povećati konkurentnost, moraju razvijati obrazovanje kao ključni vlastiti resurs te ga nizom mjera poboljšati, primjerice povećati ulaganja u obrazovanje, osobito za istraživanja i razvitak, usklađivati obrazovanje s potrebama tržišta rada, boljom primjenom znanja, većim udjelom znanstvenika u gospodarstvu.

12. Strugar, V. (2004), Pripremanje učenika za život: međunarodno provjeravanje znanja i sposobnosti. Zbornik Učiteljske akademije u Zagrebu, 6 (2): 161-170. (ISSN 1332-0513) (Pregledni članak)

Citiranost: Sociological Abstracts, Social Services Abstracts, Worldwide Political Science Abstracts, Linguistics and language Behavior Abstracts

U članku se opisuje slabost vrednovanja (evaluacije) u hrvatskom odgojno-obrazovnom sustavu. Autor je utvrdio da nedostaju različiti oblici vanjskog vrednovanja učenikova postignuća, što se može izmijeniti uključivanjem Hrvatske u OECD-ov PISA program (Programme for Inernational Student Assessment). U članku se potom opisuju osobitosti literarne/čitalačke, matematičke i znanstvene pismenosti, triju područja ocjenjivanja u PISA programu.

Rezultati do kojih se došlo proučavanjem PISA programa, kao svojevrsne inovacije, mogu biti, prema mišljenju autora, korisni doprinos odgojno-obrazovnom sustavu, posebice u stvaranju nacionalnog kurikuluma, zatim pripremi instrumenata za prikupljanje podataka o učeničkim postignućima i boljem razumijevanju o povezanosti između učenikova uspjeha i brojnih učeničkih i okolinskih varijabli. Stoga je rad značajan doprinos teoriji vrednovanja (evaluaciji) učeničkih postignuća (školskoj dokimologiji), sustavskom proučavanju u pedagogiji i razvijanju obrazovne politike.

13. Strugar, V. (2006),Tipovi zadataka u školskim ispitnim instrumentima i učenikov uspjeh: mogući odgovori na potrebe suvremene škole. Pedagogijska istraživanja, 3 (1): 59-72. (Izvorni znanstveni članak)

Citiranost: Sociological Abstracts, Social Sciences Abstracts, Worldwide Political Science Abstracts

Autor u teorijskom pristupu opisuje pojavu i razvoj standardiziranih postupaka ispitivanja znanja, posebice obilježja testa znanja/niza zadataka objektivnog tipa. Analizira šest tipova zadataka: dosjećanja, dopunjavanja, dvočlanog izbora, višestrukog izbora, pridruživanja (uspoređivanja) i sređivanja. Rezultati relevantnih istraživanja pokazuju razlike u pouzdanosti tipova zadataka te ukazuju na povezanost između očekivanja određenog tipa zadatka i strategije učenja kao i njihov utjecaj na trajnost znanja i zaboravljanje.

Na velikom zavisnom uzorku učenika VII. razreda osnovne škole (N=220) autor je utvrdio statistički značajne razlike između rezultata na inicijalnom i finalnom ispitivanju, što govori o djelovanju faktora zaboravljanja za vrijeme ljetnog odmora učenika. Osim toga, statistički značajne razlike postoje u dva tipa zadataka, a to su: tip uspoređivanja i tip sređivanja, dakle u tipovima zadataka koji se temelje na višim mentalnim funkcijama. Utvrđena je visoka korelacija između rezultata inicijalnog i finalnog ispitivanja te umjerena i niska korelacija između pojedinih tipova zadataka. Rezultati djevojčica i dječaka prate opće rezultate i zaključke.

Članak je značajan doprinos školskoj dokimologiji jer rezultati govore o potrebi aktivnog stjecanja znanja te, sukladno tome, zagovara primjenu nizova zadataka objektivnog tipa u kojima su zadaci temeljeni na misaonim operacijama i primjeni znanja.

2.2. Objavljene znanstvene knjige (a 2)

Prije izbora u znanstveno-nastavno zvanje docenta

1. Strugar, V. (1988), Nadareni učenici u procesu obrazovanja. Zagreb: Zavod za prosvjetno-pedagošku službu SRH, 102 str.

Recenzenti: prof. dr. sc. Krešimir Bezić, prof. dr. sc. Bogosav Kovačević i prof. dr.sc. Ilija Lavrnja

U prvom su dijelu knjige opisane povijesne i teorijske osnove problema istraživanja. U određivanju pojma dodatni odgojno-obrazovni rad razjašnjene su bitne terminološke razlike s obzirom na zakonsku normu i djela domaćih autora, te je iskazan autorov stav o perspektivi dodatnog odgojno-obrazovnog rada u našoj školi.

Autor je obrazložio tri aspekta rada s darovitim učenicima. Mišljenja je da psihologijski aspekt rada s darovitim učenicima obuhvaća: terminologiju, određivanje fenomena darovitosti, koncepcije o razvitku sposobnosti, individualne razlike učenika i metodološka pitanja otkrivanja darovitih učenika.

Sociologijski se aspekt društvene brige o darovitima, odnosno odnos društva prema darovitima definira kao stvaranje uvjeta i mogućnosti da daroviti ostvare svoje sposobnosti.
Pedagogijski aspekt rada s darovitima obuhvaća oblike i načine rada i suvremene oblike podrške razvoju darovitih učenika (akceleracija, izdvajanje i proširivanje nastavnih programa).

Autor opisuje metodologiju empirijskog istraživanja i posebno dva modela rada (eksperimentalna i kontrolna grupa) s darovitim učenicima III. razreda osnovne škole u nastavi matematike.

Djelo je znanstveni doprinos metodici identifikacije darovitih učenika i izradi individualnog kurikuluma, jer se temelji na rezultatima empirijskog istraživanja koji su pokazali da daroviti učenici mogu uz primjenu radnih naloga, a u sklopu redovnog nastavnog sata matematike, brže napredovati te da su učitelji uspješni i pouzdani u predselekciji darovitih učenika.

2. Strugar, V. (1993), Biti učitelj. Zagreb: Hrvatski pedagoško-književni zbor, 137 str.

Recenzenti: prof. dr.sc. Krešimir Bezić i prof. dr. sc. Vladimir Rosić

U knjizi se na teorijskoj i empirijskoj razini traga za odgovorom na pitanje što znači sintagma - biti učitelj? Autor konstatira da je učitelj, prije svega, ličnost koja posjeduje osobne i pedagoške osobine, koje na poseban način određuju rad, djelovanje, ponašanje i odnos prema učenicima i suradnicima. Prema tim se osobinama značajno razlikuju učitelji, što utječe na njihov rad i rezultate, odnosno učenikova postignuća.

Autor opisuje povijesne i teorijske osnove problema istraživanja, posebice osobne i pedagoške osobine učitelja: opće, stručno i pedagoško-psihološko obrazovanje, pripremanje za organiziranje i izvođenje nastavnog procesa, permanentno obrazovanje i usavršavanje, zanimanje za inovacije i njihovu primjenu, organiziranje aktivnoga učenja i stvaralačkog rada učenika, provjeravanje i ocjenjivanje znanja učenika, ostvarivanje međuljudskog odnosa.

Opisane su potom osobine učitelja u povijesnoj retrospektivi od antike do suvremenih dana te rezultati relevantnih istraživanja u svezi s problemom proučavanja.

Pristupnik je opisao metodologiju istraživanja: predmet, cilj, zadaci i hipoteze, zatim metode, postupci i instrumenti istraživanja te populacija i uzorak (N=216).

Djelo je znanstveni doprinos metodologiji proučavanja učitelja, značajno širi znanstvene spoznaje o uzročno-posljedičnim vezama i odnosima između načina učiteljeva rada, te njegovih pedagoških osobina, s jedne strane i učenikove uspješnosti, s druge strane, jer su rezultati empirijskog istraživanja ukazali da efikasnost obrazovanja ovisi o godinama radnog staža i završenom dvopredmetnom studiju, stručnom profilu, metodičkom profilu, pripremanju učitelja za rad, dok na učenikov uspjeh značajno utječu pedagoške osobine: organiziranje aktivnog stjecanja znanja, provjeravanje i ocjenjivanje učenika, uspostavljanje međuljudskoga odnosa, empatičnost i poticanje stvaralačkog rada učenika.

3. Strugar, V. (1994), Bibliografija bjelovarskog školstva (1876-1993). Bjelovar: Ogranak HPKZ Bjelovar; Čvor Bjelovar, 77 str. (ISBN 953-6254-00-X)

Recenzent: prof.dr. sc. Valentin Puževski

U publikaciji su objavljena djela o školstvu bjelovarskog područja. Prema sadržaju je specijalna bibliografija, a prema namjeni znanstvena i retrospektivna. Sadrži djela objavljena od 1876. do 1993.

Autor je bibliografsku građu razvrstao u dvije temeljne skupine bibliografskih jedinica, a to su: a) monografske publikacije (knjige) i b) članci iz periodičnih i njima sličnih publikacija (zbornici, časopisi, novine i dr.).

Poštujući znanstvena pravila za pisanje publikacije takve vrste, autor je bibliografske jedinice unutar svake skupine razvrstao prema godinama tiskanja, a potom i abecednim redom, te je pripremio autorsko kazalo.

Autor je popisom obuhvatio 733 bibliografske jedinice, a osobito je važno naglasiti da je uz bibliografske jedinice napisao anotacije (bilješke) pa ono ima znanstvenu i aplikativnu vrijednost, te je doprinos nacionalnoj povijesti pedagogije i školstva.

4. Strugar, V. (1997),Teorijski, metodološki i društveni aspekti pojave darovitosti: Bibliografija. Zagreb: Hrvatski pedagoško-književni zbor, 88 str. (ISBN 953-6134-21-7)

Recenzent: prof. dr. sc. Krešimir Bezić

Baveći se fenomenom darovitosti, autor je kao sintezu proučavanja napisao Bibliografiju. Njezina je svrha što iscrpnije obuhvatiti djela o teorijskom, metodološkom i društvenom aspektu pojave darovitosti, koja su objavljena u Republici Hrvatskoj u proteklih nešto više od pedeset godina. Prema sadržaju publikacija je specijalna bibliografija, jer sadrži podatke o knjigama i člancima čiji je predmet darovitost, što ujedno određuje i njezinu znanstvenu namjenu. S obzirom na vrijeme izlaženja, ona je retrospektivna.

Autor je bibliografske jedinice razvrstao u četiri područja, a to su: I.Psihologijska osnova darovitosti, II.Razvoj darovitih pojedinaca, III.Društvena podrška razvoju darovitih pojedinaca, IV.Stvaralaštvo. Knjiga sadrži kazalo autora i sažetak na hrvatskom, engleskom i njemačkom jeziku.

Knjiga je značajan doprinos području darovitosti, jer donosi 494 bibliografske jedinice domaćih autora s time da su, što je njezina posebnost, naslovi djela prevedeni na engleski i njemački jezik. Stoga je, kao pregledno znanstveno djelo, informativno i stranim znanstvenicima.

5. Bezić,K., Strugar, V. (1998), Učitelj za treće tisućljeće: zagovor sveučilišnom obrazovanju učitelja. Zagreb: Hrvatski pedagoško-književni zbor, 112 str. (ISBN 953-6134-22-5)

Recenzent: prof.dr.sc. Vladimir Rosić

Polazeći od aktualne situacije u Hrvatskoj, autori propituju neka bitna pitanja obrazovanja učitelja danas, primjerice stručni naziv, zanimanje učitelja, struka učitelja, stručni profil, poslovi i zadaci učitelja, složenost zanimanja učitelja, važnost i odgovornost učitelja, obrazovanje učitelja, polazišta za izradu nastavnog programa školovanja i uvođenje u odgojno-obrazovni rad. Autori ne ostaju na analizi postojećeg stanja već zagovaraju sveučilišno obrazovanje učitelja i kazuju vlastitu viziju učitelja u budućnosti.

Knjiga je znanstveni doprinos modeliranju sveučilišnog obrazovanja učitelja te stručnog usavršavanja u budućnosti, te može biti važan izvor za kreiranje obrazovne politike, posebice onog dijela koji se tiče učitelja.

Nakon izbora u znanstveno-nastavno zvanje docenta

6. Strugar,V.,Vrgoč,H. (2001), Doprinos pedagogiji i školskoj praksi: Sto četrdeset godina časopisa Napredak 1859.-1999. Zagreb: Hrvatski pedagoško-književni zbor, 264 str. (ISBN 953-6134-37-3)

Recenzent: prof.dr. sc. Valentin Puževski

Knjiga je posvećena sto četrdesetoj obljetnici Napretka, najstarijeg pedagoškog časopisa u Hrvatskoj.

Autori su sadržaj strukturirali u sljedeća poglavlja: Povijesne i teorijske osnove proučavanja časopisa, Metodologija istraživanja, Prvih pedeset godina Napretka (1859.-1909.), Napredak od 1910. do 1945. godine, Pedagoški rad i daljnji uspjesi (1946.-1990.), Povratak tradiciji s izvornim imenom (1991.-1999.), Dodaci Napretka, Glavni (i odgovorni) urednici.

Djelo je znanstveni doprinos nacionalnoj povijesti pedagogije, posebice proučavanju pedagoških časopisa jer rezultati pokazuju da je Napredak sadržajem, znanstvenim, stručnim i društvenim usmjerenjem ispunjavao znanstvenu, stručnu i društvenu funkciju te bio jedan od kontinuiranih i zapaženih čimbenika razvijanja i unapređivanja odgojno-obrazovne teorije i prakse.

7. Strugar, V. (2006), Promjene odgojno-obrazovnog sustava: izabrana bibliografija 1945.-2005. Zagreb: Hrvatski pedagoško-književni zbor, 96 str. (ISBN 953-6134-60-8)

Recenzenti: prof. dr. sc. Valentin Puževski, prof. dr. sc. Hrvoje Vrgoč

Publikacija sadrži bibliografske jedinice koje obuhvaćaju sadržaj pojma promjene odgojno-obrazovnog sustava. Svrha je publikacije sustavno prikazati (izabrana) djela na hrvatskom jeziku koja su od 1945. do 2005. razmatrala pitanja promjena odgojno-obrazovnog sustava, te tako sintetiziraju spoznaje koje bi bile poticaj i što pouzdaniji vodič za razvoj hrvatskog školstva u budućnosti.

Prema sadržaju publikacija je specijalna bibliografija, a s obzirom na vrijeme retrospektivna.

Knjiga je znanstveni doprinos metodologiji reforme školstva jer donosi 738 bibliografske jedinice/djela o općim pitanjima promjena odgojno-obrazovnog sustava, teorijsko-metodološkim pristupima promjenama odgojno-obrazovnog sustava, dokumentima i prijedlozima promjena odgojno-obrazovnog sustava, odgojno-obrazovnim sustavima u svijetu, pojedinim podsustavima (predškolski odgoj i obrazovanje, osnovno i obvezno školstvo, srednje školstvo, visoko školstvo, obrazovanje odraslih), zatim o perspektivama obrazovanja učitelja, nastavnim planovima i programima (kurikulumu), vrjednovanju i ocjenjivanju, organizaciji rada škole i financiranju obrazovanja.

1.3. Objavljeni znanstveni radovi - poglavlje u knjizi (a 2)

Prije izbora u znanstveno-nastavno zvanje docenta

1. Strugar, V. (1993), Školstvo u Kanadi. U: S. Antić (ur.), Školstvo u svijetu: komparativna analiza hrvatskog i eurpskog (svjetskog) školstva. Zagreb: Hrvatski pedagoško-književni zbor, str. 107-123. (ISBN 953-6134-01-2)

Recenzenti: prof. dr. sc. Vladimir Mužić, prof. dr. sc. Valentin Puževski

U knjizi Školstvo u svijetu djela su iz znanstvenoistraživačkog projekta „Komparativna analiza hrvatskog i europskog (svjetskog) školstva“ koji je ostvario Hrvatski pedagoško-književni zbor u Zagrebu. Projekt je financiralo Ministarstvo znanosti Republike Hrvatske. Voditelj istraživanja bio je dr. Stanko Antić.

Istraživanjem je obuhvaćeno, osim Hrvatske, petnaest država, odnosno njihovi odgojno-obrazovni sustavi.

Autor je proučavanjem školstva u Kanadi obuhvatio sve relevantne elemente odgojno-obrazovnog sustava u toj zemlji.

Autor prvo analizira izazove promjenama u kanadskom školstvu, jer se one ostvaruju u zemlji mnogo jezika, u društvu koje je rođeno za kompromis i u kojem se ostvaruje ideja o mozaiku nacija. Istraživanjem je utvrdio da su izazovi promjenama: utjecaj francuskog, britanskog i američkog školstva, multikulturalizam, nagli gospodarski i industrijski razvoj, demografske promjene. Naglašene su veze između škole i države, škole i obitelji, škole i crkve te škole i znanosti.

U Kanadi svaka od deset pokrajina samostalno uređuje svoj odgojno-obrazovni sustav. Međutim, globalna je struktura sustava: predškolski odgoj, osnovna škola, srednje škole te visoko obrazovanje (koledži i fakulteti).

Autor analizira stanje učiteljstva (statistički podaci, program obrazovanja, učiteljska udruženja i dr.), upravljanje obrazovanjem, posebice nadležnosti nacionalne vlade i ministra obrazovanja i školske administracije te djelovanje mješovita modela centraliziranog i decentraliziranog upravljanja i napokon opisuje financiranje javnog obrazovanja i privatnih škola.

Rad je pisan na temelju relevantnih izvora i dokumenata Ministarstva obrazovanja Kanade. Znanstvena je analiza školstva u Kanadi važan doprinos komparativnoj pedagogiji, a znanstvena je sinteza temeljno obilježje djela. Osim toga, spoznaje o odgojno-obrazovnom sustavu u Kanadi, primjerice o multikuluralizmu i školi te važnosti privatnih škole mogu biti poticajne i korisne pri koncipiranju hrvatskog odgojno-obrazovnog sustava. Stoga značajno pridnosi teoriji i praksi reforme školstva.

2. Strugar, V., Đ. Jureša-Persoglio (1993), Školstvo u Švedskoj. U: S. Antić (ur.), Školstvo u svijetu: komparativna analiza hrvatskog i europskog (svjetskog) školstva. Zagreb: Hrvatski pedagoško-književni zbor, str. 236-251.(ISBN 953-6134-01-2)

Recenzenti: prof. dr. sc. Vladimir Mužić, prof. dr. sc. Valentin Puževski

Rad je rezultat znanstvenog istraživanja u sklopu projekta „Komprativna analiza hrvatskog i europskog (svjetskog) školstva“ (1991.-1995.).

Autori istražuju okolnosti u kojima se razvijalo švedsko školstvo, koje je značajno pridonijelo ukupnom gospodarskom i modernom razvoju zemlje. Autori potom opisuju odgojno-obrazovni sustav (devetgodišnja jedinstvena obvezna škola, više srednje škole i visokoškolsko obrazovanje i programi obrazovanja odraslih).

Analiza obilježja sustava obuhvatila je i učiteljstvo (program školovanja i profesionalnog napredovanja, zapošljavanje), upravljanje (država/parlament, ministarstvo obrazovanja i nacionalna agencija za obrazovanje, lokalna i školska vlast) te financiranje obrazovanja (troškovi obrazovanja danas su postali najvažnijom stavkom u proračunu države i lokalne vlasti).

Rad je nastao na relevantnim komparativnim izvorima stranih autora i izvornim dokumentima o švedskom školstvu. Znanstvena je analiza stanja i tendencija u švedskom odgojno-obrazovnom sustavu važan doprinos reformi školstva jer pokazuje da su za uspješnu refomu školstva važni jasni ciljevi, primjerice stvarati uvjete za ostvarivanje slobode u obrazovanju, pružiti mogućnosti za vlastitu stvaralačku djelatnost, promicati proces decentralizacije, briga o kvaliteti obrazovanja, škola za sve, povećanje razine obrazovanja, informacijsko obrazovanje u školama i dr.

3. Strugar, V. (1995), Anketa i izvješće: okrugli stol o europskoj orijentaciji hrvatskog školstva. U: S. Antić (ur.), Europska orijentacija hrvatskog školstva. Školstvo u svijetu-II. Zagreb: Hrvatski pedagoško-književni zbor, str. 131-140. (ISBN 953-6134-08-X)

Recenzenti: prof. dr. sc. Vladimir Jurić, prof. dr. sc. Milan Silov

Tekst je nastao u sklopu završetka znanstvenoistraživačkog projekta „Komparativna analiza hrvatskog i europskog (svjetskog) školstva (1991.-1995.).

Autor je pripremio anketni upitnik (37 pitanja) i anketirao hrvatske znanstvenike/eksperte za pitanja obrazovne politike i projektiranje odgojno-obrazovnog sustava.

Cilj je istraživanja bio utvrditi stanje i prevladavajuće ideje u školskim sustavima drugih zemalja a koje bi bile - uz uvažavanje svih osobitosti razvoja u nas - primjenjive u koncipiranju nove hrvatske škole. Istraživanjem je trebalo ostvariti tri globalna zadatka: utvrditi temeljna obilježja školskih sustava u svijetu, utvrditi promjene u nastavnom procesu i učenju u stranim odgojno-obrazovnim sustavima i proučiti relevantna obilježja varijable „nastavnik“.

Istraživanje je jedinstveno u hrvatskom školstvu prema cilju, zadacima i uzorku te rezultatima koji su plod znanstvenih spoznaja hrvatskih pedagoga o ključnim pitanjima odgojno-obrazovne politike, te je znanstveni doprinos metodologiji proučavanja i reformi školskog sustava jer rezultati upućuju na nužnost produžavanja obveznog obrazovanja na deset godina, zatim postizanje autonomije škole, pluralizma pedagoških koncepcija, slobode u odgoju i obrazovanju glede izbora škole, nastavnika i nastavnih programa, o participaciji učenika i roditelja u poslovima upravljanja školom. Posebno se naglašava potrebna da se tradicionalni model nastave, s obzirom na proces učenja, postupno napušta primjenom individualizacije, a obrazovanje učitelja mora omogućiti dvopredmetni/tropredmetni studij.

4. Strugar, V. (1999),Učitelj-temeljni nositelj sustava odgoja i obrazovanja. U: A. Mijatović (ur.), Osnove suvremene pedagogije. Zagreb: Hrvatski pedagoško-književni zbor, str. 399-421. (ISBN 953-6134-27-6)

Recenzenti: prof. dr. sc. Valentin Puževski, prof. dr. sc. Esad Ćimić

Sadržaj je podijeljen u osam poglavlja. Autor prvo određuje termine za osobe koje se profesionalno bave odgojem i obrazovnjem te definira pojam učitelj, zatim opisuje obilježja učiteljskoga zanimanja. Opisuje retrospektivu obrazovanja učitelja u Hrvatskoj od 1651. godine kada se javljaju prvi preparandijalni tečajevi u Zagrebu. Na temelju vlastita empirijskog istraživanja osobina učitelja osobine dijeli na ljudske (osobne) i pedagoške (nastavne).

Djelo je znanstveni doprinos proučavanju učitelja jer rezultati istraživanja pokazuju da je učiteljev rada uvjetovan osobnim i pedagoškim osobinama, a osim toga sistematizirane su spoznaje o poslovima i zadaćama učitelja, sadržaju njegova obrazovanja i profesionalnom razvoju te uvođenju u samostalni rad.

Nakon izbora u znanstveno-nastavno zvanje docenta

5. Strugar, V. (2001), Antun Cuvaj-zemaljski školski nadzornik. U: M. Silov (ur.), Suvremeno upravljanje i rukovođenje u školskom sustavu: zbornik radova. Velika Gorica: Persona, str. 143-155. (ISBN 953-96588-2-9)

Recenzenti: prof. dr. sc. Dubravka Maleš, prof. dr. sc. Mijo Cindrić

Autor piše o nadzoru kao jednom od temeljnih sastavnica upravljanja, rukovođenja i nadzora u sustavu odgoja i obrazovanja.

Na temelju analize školskih zakona za osnovne (pučke) škole u Hrvatskoj od 1774. do 1888. opisuje utemeljenje, razvoj, zadatke i načine ostvarivanja nadzora u radu školskih nadzornika, posebno izabranih ili imenovanih istaknutih učitelja. Osobita je pozornost posvećena učitelju, pedagogu i plodnom pedagoškom piscu Antunu Cuvaju (1854.-1927.), jednom od prvih zemaljskih školskih nadzornika za osnovne škole, koji je tu dužnost obnašao dvadeset i pet godina (1887.-1913.).

Rad je pisan na temelju relevantnih povijesnih izvora. Važan je znanstveni doprinos nacionalnoj povijesti pedagogije, posebice proučavanju školskog nadzora jer donosi spoznaje da je u povijesti hrvatskoga školstva nadzor imao važno mjesto i ulogu u sustavu odgoja i obrazovanja te da je način izbora ili imenovanja školskih nadzornika bio u 19.st. u određenoj mjeri decentraliziran.

6. Strugar, V. (2004), Koncept odgojno-obrazovnog sustava u pedagoškim djelima braće Radić. U: H. Vrgoč (ur.), Doprinos braće Radić hrvatskoj pedagogiji i školstvu. Zagreb: Hrvatski pedagoško-književni zbor, str. 17-33. (ISBN 953-6134-55-1)

Autor sustavno opisuje pedagoško djelovanje Antuna i Stjepana Radića. Obuhvaćeno je više odrednica tog djelovanja, kao što su položaj učitelja i učenika, polazišta i struktura odgojno-obrazovnog sustava, ciljevi i zadaci sustava i škole, obilježja nastavnih sadržaja, odgojni čimbenici, partnerski odnosi između učitelja i učenika.

Rad je važan istraživački doprinos povijesti pedagogiji i školstva, posebice tzv. kulturnoj pedagogiji u Hrvatskoj, jer je utvrđeno da je u pedagogiji braće Radić vrlo originalan odgojno-obrazovni sustav u kojem ključno mjesto ima učenik koji treba aktivno stjecati znanje te se razvijati kao moralna osoba, dok se škola promatra kao kulturna sredina.

7. Strugar, V. (2005), Osnovno školstvo Bjelovarsko-bilogorske županije u svjetlu demografskih kretanja 1993.-2005. Anali za povijest odgoja Vol.4, Zagreb, str. 121-143. (ISSN 1330-1020)

Autor piše o svjetskim problemima stanovništva, o općim demografskim kretanjima u Hrvatskoj i Bjelovarsko-bilogorskoj županiji. U sklopu općih kretanja u Hrvatskoj posebice analizira kretanje broja učenika osnovne škole od 1993. do 2005. u Bjelovarsko-bilogorskoj županiji. Rezultati proučavanja ukazuju na dugogodišnju tendenciju smanjivanja broja stanovnika i učenika osnovne škole, posebice u Bjelovarsko-bilogorskoj županiji u kojoj je od 1993. do 2005. manje 1955 učenika ili 14,3%.

Rad je značajan doprinos školskoj demografiji, a u njemu je autor utvrdio daljnu tendenciju smanjivanja broja učenika, što će utjecati na definiranje nove obrazovne politike, koja će veću pozornost morati pridavati standardima broja učenika, razrednih odjela i zapošljvanja, dok se školska demografska pitanja trebaju rješavati u sklopu populacijske politike i programa demografskog razvitka svih krajeva Hrvatske.

8. Strugar, V. (2006), Škola je kulturna sredina i mjesto zajedničkog života. U: V. Puževski, V. Strugar, J. Crnčić (ur.), Odgoj i škola. Križevci: Hrvatski pedagoško-književni zbor, Ogranak Križevci, Ogranak Bjelovar, str.100-108. (ISBN 953-7069-72-9)

Recenzenti: prof. dr.sc. Vladimir Pletenac, prof. dr. sc. Slavko Vučak

Škola je mjesto kulture i prema njoj se škole prepoznaju. Kultura škole ima sadržaj, a to su ideje, norme i vrijednosti te profil koji se iskazuje u kvaliteti međuljudskih odnosa koji se očituju u altruizmu, slobodi, demokratičnosti, vođenju i suradnji.

Djelo je znanstveni doprinos promišljanju škole kao kulturne sredine, jer se pokazuje da škola djeluje u određenom društvu/okruženju iz kojeg počesto dolaze različiti utjecaji kao izazovi kulturi škole (nasilje, ovisnost, „komercijalna zabava,“ kockanje i psovka), pa je nužno, misli autor, jedinstveno odgojno djelovanje, podržavati rad učitelja i škole te pripremiti nacionalni kurikulum kako bi se škola mogla graditi kao autentično mjesto kulture.

2.4. Znanstveni radovi objavljeni u zborniku radova i časopisima s međunarodnog znanstvenog skupa (a 2)

Prije izbora u znanstveno-nastavno zvanje docenta

1. Strugar, V. (1994), Učitelj žák v představách Jana Amose Komenského. Přehled kulturních, literárních a školních otázek XV, Daruvar: “Jednota,” str. 67- 71. (ISSN 13303880)

Autor analizira neke misli J. Amosa Komenskog o učitelju i učeniku sukladno njegovom shvaćanu prirode, društva i čovjeka.

Proučavanjem je utvrđeno da je Komensky cijenio učiteljski poziv, naglašavao učiteljeve osobine za uspješno organiziranje odgojno-obrazovnog procesa. Učenicu su, prema njegovu mišljenju, dragocjenost i njih treba odgajati i obrazovati kako bi razvili svoje potencijale.

Rad je doprinos proučavanju učiteljskog poziva u djelima klasika pedagoške misli te je doprinos povijesti pedagogije.

2. Strugar, V. (1995), The level of the teacher`s empathy and education for tolerance. U: A. Klapan i S. Vrcelj (ur.), Obrazovanje za tolerantnost: pristupi, koncpecije i rješenja. Rijeka: Pedagoški fakultet Sveučilišta u Rijeci, str. 320-324. (ISBN 953-6104-05)

Na uzorku od 216 učenika osnovne škole (VI. razred 103 i VIII. razred 113 učenika) utvrđena je razina empatije, kao spoznajno-emocionalne osobine uživljavanja u položaj druge osobe i sagledavanja svijeta njezinim očima, koju različitim odgojnim i obrazovnim postupcima pokazuju učitelji matematike i hrvatskoga jezika. Empirijsko se istraživanje temelji na mišljenju da je razina učiteljeve empatije pretpostavka obrazovanja za toleranciju.

Autor je na temelju rezultatima empirijskog istraživanja utvrdio da je niska razina učiteljeve empatije, a učenici VI. i VIII. razreda statistički se značajno razlikuju u procjeni učiteljevih postupaka kojima pokazuju empatičnost.

Utvrdio je potom da su niski postotci stalnog i jedinstvenog djelovanja učitelja (između 26,85 i 40,28 %) koji pokazuju razumijevanje, shvaćanje i želju za prilagođavanjem učenikovu stanju i osjećajima u svakodnevnom zajedničkom radu. Autor, s dosta vjerojatnosti, tvrdi da je empatičnost još uvijek na niskoj razini, što je neosporno otežavajući činitelj uspješnog obrazovanja za toleranciju.

Rezultati rada znanstveni su doprinos metodologiji istraživanja učiteljevih osobina i spoznajama o međuzavisnosti učiteljevih osobina i učenikova postignuća.

3. Strugar, V. (1997), Poticanje kreativnosti. U: J. Plenković (ur.), Međunarodni znanstveni skup Društvo i tehnologija ′97. Rijeka: Građevinski fakultet Sveučilišta u Rijeci i Hrvatsko komunikološko društvo Rijeka, str. 311-314. (ISBN 953-96044-6-x)

Pristupnik je utvrdio da mnogi čimbenici potiču, odnosno sprječavaju kreativnost, te da djeluju na makro i mikro razini. Makro razinu čini politički, ekonomski i zakonodavni sustav. Njihovo djelovanje stvara pozitivno ili negativno ozračje za kreativnost. Mikro razina je vrlo specifično okruženje u kojemu pojedinac živi i djeluje, primjerice u obitelji, školi, poduzeću, udruzi i sl. Poticanje kreativnosti u njima ovisi o načinu rada, aktivnom ili pasivnom položaju pojedinaca, motivaciji za kreativan rad, kadrovima te načinu rukovođenja i vrjednovanja.

Rad je znanstveni doprinos metodologiji proučavanja kreativnosti i darovitosti, jer donosi spoznaje da učenikov kreativan rad ovisi o učiteljevim nastavnim aktivnostima kojima se potiče učenikova dosljednost i mašta, inicijativa i podržavaju neobičnih učenikovih ideja, zatim potiče znatiželja, smisao za humor, spretnost te se učenike hrabri u radu.

4. Strugar, V. (1998), Religijska raznolikost i kvaliteta odgoja i obrazovanja. U: V. Rosić (ur.), Kvaliteta u odgoju i obrazovanju. Međunarodni znanstveni kolokvij. Rijeka: Pedagoški fakultet Sveučilišta u Rijeci, str. 169-178. (ISBN 953-6104-18-0)

Autor opisuje složenost i međuzavisnost religijske raznolikosti i kvalitete odgoja i obrazovanja. Religijska se raznolikost jasno pokazuje u školi, posebice u učionici, pa kvaliteta odgoja i obrazovanja ovisi o ostvarivanju potreba za slobodom koja se iskazuje u pravu učenika i roditelja na izbor svjetonazora i prema tome nastavnih sadržaja sukladno određenom religijskom vjerovanju.

Različita su svjetska iskustva u rješavanju prava na religijsku raznolikost u javnim i privatnim školama. U Republici Hrvatskoj nastale su značajne promjene 1990. kada se uvodi vjeronauka kao izborni predmet.

Rad je znanstveni doprinos interkulturalnoj pedagogiji i razvoju obrazovnih strategija u sklopu interkulturalnog kurikuluma, jer donosi spoznaje o potrebi pripremanja učitelje za prepoznavanje religijske raznolikosti učenika radi organiziranja nastave sukladno tim razlikama, što je jedan od uvjeta za kvalitetan rad učenika.

5. Strugar, V. (1999), Nestručno zastupljena nastava i kvaliteta u odgoju i obrazovanju. U: V. Rosić (ur.), Nastavnik-čimbenik kvalitete u odgoju i obrazovanju. Drugi međunarodni znanstveni kolokvij. Rijeka: Filozofski fakultet Sveučilišta u Rijeci, Odsjek za pedagogiju, str. 219-227. (ISBN 953-6104-15-6)

Učitelj je jedan od temeljnih činitelja o kojemu ovisi kvaliteta u odgoju i obrazovanju. Autor stoga razmatra neke aspekte rada učitelja nestručnjaka koristeći podatke empirijskog istraživanja u osnovnim školama Bjelovarsko-bilogorske županije. Utvrdio je da je tjedno 8,8% redovne nastave nestručno zastupljeno.

Rad je doprinos razmatranju uloge učiteljeve stručnosti i međuzavisnosti stručnosti i učenikova uspjeha, a u njemu se tvrdi da je nestručno zastupljena nastava ozbiljan pedagoški i društveni problem te da učiteljima nestručnjacima najznačajniju pomoć pružaju sustručnjaci i upute u udžbeniku, dok najviše poteškoća imaju u određivanju nastavnih metoda i pripremanju učenika za obradu nastavnih sadržaja.

Nakon izbora u znanstveno-nastavno zvanje docenta

6. Strugar, V. (2003), Časopisi za odgoj i izobrazbu u Hrvatskoj u XX. stoljeću. U: V. Rapo (ur.), Školsto u XX.stoljeću: radovi predstavljeni na Stručno-znanstvenom skupu s međunarodnim sudjelovanje. Zagreb: Anali za povijest odgoja Vol. 2, str. 225-240. (ISBN 1330-1020)

Autor definira pojam časopis, odnosno pedagoški časopis, zatim opisuje njihovu pojava u svijetu i u Hrvatskoj. Bogatu povijest pedagoških časopisa u XX. st. s njihovim bitnim obilježjima opisuje u dva povijesna razdoblja. U prvom su uglavnom časopisi koji su utemeljeni u XX. st. i izlazili su dulje vrijeme, a u drugom su tzv. regionalni časopisi. Središnji je časopis Napredak koji djeluje od 1859. i koji je bio snažan i inspirativan poticaj za utemeljenje mnogih drugih pedagoških časopisa.

Članak je doprinos proučavanju pedagoških časopisa (povijesni razvoj) te podizanju teorijske i znanstvene razine pedagoških časopisa, jer analizira pojavljivanje i zastupljenost pojedinih tema i rubrika te razvrstavanje članaka prema znanstvenim kriterijima.

7. Strugar, V. (2004), Obrazovanje odraslih u kontekstu promjena odgojno-obrazovnog sustava u Republici Hrvatskoj. U: A. Klapan i M. Matijević (ur.), Obrazovanje odraslih i cjeloživotno učenje. Zbornik radova međunarodne konferencije Obrazovanje odraslih u Republici Hrvatskoj u kontekstu cjeloživotnog učenja. Zagreb: Hrvatsko andragoško društvo, str. 385-391. (ISBN 953-98811-0-2)

Pristupnik opisuje osobitosti i važnost triju prevladavajućih koncepcija u svijetu, a to su cjeloživotno učenje, obrazovanje za sve i učiti živjeti zajedno. Utvrdio je da u značajnoj mjeri te koncepcije utječu na promjene sustava odgoja i obrazovanja u Hrvatskoj. Autor naglašava važnost zakonodavstva, opsega i sadržaja obrazovanja odraslih danas u Hrvatskoj, kao i neke obrazovne mogućnosti stvaranja uvjeta za smanjivanje nezaposlenosti.

Rad je doprinos metodologiji reforme školskog sustava, budući da koncept cjeloživotnog učenja, obrazovanja za sve i učiti živjeti zajedno povezuje s prijedlogom Koncepcije promjena odgojno-obrazovnog sustava u kojem se obrazovanje odraslih postavlja kao prioritet hrvatskog društva temeljenog na znanju.

2.5. Znanstveni radovi objavljeni u zborniku radova s domaćeg znanstvenog skupa s recenzijom (a 2)

Prije izbora u znanstveno-nastavno zvanje docenta

1. Strugar, V. (1991), Značenje i svrha uvođenja pedeutologije u sustav pedagogijske znanosti. U: V. Jurić, D. Maleš, M. Kljaković i sur. (ur.), Odgoj i pedagogija u uvjetima demokratske preobrazbe. Zagreb: Hrvatski pedagoško- književni zbor, str. 17-21. (UDK 37.013)

Učiteljev je odgojno-obrazovni rad mnogostruko određen. Sve je više relevantnih rezultata istraživanja koji potvrđuju utjecaj osobnih i pedagoških osobina učitelja na učenikov uspjeh. Znanstvene činjenice ukazuju da se pedagoške osobine, uz razvijenost osobnih, mogu stjecati, razvijati i usavršavati, pa su, prema tome, predmetom proučavanja pedagogije. Međutim, sve spoznaje o liku učitelja i njegovim osobinama nisu dovoljno sistematizirane i ugrađene u sustav pedagogijske znanosti.

Rad je znanstveni doprinos stvaranju sustava pedagogijskih znanosti, jer sadrži prijedlog da se u sustav pedagogijske znanosti ugraditi pedeutologiju kao njezina znanstvena disciplina, koja predmetom proučavanja obuhvaća učitelja, prije svega, njegove osobne i pedagogijske osobine. Prijedlog sadrži: svrhu i zadatke pedeutologije te program pedeutologije u tri šire teme: Osobine učitelja, Profesionalno obrazovanje i permanentno obrazovanje te stručno usavršavanje, Norme i obveze specifične za odgojno-obrazovnu djelatnost.

2. Strugar, V. (1996), Utjecaj nekih obiteljskih i školskih osobitosti na učenikovu znatiželju. U: H. Vrgoč (ur.), Pedagogija i hrvatsko školstvo: jučer i danas, za sutra (Sabor hrvatskih pedagoga). Zagreb: Hrvatski pedagoško-književni zbor, str. 208-215. (ISBN 953-6134-12-8)

Autor opisuje rezultate empirijskog istraživanja o povezanosti između nekih obiteljskih i školskih osobitosti i znatiželje učenika osnovne škole (N = 224).

Znatiželja, kao osobina ličnosti kojom ona pokazuje odnos prema sredini, određena je, navodi autor, školskom spremom oca i majke, emocionalnim ozračjem u obitelji, zatim općim uspjehom i zadovoljstvom učenika s njime te razinom sudjelovanja u izvannastavnim aktivnostima.

Autor je utvrdio da su obitelj i škola dva važna odgojna činitelja koji trebaju poticati razvoj učenikove znatiželje, jer je ona uvjet i rezultat aktivnog učenja. Na temelju toga može se utvrditi da je rad značajan doprinos proučavanju obilježja obitelji čime se upotpunjuju spoznaje obiteljske pedagogije. Potom, spoznaje o važnosti obitelji u odgoju mogu se implementirati u odgojno-obrazovni rad.

Nakon izbora u znanstveno-nastavno zvanje docenta

3. Strugar, V., L. Marković (2002), Kontinuitet školskog uspjeha darovitih u specifično školskim sposobnostima (Preliminarni rezultati longitudinalnog istraživanja). U: H. Vrgoč (ur.), Poticanje darovite djece i učenika. Zagreb: Hrvatski pedaogško-književni zbor, str. 64-82. (ISBN 953-6134-42-X)

U radu su opisani preliminarni rezultati longitudinalnog istraživanja od 1995./96. do 1999./2000. školske godine. Cilj je bio pratiti kontinuitet općeg školskog uspjeha darovitih učenika i uspjeha u osam nastavnih predmeta u srednjim školama.

Rad je doprinos metodologiji praćenja razvoja učenika s posebnim potrebama, posebice darovitih učenika, jer donosi rezultate (N=43) da 52,3% darovitih u specifično školskim sposobnostima živi s roditeljima koji imaju više i visoko obrazovanje, da žive u potpunim obiteljima koje redovito brinu o učenikovu radu i učenju, te da je kontinuitet u općem školskom uspjehu tijekom srednjeg obrazovanja zadržalo 90,7%, a diskontinuitet je imalo 9,3% učenika.

4. Strugar, V. (2003), Hrvatsko školstvo na prijelazu stoljeća (1996.-2003.): stanje, tendencije i pogled u budućnost. U: H. Vrgoč (ur.), Odgoj, obrazovanje i pedagogija u razvitku hrvatskog društva (Zbornik radova Sabora pedagoga Hrvatske). Zagreb: Hrvatski pedagoško-književni zbor, str. 44-60. (ISBN 953-6134-47-0)

Autor u članku opisuje stanje i tendencije u hrvatskom školskom sustavu od 1996. do 2003. i to ustrojstvo i promjene resornog ministarstva, opseg djelatnosti prema podsustavima (predškolski odgoj i obrazovanje, osnovno obrazovanje, srednje obrazovanje, odgoj i obrazovanje na jezicima i pismima nacionalnih manjina, obrazovanje odraslih, hrvatska dopunska nastava u inozemstvu, financiranje i upravljanje, informatizacija školstva, stručna i znanstvena potpora sustavu, nastavni plan i program, školski udžbenici). Posebno analizira pokušaje stvaranja novog odgojno-obrazovnog sustava u Hrvatskoj.

U radu se pregledno i dokumentirano sažimaju bitne povijesne činjenice o odgojno-obrazovnom sustavu, te na temelju toga predviđa njegov budući razvoj. Stoga je važan prilog nacionalnoj povijesti pedagogije i školstva, metodologiji reforme školstva te obrazovnoj politici.

5. Strugar, V. (2004), Razrednik i kultura škole. U: H. Vrgoč (ur.), Strategija odgojnog rada razrednika. Zagreb: Hrvatski pedagoško-književni zbor, str. 11-25. (ISBN 953-6134-54-3)

Rad je rezultat empirijskog istraživanja čiji je cilj bio ispitati razrednikovo ponašanje koje pokazuje elemente kulture škole. Na uzorku učenika 7. i 8. razreda (N=276) iz deset osnovnih škola Bjelovarsko-bilogorske i Koprivničko-križevačke županije procjenjivano je ponašanje razrednika/nastavnika u kojem se mogu prepoznati altruizam, sloboda, demokratičnost, vođenje i suradnja kao elementi kulture škole. Autor je učinio globalnu procjenu elemenata kulture škole kao i profil kulture škole.

Rad je znanstveni doprinos proučavanju kulture škole, jer donosi spoznaje da učenici u najvećem postotku uočavaju kvalitetno vođenje, altruizam i demokratičnost svojih učitelja, dok su slabije ocijenili slobodu i suradnju kao elemente kulture škole.

2.6. Rad u znanstvenoistraživačkim projektima

 Sudjelovao kao istraživač od 1991. do 1995. u znanstvenoistraživačkom projektu Komparativna analiza hrvatskog i europskog /svjetskog školstva. Projekt je financiralo Ministarstvo znanosti i tehnologije. Voditelj projekta bio je dr. Stanko Antić.

Kao rezultat istraživanja su knjige Školstvo u svijetu (Zagreb, 1993) i Europska orijentacija hrvatskog školstva (Zagreb, 1995), a u njima su objavljena tri rada:

a) Školstvo u Kanadi (1993). U: S. Antić (ur.), Školstvo u svijetu, Zagreb: Hrvatski pedagoško-književni zbor, str. 107-123.

b) Školstvo u Švedskoj (1993). U: S. Antić (ur.), Školstvo u svijetu. Zagreb: Hrvatski pedagoško-književni zbor, str. 236-251.

c) Izvješće i anketa: okrugli stol o europskoj orijentaciji hrvatskog školstva (1995). U: S. Antić (ur.), Europska orijentacija hrvatskog školstva. Zagreb: Hrvatski pedagoško-književni zbor, str.131-140.

2.7. Sudjelovanje na znanstvenim skupovima

2.7.1. Sudjelovanje na međunarodnim znanstvenim skupovima

1.Međunarodni znanstveni skup „Jan Amos Komensky-geniální vizionář a zakladatel moderní pedagogie,“ Daruvar, 21.listopada 1992. Izlaganje: Učitelj a žák v představách Jana Amose Komenského;

2.Međunarodni znanstveni skup „Obrazovanje za tolerantnost: pristupi, koncepcije i rješenja,“ Rijeka, 23.-25. studenoga 1995. Izlaganje: Razina učiteljeve empatije i obrazovanje za toleranciju;
3.Međunarodni znanstveni skup „Društvo i tehnologija ′97,“ Opatija, 29.-31. lipnja 1997. Izlaganje: Poticanje kreativnosti;

4.Međunarodni znanstveni kolokvij „Kvaliteta u odgoju i obrazovanju,“ Rijeka, 19.-20. veljače 1998. Izlaganje: Religijska raznolikost i kvaliteta odgoja i obrazovanja;

5.Drugi međunarodni znanstveni kolokvij „Nastavnik – čimbenik kvalitete u odgoju i obrazovanju,“ Rijeka, 25.-25. ožujka 1999. Izlaganja: Nestručno zastupljena nastava i kvaliteta u odgoju i obrazovanju;
6.Međunarodni znanstveni skup „Školstvo u XX. stoljeću,“ Zagreb, 25.-27. listopada 2001. Izlaganje: Časopisi za odgoj i obrazovanje u Hrvatskoj u XX. stoljeću;

7.Međunarodni stručno-znanstveni skup „Katoličke škole i pluralizam,“ Zagreb, 14.-15. ožujka 2003. Izlaganje: Europa različitosti: teorijske osnove i koncepti.

8. Međunarodna konferencija „Obrazovanje odraslih u Republici Hrvatskoj u kontekstu cjeloživotnog učenja,“ Lovran, 14.-16.veljače 2002. Izlaganje: Obrazovanje odraslih u kontekstu promjena odgojno-obrazovnog sustava u Republici Hrvatskoj.

2.7.2. Sudjelovanje na domaćim znanstvenim skupovima

1. Znanstveni skup “Odgoj i pedagogija u uvjetima demokratske preobrazbe,” Zagreb, 30.siječnja 1991. Izlaganje: Značaj i svrha uvođenja pedeutologije u sustav pedagogijske znanosti;

2. Znanstveni skup “Jan Amos Komenky u ozračju suvremene znanosti i kulture,” Zagreb, 11.lipnja 1992. Izlaganje: Učitelj i učenik u pedagoškoj zamisli Jana Amosa Komenskog;

3. Sabor hrvatskih pedagoga “Pedagogija i hrvatsko školstvo: jučer, danas za sutra,” Opatija, 29.travnja – 1.svibnja 1996. Moderator u drugom problemskom području: škola.

4. Sabor pedagoga Hrvatske “Odgoj, obrazovanje i pedagogija u razvitku hrvatskog društva,” Pula, 8.-10.svibnja 2003. Izlaganje: Hrvatsko školstvo na prijelazu stoljeća (1996-2003): stanje, tendencije i pogled u budućnost;

5. Četvrti susret pedagoga Hrvatske “Odgoj i socijalizacija: područja, sadržaji i modeli,” Dubrovnik, 5.-7.travnja 2006. Izlaganje u skupini: Kultura škole i socijalizacija.

6. Znanstveni skup “250.obljetnica Bjelovara: izgradnja i razvoj 1756.-2006.” Zavod za znanstvenoistraživački i umjetnički rad Hrvatske akademije znanosti i umjetnosti u Bjelovaru, Bjelovar, 7.prosinca 2006. Izlaganje: Počeci i razvoj školstva u Bjelovaru od 1761. do danas.

2.8. Znanstvena društva, uređivački odbor znanstvenog časopisa i recenzije članaka u znanstvenim časopisima te znanstvenih knjiga

• Predsjednik Ogranka Hrvatskoga pedagoško-književnog zbora Bjelovar od 1992., član Upravnog odbora Hrvatskoga pedagoško-književnog zbora Zagreb od 1993. do 2001. i član Hrvatskoga pedagogijskog društva od 2003.;

• Glavni i odgovorni urednik časopisa za odgoj i obrazovanje Bjelovarski učitelj, (Ogranak HPKZ Bjelovar) od 1992.;

• Urednik trinaest knjiga u Biblioteci "Stvaralaštvo učitelj" (Ogranak Hrvatskog pedagoško-književnog zbora Bjelovar) od 1993.;

• Od 18. travnja 2002. do travnja 2006. član uredništva Napretka, časopisa za pedagogijsku teoriju i praksu (Hrvatski pedagoško-književni zbor) (ISSN 1330-0059)

• Recenzirao 40 članka u znanstvenom časopisu Napredak i 13 znanstvenih knjiga:

1. Cindrić, M. (1995), Profesija učitelj u svijetu i u Hrvatskoj. Velika Gorica: Persona. (ISBN 953-96588-0-2)

2. Bezić, K. (1996), Metodika nastave prirode i društva: zadaci i sadržaji. Rijeka: COFAR. (ISBN 953-6104-007-5)

3. Bezić, K. (1997), Metodika nastave prirode i društva: temeljni sadržaji. Zagreb: Hrvatski pedagoško-književni zbor. (ISBN 953-6134-19-5)

4. Bezić, K. (1998), Metodika nastave prirode i društva: tehnologija nastave. Zagreb: Hrvatski pedagoško-književni zbor. (ISBN 953-6134-23-3)

5. Rosić, V. (1998), Obiteljska pedagogija. Rijeka: Odsjek za pedagogiju, Filozofski fakultet Sveučilišta u Rijeci. (ISBN 953-6104-08-3)

6. Vukasović, A. (1998), Odgojna funkcija hrvatskih obitelji. Zagreb: Društvo hrvatsko-slovačkog prijateljstva. (ISBN 953-97153-1-8)

7. Podravec, D. (1999), Povijest virovskog školstva. Križevci-Virje: Osnovna škola prof. F. Viktora Šignjara; Ogranak Hrvatskog pedagoško-književnog zbora Križevci. (ISBN 953-6340-38-0)

8. Antić, S. (2000), Rječnik suvremenog obrazovanja: obrazovanje u trendu 21. stoljeća. Zagreb: Hrvatski pedagoško-književni zbor. (ISBN 953-6134-36-5)

9. Ivanek, A. (2002), Unapređivanje rada s darovitim učenicima u srednjoškolskom odgoju i obrazovanju. Zagreb: Ministarstvo prosvjete i športa Republike Hrvatske. (ISBN 953-6569-11-6)

10. Podravec, D. (ur.)(2003), Radost druženja–integrirana i projektna nastava u osnovnoj školi. Virje: Osnovna škola profesora F. Viktora Šignjara. (ISBN 053-97958-2-6)

11. Bezić, K. (2003), Učitelji u zemlji čudesa. Zagreb: Hrvatski pedagoško-književni zbor. (ISBN 953-6134-49-6)

12. Lučić, K., Matijević, M. (2004), Nastava u kombiniranim odjelima. Zagreb: Školska knjiga. (ISBN 953-0-50658-9)

13. Reider, V. (2005), Sto godina Industrijsko-obrtničke škole Virovitica. Virovitica-Zagreb: Hrvatska obrtnička komora Virovitica i Industrijsko-obrtnička škola Virovitica. (ISBN 953-95018-0-6)

2.9. Ocjena ukupne znanstvene djelatnosti pristupnika

S obzirom na ukupnu znanstvenu djelatnost, dr. sc. Vladimir Strugar u cijelosti ispunjava uvjete za izbor u višeg znanstvenog suradnika/ izvanrednog profesora. Znanstvenu djelatnost pristupnika čini:

• 13 znanstvenih članaka (a 1);

• 7 znanstvenih knjiga (a 2);

• 8 znanstvenih radova – poglavlja u knjizi (a 2);

•7 znanstvenih radova objavljenih u zborniku radova s međunarodnog skupa (a 2);

• 5 znanstvenih djela s domaćeg znanstvenog skupa (a 2).

Ostale znanstvene aktivnosti:

• istraživač u jednom znanstvenoistraživačkom projektu;

• sudjelovao na 8 međunarodnih i 6 domaćih znanstvenih skupova;

• član uredništva jednog znanstvenog časopisa;

• recenzirao 40 članaka u znanstvenim časopisima i 13 znanstvenih knjiga.
3. NASTAVNA DJELATNOST

3.1 Preddiplomska, diplomska i poslijediplomska nastava

Akademske godine 1991./92.stručni je suradnik iz Metodike nastave hrvatskoga jezika u dopunskom radu na studiju razredne nastave u Filozofskom fakultetu u Zagrebu- Pedagogijske znanosti.

Tri je akademske godine (2000./01. do 2003/04.) vodio kolegij Didaktika u Visokoj učiteljskoj školi u Čakovcu.

U akademskoj godini 2004./05.vodi kolegij Didaktika u Učiteljskoj akademiji u Zagrebu kao vanjski suradnik.

Od akademske godine 2005./06.vodi kolegij Sistematska pedagogija u Odsjeku za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu kao vanjski suradnik.

Voditelj kolegija Školski sustav kao kurikularni okvir u sklopu poslijediplomskog sveučilišnog doktorskog studija pedagogije u Odsjeku za pedagogiju Filozofskog fakulteta Sveučilišta u Zagrebu.

2. 2. Gostujući nastavnik

Nastavne godine 1997./98. na Odsjeku za pedagogiju Filozofskog fakulteta održao predavanje iz nacionalne povijesti pedagogije i 2001./02. u programu kolegija Obrazovne politike.

2.3. Mentorstvo

Bio je mentor kod 10 diplomskih radova i član stručnog povjerenstva za ocjenu i obranu diplomskih radova u Visokoj učiteljskoj školi u Čakovcu.

3. 4. Program preddiplomskog i poslijediplomskog studija

Pripremio izborni nastavni modul Školska kultura u sklopu studijskog programa poslijediplomskog specijalističkog studija “Obrazovanje u društvu koje uči” u Pedagoškom fakultetu Sveučilišta u Rijeci.

Koautor kolegija Školski sustav kao kurikularni okvir na poslijediplomskom sveučilišnom doktorskom studiju pedagogije Filozofskog fakulteta u Zagrebu akademske godine 2005./06.

Koautor Programa preddiplomskog studija pedagogije kolegija Sistematska pedagogija na Filozofskom fakultetu u Zagrebu akademske godine 2005./06.

3. 5. Prezentiranje radova na međunarodnim i domaćim znanstvenim skupovima

Prezentirao radove na sam međunarodnih i šest domaćih znanstvenih skupova.

3. 6. Ostale aktivnosti

Utemeljio i vodio dopunski učiteljski studij u Bjelovaru, koji je realizirao Učiteljski fakultet u Zagrebu.

Utemeljio je 2005. Županijski centar za cjeloživotno obrazovanje u Bjelovaru za čiji je rad pripremio nastavni program. Voditelj je Centra i jedan od voditelja nastavnog modula.

Upravitelj je Zavoda za znanstvenoistraživački i umjetnički rad Hrvatske akademije znanosti i umjetnosti u Bjelovaru.

Predsjednik Hrvatske pedagoške komore u osnivanju.

3.7. Ocjena ukupne nastavne djelatnosti pristupnika

Dr. sc. Vladimir Strugar bio je aktivan u nastavnoj djelatnosti, gdje je pokazao stručnost, kreativnost i korektan odnos prema studentima.

• Uključio se u nastavni rad akademske godine 1991./92. a posebno je bio angažiran od 2000./01. radeći tri akademske godine u Visokoj učiteljskoj školi u Čakovcu, zatim u Učiteljskom fakultetu u Zagrebu i Odsjeku za pedagogiju Filozofskog fakulteta u Zagrebu. Djelovao je i kao gostujući nastavnik. U nastavnoj je djelatnosti ostvario 420 sati.

• Pripremio inovirani sadržaj preddiplomskog studija pedagogije kolegija Sustavna pedagogija;

 • Pripremio izborni nastavni modul Školska kultura za poslijediplomski specijalistički studij „Obrazovanje u društvu koje uči“ u Pedagoškom fakultetu u Rijeci;

• Koautor i voditelj kolegija Školski sustav kao kurikularni okvir na poslijediplomskom sveučilišnom doktorskom studiju pedagogije na Filozofskom fakultetu u Zagrebu;

• Mentor pri izradi 10 diplomskih radova i član povjerenstva za ocjenu i obranu diplomskih radova;

• Kao autor prezentirao rezultate istraživanja na osam međunarodnih i šest domaćih znanstvenih skupova:

• Aktivno je radio na stručnom usavršavanju učitelja (utemeljio dopunski učiteljski studij u Bjelovaru, osnovao Županijski centar za cjeloživotno učenje u Bjelovaru) i organizirao znanstvena istraživanja (u sklopu Zavoda za znanstvenoistraživački i umjetnički rad Hrvatske akademije znanosti i umjetnosti u Bjelovaru).

4. STRUČNA DJELATNOST

4.1. Sudjelovanje u stručnim projektima

1. Organizirao i vodio projekt Kontinuitet školskog uspjeha učenika darovitih u specifično školskim sposobnostima od školske godine 1995./96. do 200/01.

Preliminarni su rezultati objavljeni: Strugar, V., L. Marković (2002), Kontinuitet školskog uspjeha učenika darovitih u specifično školskim sposobnostima. U: H. Vrgoč (ur.), Poticanje darovite djece i učenika. Zagreb: Hrvatski pedagoško-književni zbor, str. 64-82.

2. Pripremio i vodio projekt Primjena projektnog učeničkog zadatka kao mjerila za izbor kandidata za upis u srednju školu koji se provodio od školske godine 2004./05. u Bjelovarsko-bilogorskoj županiji.

Prvi su rezultati objavljeni: Strugar, V., M. Cindrić (2004),Učenički profesionalni interesi i upis učenika u srednju školu. Napredak, Zagreb, 145 (4): 405-413. (ISSN 1330-0059)

4. 2. Objavljeni stručni radovi (izbor)

1. Strugar, V. (1981), Škola za odgoj u obitelji. Roditelji i škola, Zagreb, br. 5-6, str. 10-12.

U članku se opisuje jedan od oblika rada s roditeljima, a to je škola za roditelje. Prezentirano je mišljenje roditelja o njezinoj učinkovitosti. Rezultati empirijskog ispitivanja pokazali su da je pohađanje škole vrlo korisno roditeljima u praktičnom radu s djecom.

2. Strugar, V. (1988), Korespodentnost sadržaja iz Uputa o praćenju i ocjenjivanju uspjeha učenika sa sadržajem opisno iskazanog općeg uspjeha učenika. Obrazovanje i rad, Zagreb, 11 (5): 69-74.

U članku su prikazani rezultati istraživanja o podudarnosti sadržaja opisa općeg uspjeha sa zahtjevima iz Uputa o praćenju i ocjenjivanju uspjeha učenika na kraju školske 1984./85. Na uzorku od 136 učenika osnovnih škola utvrđeno je u najvećem postotku da su zastupljene pozitivno usmjerene informacije o postignutom uspjehu, a u najmanjem postotku poruke o čemu bi učenik trebao brinuti u narednom radu i informacije o posebno izraženim interesima. Ocjena općeg uspjeha ovisi, prije svega, o kvaliteti praćenja napredovanja učenika tijekom nastavne godine.

3. Strugar, V. (1988), Sociologijski aspekt rada s nadarenom djecom. Život i škola, Osijek, 1988., 37 (4): 357-362.

Osim psihologijskog i pedagoškog aspekta rada s darovitima za njihov je razvoj bitan i sociologijski aspekt. Sociologijski je aspekt odnos društva i škole prema darovitim pojedincima. Taj se odnos temelji na sustavu društvene brige o darovitima koji, između ostaloga, obuhvaća: sustavno otkrivanje darovitih učenika, profesionalno usmjeravanje, kontinuitet adekvatnog školovanja, osiguranje materijalnih uvjeta, zapošljavanje darovitih stručnjaka.

4. Strugar, V. (1991), Procjenjivanje uzorka neuspjeha u nastavi. Život i škola, Osijek, 40 (1): 59-68.

U radu se, nakon teorijskog razmatranja uzroka neuspjeha, opisuju rezultati uzroka učenikova neuspjeha u nastavi hrvatskoga jezika i matematike (N = 52). Podaci ispitivanja pokazuju:

• Uvjeti života učenika koji ponavljaju razred nepovoljni su u pogledu obrazovne razine roditelja.

• Značajno se razlikuju učenici i učitelji u procjeni uzroka učenikova neuspjeha u nastavi. Učitelji uzroke neuspjeha vide u nezainteresiranosti učenika za školu, dok učenici tome ne pridaju veću važnost. Učitelji smatraju da je uzrok neuspjeha u učenikovim subjektivnim slabostima (nedovoljno zalaganje, slabo predznanje, nezainteresiranost za školu), dok u manjoj mjeri respektiraju neke druge uzroke, primjerice organizaciju odgojno-obrazovnog procesa i nedovoljnu individualizaciju. Učenici smatraju da je jedan od uzroka neuspjeha i taj što ne razumiju učitelja (učitelj nerazumljivo govori, nedovoljno objašnjava).

5. Strugar, V. (1992),Usvojenost književnoteorijskih pojmova proznog pripovjedačkog djela u III. razredu osnovne škole. Suvremena metodika nastave hrvatskoga jezika, Zagreb, 17 (1): 34-36.

Zadaća je istraživanja bila utvrditi usvojenost sljedećih književnoteorijskih pojmova: ideja, tema, fabula, lik, kompozicija, jezik i stil. Rezultati pokazuju da su učenici, u cjelini, ostvarili 65,21 % bodova, ali da su značajne razlike u pojedinačnoj usvojenosti pojmova. U najvećem su postotku (73,37%) usvojili pojam fabula, a u najmanjem postotku (42,60 %) pojam kompozicija.

6. Strugar, V. (1992),Uspješnost primjene programirane nastave. Život i škola, Osijek, 41 (3): 305-315.

Na uzorku od 124 učenika osnovne škole, primjenom eksperimenta s paralelnim skupinama, nastojalo se, prvo, utvrditi uspješnost primjene programirane nastave u obradi nastavne jedinice Komparacija pridjeva u V. razredu i, drugo, istražiti koliko rad pomoću programiranog načina učenja pogoduje različitim skupinama učenika.

Nisu utvrđene statistički značajne razlike u općim efektima primjene programirane nastave i tradicionalnog rada. Međutim, rad pomoću programirane nastave omogućio je značajnije napredovanje učenika koji postižu dobar, dovoljan i nedovoljan opći uspjeh u nastavi dok su odlični i vrlo dobri učenici podjednako uspješni i u programiranom i neprogramiranom načinu rada. Osim toga, programirana je nastava bila posebno uspješna za učenike koji su u skupini ispotprosječnih čitača, jer im je bilo omogućeno da napreduju vlastitim ritmom što se u frontalnoj nastavi ne može ostvariti.

7. Strugar, V. (1997),Izabrana bibliografija o učitelju. Napredak, Zagreb, 138 (1): 82-90.

Izabrana je bibliografija izvod iz šire, cjelovitije bibliografije o učitelju. U njoj su djela domaćih autora (samostalne knjige, članci u periodičkim publikacijama, poglavlja u publikaciji ili prilog u zborniku). Izabrana bibliografija sadrži 203 bibliografske jedinice.

8. Strugar, V. (1992), O učitelju ovisi uspjeh odgojnog djelovanja. Poruke 7. križevačkih pedagoških dana, Križevci - Zagreb, str. 19-20.

Suvremena pedagoška istraživanja naglašavaju tezu da postoji pozitivna korelacija između učenikova uspjeha i učiteljeva djelovanja u odgojno-obrazovnom proces. Učiteljeve pedagoške osobine čine nastavni postupci učitelja u svakodnevnom njegovu radu. Učitelji se mogu odlikovati (prepoznati) kao dobri organizatori stvaralačkog rada učenika, uspješni ocjenjivači, osobe koje razumiju svoje učenike.

9. Strugar, V. (1997), Povratak zaboravljenog Vladimira Jurčića među hrvatske književnike. Umjetnost i dijete, Zagreb, 29 (1-3): 45-57.

U članku se piše o Vladimiru Jurčiću (1910.-1945.), jednom u nizu prešućivanih hrvatskih književnika nakon II. svjetskog rata. Vladimir je Jurčić pjesnik, esejist, feljtonist te književni, kazališni, glazbeni, filmski i likovni kritičar. Objavio je oko pet stotina bibliografskih jedinica. Teme njegovih pjesama su socijalne, domoljubne i religiozne. Najpoznatije mu je prozno djelo Kako su umirali hrvatski književnici i umjetnici 1846.-1936.

10. Strugar, V., L. Marković (1991), Razredna nastava u zajednici općine Bjelovar pred promjenama. Život i škola, Osijek, 40 (2): 195-207.

Promjene u školstvu uvjetovane su vanjskim i unutarnjim činiteljima. Prezentirani rezultati istraživanja ukazuju na neujednačenost, složenost i povezanost uvjeta u kojima se provodi odgoj i obrazovanje učenika razredne nastave (gospodarska, geografska, demografska obilježja, organiziranost osnovnih škola, stručni potencijali učitelja).

11. Strugar, V., L. Marković (1993), Mogućnosti primjene individualizacije i diferencijacije u nastavi matematike u razrednoj nastavi. Život i škola, Osijek, 42 (2): 161-169.

Prezentirani su rezultati istraživanja o primjeni jednog modela individualizacije i fleksibilne diferencijacije u nastavi matematike.

Opisane su teorijske osnove predmeta istraživanja i njegovi rezultati. Na uzorku od 774 učenika razredne nastave utvrđena je znatna uspješnost primjene individualizacije i fleksibilne diferencijacije u nastavi matematike, posebice glede povećane učenikove samostalnosti, aktivnosti i motivacije.

12. Strugar, V. (2005), Europa različitosti i obrazovanje: vizija zajedničke budućnosti. Učitelj Vukovarsko-srijemske županije, br. 2, str. 17-26.

Polazi se od spoznaje da je odabir obrazovanja odabir društva (J. Delors, 1998). Opisuju se obilježja 21.stoljeća, kao stoljeće znanja i novih ciljeva te obilježja europskog konteksta (multikulturalizam, ubrzane tehnološke promjene i univerzalna komunikacija, pluralizam, različitost odgojno-obrazovnih sustava) te zajednička konceptualna osnova (društvo koje uči, cjeloživotno učenje, pravo na izbor vlastitog obrazovnog puta, obrazovanje kao opće dobro), dakle čimbenici koji bitno utječu na obrazovnu politiku svake zemlje. Navode se zatim poticaji za zajedničko djelovanje a to su: Memorandum o cjeloživotnom učenju, Međunarodno desetljeće pismenosti (2003.-2012.), Međunarodna standardna klasifikacija obrazovanja (ISCED ′97), Sorbonska deklaracija, Bolonjska deklaracija. Zaključuje se da sve aktivnosti i napore u hrvatskom školstvu treba objedinjavati dugoročna strategija razvoja školstva koju je usvojio Hrvatski sabor.

13. Strugar, V. (1989), Dodatni odgojno-obrazovni rad kao faktor racionalizacije nastave. Pedagogija, 25 (2): 229-235.

Definira se princip racionalizacije nastave kao skup mjera koje zahtijevaju određene promjene radi potpunije iskorištenosti intelektualnih kapaciteta darovitih učenika. Razmatra se psihološki aspekt rada s darovitim učenicima (definiranje pojma darovit, talentiran, kreativan), zatim pedagoški aspekt rada s darovitima (oblici rada i program dodatnog odgojno-obrazovnog rada).

Prezentirani su rezultati empirijskog istraživanja o organizaciji nastavnog rada prema radnim nalozima u nastavi matematike s darovitim učenicima III. razreda. Rezultati istraživanja, u cjelini, pokazali su da su daroviti učenici razredne nastave sposobni u određenim uvjetima rada naučiti i više nego što im to tradiconalna organizacija nastavnog procesa, prevladavajućim frontalnim radom, omogućava.

14. Strugar, V. (1996), Ja učim, dakle mislim: zagovor školi mišljenja. Napredak, Zagreb, 137 (4): 455-460.

U članku se razmatraju potreba i mogućnosti stvaranja škole mišljenja. Time se ponovno aktualiziraju pitanja o kojima su raspravljali i pedagoški klasici, dakako s posebnog metodološkog motrišta (J. J. Rousseau, H. Pestalozzi, I. Kant, J. Dewey i dr.). Naznačava se važnost raznovrsnosti i bogatstva nastavnih metoda te metodičkih postupaka kojima se učenici potiču na aktivno stjecanje znanja i stvaralački rad, ali i na one postupke koji ih ometaju. Proučavanje ukazuje na potrebu otklanjanja administrativnih i organizacijskih prepreka koje usporavaju primjenu pedagoških inovacija.

15. Strugar, V. (2001),Ususret promjenama sustava odgoja i obrazovanja: utjecaji hrvatskih i europskih (svjetskih) trendova. U: H. Vrgoč (ur.), Uspješna škola. Zagreb: Hrvatski pedagoško-književni zbor, str. 76-82. (ISBN 953-6134-39-X)

Opisuju se nastojanja Hrvatske od 1990. da promijeni odgojno-obrazovni sustav, ukazuje na obilježja novog hrvatskog (demokratizacija, pluralizam, decentralizacija) i europskog konteksta (multikulturalizam, obazovanje za sve, cjeloživotno obrazovanje, kvaliteta obrazovanja) kao izraz stvarnih potreba da se odgojno-obrazovni sustav uskladi s postojećim europskim modelima, ali i da se ostvare neke unutarnje promjene i poveća kvaliteta odgoja i obrazovanja.

16. Strugar, V. (2001),Ususret promjenama sustava odgoja i obrazovanja u Hrvatskoj. Napredak, Zagreb, 142 (2): 218-224.

Autor se zalaže se promjenu odgojno-obrazovnog sustava u Hrvatskoj. Stoga prvo analizira izazove koji su pred obrazovanjem na početku 21. st., zatim razmatra metodološka pitanja promjena (reformi) sustava odgoja i obrazovanja te aktivnosti koje se provode u Hrvatskoj.

17. Strugar, V. (2004),Vanjsko vrjednovanje i kvaliteta odgojno-obrazovnih postignuća. U: H. Vrgoč (ur.), Unaprjeđujemo kvalitetu odgoja i obrazovanja: postignuća odgojno-obrazovne prakse i rezultati akcijskih istraživanja. Zagreb: Hrvatski pedagoško-književni zbor, str. 169-178.

Polazeći od slabosti nacionalne politike glede vrjednovanja, autor prvo objašnjava pojmove vrjednovanje i kvaliteta, a potom opisuje temeljna obilježja državne mature i PISA programa (Programme for International Student Assessment).

18. Strugar, V. (2005), Kultura, odgoj i škola: suočavanje s izazovima budućnosti. U: H. Vrgoč (ur.), Škola i obilježja hrvatske nacionalnosti: jezik, povijest, kultura, vjera. Zagreb: Hrvatski pedagoško-književni zbor, str. 41-61.

Autor s motrišta procesa globalizacije promišlja važnost kulture, odgoja i škole. Definira pojam kulture, određuje njezin sadržaj i funkcije. Osvrće se na međuzavisnost odgoja i kulture te objašnjava pojam kultura škole. Posebno promišlja izazove kulturi i odgoju u novom svjetskom ozračju: multikuluralno društvo, društvo koje uči, antikultura. Izdvaja potom zajedničke kulturne vrijednosti globalnog svijeta, kao što su kultura mira, kultura jezika, kultura ljudskih prava i građanske odgovornosti, demokratsko građanstvo, kultura razumijevanja, tolerancije i suradnje. Radi ostvarivanja tih vrijednosti potrebno je donijeti novi nastavni plan i program/nacionalni kurikulum, promijeniti proces poučavanja i učenja, osvijestiti potrebu promjena u školi, „odozdo“.

19. Strugar, V. (2002),Vrjednovanje odgojno-obrazovnih postignuća: imamo li nove odgovore na stara pitanja? Napredak, Zagreb, 143 (4): 431-439.

Autor u članku opisuje četiri koncepta koji su više ili manje dominirali u proteklih trideset godina u Europi i Hrvatskoj, a to su ponavljanje razreda, “škola bez ponavljača”, opisno praćenje i ocjenjivanje učenika i stvaranje “škole uspjeha za sve.” Zalaže se za dosljedniju primjenu termina vrjednovanje, a vrjednovanje ima dva oblika: vanjsko i unutarnje vrjednovanje. Posebno ističe osobitosti unutarnjeg vrjednovanja s trima bitnim postupcima: praćenje i vođenje, provjeravanje i ocjenjivanje učenika. Na temelju usporedbi općeg uspjeha učenika osnovne i srednje škole, nekih gledišta o učenikovim osjećajima prema školi i procjena škole kao svojevrsne organizacije, autor potiče traganje za novim smislom škole, učenja i vrjednovanja uspjeha. Analiza završava opisom bitnih učiteljevih nastavnih aktivnosti koje bitno utječu na učenikov uspjeh, što znači da je učitelj temeljni čimbenik uspješne nastave.

20. Strugar, V. (2003), Aktivno stjecanje znanja: poučavanje i učenje u svijetu koji se mijenja. U: H. Vrgoč (ur.), Promjenama do uspješnog učenja i kvalitetne škole. Zagreb. Hrvatski pedagoško-književni zbor, str. 13-33.

Autor analizira bitna obilježja suvremenog svijeta posebno s obzirom na to da se znanje sve brže udvostručuje, odnosno da sve brže zastarijeva, te propituje kako u takvim okolnostima organizirati učenje. Zalaže se za sintagmu aktivno stjecanje znanja, imajući u vidu individualne razlike učenika, misone aktivnosti i intelektualnu osposobljenost učenika.

U mogućem scenariju učenja i poučavanja bitni su: nastavni programi, multimedijski izvori znanja, nastavne metode, didaktički (nastavni) sustavi, socijalni oblici samostalnih učenikovih aktivnosti i nove učiteljeve uloge (koordinator, organizator).

21. Strugar, V. (2006), Europski obrazovni ciljevi i hrvatsko školstvo 1990.-2005.: postignuća, promašaji i perspektive. U: H. Vrgoč (ur.), Europski izazov hrvatskom školstvu. Zagreb: Hrvatski pedagoško-književni zbor, str. 79-113.

U radu se opisuju neka obilježja odgojno-obrazovnih sustava u Europi (25 članica Europske unije) s obzirom na ciljeve obrazovanja, trajanje obveznog obrazovanja, godinu početka školovanja, diferencijaciju učenika i vanjsko vrjednovanje učenika, s jedne strane te osobitosti prijedloga promjena hrvatskog odgojno-obrazovnog sustava od 1999. do 2005., s druge strane.

Rezultati istraživanja ukazuju da Hrvatska u proteklih (analiziranih) 15 godina nije uspjela stvoriti vlastitu obrazovnu politiku, da većina prijedloga promjena sustava nisu utemeljeni na vjerodostojnim rezultatima istraživanja, te da se nisu dovoljno uvažavali trendovi u europskom razvoju odgoja i obrazovanja. S obzirom na to budući prijedlozi promjena trebali bi neizostavno sadržavati i strategiju realizacije koja mora poći od ocjene stanja sustava i međunarodnih komparativnih studija, sadržavati studije izvodljivosti, obuhvatiti sve elemente sustava, te predvidjeti promjene kurikuluma.

4.3. Sudjelovanje na stručnim skupovima (predavanja)

1. Stručno-pedagoški skup “U potrazi za suvremenom osnovnom školom,” Sedmi križevački pedagoški dani,” Križevci, 3-4.travnja 1992. Izlaganje: O učitelju ovisi uspjeh odgojnog djelovanja.

2. Osamnaesta škola pedagoga “Pedagoška preobrazba i unapređivanje odgojno-obrazovnog rada,” Stubičke Toplice, 3.-5.svibnja 1993. Izlaganje: Utjecaj pedagoških osobina učitelja na postignuće učenika.

3. Okrugli stol “Hrvatski povijesni roman,” Šesti Lovrakovi dani kulture, Veliki Grđevac, 4.-5.lipnja 1993. Izlaganje: Motiviranje učenika u mlađim razredima osnovne škole kraćim proznim odlomkom za recepciju hrvatskog povijesnog romana.

4. Stručno-znanstveni skup “Dosadašnja kritička promišljanja Lovrakovih djela,” Sedmi Lovrakovi dani kulture, Veliki Grđevac, 3.lipnja 1994. Izlaganje: Pedagogijski pogledi Mate Lovraka.

5. Savjetovanje “Za školu po mjeri demokratskog društva,” Osmi križevački pedagoški dani, Križevci, 15.listopada 1994. Izlaganje: Dosadašnji zakoni o učitelju.

6. Stručno-znanstveni skup “Društvo, škola i daroviti učenici,” Prvi bjelovarski pedagoški dani, Bjelovar, 9.listopada 1995. Izlaganje: Oblici podrške razvoju darovitih učenika u svijetu i u nas.

7. Stručno-znanstveni skup “Nastava i učenje: stanje i perspektive,” Deveti križevački pedagoški dani, Križevci, 18.-19.listopada 1996. Izlaganje: “Ja učim, dakle mislim”: zagovor školi mišljenja.

8. Stručni skup “Učitelji književnici,” Deseti Lovrakovi dani kulture, Veliki Grđevac, 6.-7.lipnja 1997. Izlaganje: Vladimir Jurčić: povratak među hrvatske književnike.

9. Stručno-znanstveni skup „Obrazovanje za stoljeće znanja-21.stoljeće,“ Lovran, 6. - 7. studenoga 1998. Izlaganje: Misliti učitelja budućnosti: osobine.

10.Stručno-znanstveni skup „Prema humanoj stvaralačkoj školi našega vremena,“ Deseti križevački pedagoški dani, Križevci 16.-17.listopada 1998. Izlaganje: Učiteljsko pitanje u Hrvatskoj.

11. Stručno-znanstveni skup „Mato Lovrak u svjetlu današnjice,“ Dvanaesti Lovrakovi dani kulture, Veliki Grđevac, 4.lipnja 1998. Izlaganje: Učenici o Lovrakovim lektirnim djelima.

12. Pedagoški susret „Podanašnjenje hrvatskoga školstva–aktualni zadatak životnog trenutka,“ Jedanaesti križevački pedagoški dani, Križevci, 20.-21.listopada 2000. Izlaganje: Škola je mjesto promjena: put do prepoznatljivosti.

13. Dvadeset i četvrta škola pedagoga “Pedagozi-stručni suradnici u inovacijskom vrtiću i školi,” Lovran, 30. - 31.ožujka te 1.travnja 2000. Izlaganje: Temeljni ciljevi-sanirati stanje i pokrenuti promjene.

14. Dvadeset i peta škola pedagoga “Promjene u hrvatskom školstvu: zašto, kakve, kako, kada?” Trogir,29.-31.ožujka 2001. Izlaganje: Ususret promjenama sustava odgoja i obrazovanja u Hrvatskoj.

15. Stručno-znanstveni skup “Uspješna škola,” Dvanaesti križevački pedagoški dani, Križevci, 19.-20.listopada 2001. Izlaganje: Ususret promjenama sustava odgoja i obrazovanja: utjecaji hrvatskih i europskih (svjetskih) trendova.

16. Dvadeset i šesta škola pedagoga “Poticanje darovite djece i učenika,” Šibenik, 21.- 23.ožujka 2002. Izlaganje: Kontinuitet školskog uspjeha učenika darovitih u specifično školskim sposobnostima.

17. Stručno-znanstveni skup “Praćenje i ocjenjivanje školskog uspjeha,” Lovran, 7.-9.studenoga 2002. Izlaganje: Vrjednovanje odgojno-obrazovnih postignuća: imamo li nove odgovore na stara pitanja?

18. Dvadeset i sedma škola pedagoga “Promjenama do uspješnog učenja i kvalitetne škole,” Lovran, 13.-15.studenoga 2003. Izlaganje: Aktivno stjecanje znanja: poučavanje i učenje u svijetu koji se mijenja.

19. Stručno-znanstveni skup “Škola nade: znanje i obrazovanje,” Trinaesti križevački pedagoški dani, Križevci, 24.-25.listopada 2003. Izlaganje: Škola budućnosti: učiti u ozračju nade.

20. Stručni skup “Međunarodno desetljeće pismenosti,” Četrnaesta andragoška škola, Opatija, 23.-25.siječnja 2003. Izlaganje: Hrvatska bez nepismenih.

21. Stručno-znanstveni skup “Unaprjeđujemo kvalitetu odgoja i obrazovanja: postignuća odgojno-obrazovne prakse i rezultati akcijskih istraživanja,” Dvadeset i osma škola pedagoga, Rovinj, 1.-3.travnja 2004. Izlaganje: Vanjsko vrjednovanje i kvaliteta odgojno-obrazovnih postignuća.

22. Stručno-znanstveni skup “Strategija odgojnog rada razrednika,” Lovran, 18.-20. studenoga 2004. Izlaganje: Razrednik i kultura škole.

23. Stručni skup “Školska knjižnica u 21.stoljeću,” Osmanaesti Lovrakovi dani kulture, Veliki Grđevac, 3.lipnja 2005. Izlaganje: Ravnatelj škole i školska knjižnica.

24. Pedagoški susret “Jordanovac živi,” Zagreb, 25.travnja 2005. Izlaganje: Kontinuitet traganja za dobrom školom: prošla i suvremena nastojanja.
25. Trideseta škola pedagoga “Europski izazovi hrvatskom školstvu,” Pula, 8-10. ožujka 2006. Izlaganje: Europski ciljevi obrazovanja i hrvatsko školstvo 1990.-2005.: postignuća, promašaji i perspektive.

4.4. Ocjena ukupne stručne djelatnosti pristupnika

Dr. sc. Vladimir Strugar bio je aktivan u stručnom radu o čemu govore sljedeći podaci:

• Bio je autor i voditelj dvaju stručnih projekata;

• Objavio je 21 stručni članak, 5 stručnih knjiga te 8 školskih udžbenika i metodičkih priručnika, te na taj način značajno pridonio popularizaciji struke;

• Aktivno je sudjelovao na 25 stručnih skupova;

• Glavni i odgovorni urednik regionalnog stručnog časopisa.

Značajan stručan doprinos dao je u području darovitosti i profesionalnog informiranja i usmjeravanja učenika. Dugi je niz godina aktivno uključen u rad udruga u području školstva i pedagogije.

Tablični prikaz ispunjavanja uvjeta za izbor u znanstveno zvanje višeg znanstvenog suradnika
	Redni broj
	Uvjeti za izbor u zvanje
	Uvjeti
	Ocjena ispunjavanja uvjeta
	Bodovi

	1.
	Zakon o znanstvenoj djelatnosti i visokom obrazovanju (NN br.123/03., 105/04. i 174/04)
	(1) Doktorat znanosti

(2) Znanstveni radovi koji su značajan doprinos znanosti
	DA

Obranio doktorsku disertaciju 1991. na Pedagoškom fakultetu u Rijeci

DA

Pristupnik je objavio radove koji su znanstveni doprinos pedagogiji.
	

	2.
	Pravilnik o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (društvene znanosti) (NN br.84/05)
	(A) Šest (6) objavljenih znanstvenih radova kategorije a1

(B) Osam (8) objavljenih znanstvenih radova iz a2 kategorije

(C) Četrnaest (14) objavljenih radova A1 + a2
	DA

Pristupnik je objavio 13 a1 radova:

• 11 samostalni autor

• 2 rada suautor, do 2 autora

DA

Pristupnik je objavio 27 a2 radova:

• 7 knjiga, suautor u 2 knjige, do 2 autora

• 8 poglavlja u knjizi, suautor u 1 radu, do 2 autora

• 7 radova s međunarodnog skupa

• 5 radova s domaćeg skupa, suautor u 1 radu, do 2 autora

• 23 samostalni autor

• 4 suautor, do 2 autora

DA

Pristupnik je objavio 40 a1 + a2 rada.
	13

27

40

	3.
	Ostalo
	•Istraživač u znanstvenoistraživačkom projektu Ministarstva znanosti, obrazovanja i športa

• Sudjelovanje na međunarodnim znanstvenim skupovima

• Sudjelovanje na domaćim znanstvenim skupovima

• Član uredništva znanstvenog časopisa

• Recenzent znanstvenih knjiga

• Recenzirao članke za znanstveni časopis
	Broj referenci

1

8

6

1

13

40

4. ZAKLJUČNO MIŠLJENJE I PRIJEDLOG STRUČNOG POVJERENSTVA

Dr. sc. Vladimir Strugar, docent, jedini je pristupnik koji se javio na objavljeni natječaj Filozofskog fakulteta u Zagrebu u naslovno znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija.

Stručno je povjerenstvo imalo zadaću utvrditi ispunjava li pristupnik uvjete za izbor u naslovno znanstveno-nastavno zvanje izvanrednog profesora sukladno članku 93., članku 32. stavku 5. i članku 105. stavka 4. podstavak 1. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine, br. 123/2003., 105/2004. i 174/2004).

Usporedbom znanstvene djelatnosti dr. sc. Vladimira Strugara s Pravilnikom o uvjetima za izbor u znanstvena zvanja (Narodne novine, br. 84/2005) Stručno je povjerenstvo utvrdilo da pristupnik ispunjava sve uvjete za izbor u zvanje viši znanstveni suradnik, jer je objavio:

• 13 znanstvenih članaka (kumulativno 9+4) kategorije a1;

• 7 znanstvenih knjiga (kumulativno 5+2), od čega 5 knjiga kao samostalni autor i 2 knjige kao suautor, kategorije a2;

• 8 znanstveni radova–poglavlja u knjizi (kumulativno 4+4), od čega u 7 radova samostalni autor i u 1 radu suautor, kategorije a2;

• 7 znanstvenih radova u zborniku radova (6 radova) i časopisu (1 rad) s međunarodnog znanstvenog skupa (kumulativno 5+2), kategorije a 2;

• 5 znanstvenih djela s domaćeg znanstvenog skupa u zborniku radova (kumulativno 2+3), kategorije a2.

Pristupnik je u sklopu znanstvene djelatnosti bio aktivan i u drugom aktivnostima:

• istraživač u jednom znanstvenoistraživačkom projektu;

• kao autor prezentirao rezultate istraživanja na osam međunarodnih i šest domaćih znanstvenih skupova;

• član uredništva jednog znanstvenog časopisa;

• recenzirao 40 članaka u znanstvenim časopisima i 13 znanstvenih knjiga.

Stručno povjerenstvo ocijenilo je da je pristupnik ispunio četiri uvjeta (od šest), što je sukladno Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti (Narodne novine, br, 129/05) za izbor u izvanrednog profesora:
• Uključio se u nastavni rad akademske godine 1991./92. a posebno je bio angažiran od 2000./01. radeći tri akademske godine u Visokoj učiteljskoj školi u Čakovcu, zatim u Učiteljskom fakultetu u Zagrebu i Odsjeku za pedagogiju Filozofskog fakulteta u Zagrebu. Djelovao je i kao gostujući nastavnik. U nastavnoj je djelatnosti ostvario 420 norma sati.

• Pripremio inovirani sadržaj preddiplomskog studija pedagogije kolegija Sustavna pedagogija, izborni nastavni modul Školska kultura za poslijediplomski specijalistički studij „Obrazovanje u društvu koje uči“ u Pedagoškom fakultetu u Rijeci te je koautor i voditelj kolegija Školski sustav kao kurikularni okvir na poslijediplomskom sveučilišnom doktorskom studiju pedagogije na Filozofskom fakultetu u Zagrebu;
• Mentor pri izradi 10 diplomskih radova i član povjerenstva za ocjenu i obranu diplomskih radova.

• Prezentirao 14 radova na znanstvenim skupovima (5 skupova je uvjet), od kojih 8 na međunarodnim znanstvenim skupovima (2 skupa su uvjet).

Pristupnikovu stručnu djelatnost pokazuju sljedeće činjenice:

• Bio je autor i voditelj dvaju stručnih projekata;

• Objavio je 28 stručnih članaka, 6 stručnih knjiga te 8 školskih udžbenika i metodičkih priručnika, te na taj način značajno pridonio popularizaciji struke;

• Aktivno je sudjelovao na 25 stručnih skupova;

• Glavni i odgovorni urednik stručnog časopisa.

Osim toga, dao je značajan stručan doprinos u području darovitosti i profesionalnog informiranja i usmjeravanja učenika. Dugi je niz godina aktivno uključen u rad udruga u području školstva i pedagogije.

Aktivno je radio na stručnom usavršavanju učitelja (utemeljio dopunski učiteljski studij u Bjelovaru, osnovao Županijski centar za cjeloživotno učenje u Bjelovaru) i organizirao znanstvena istraživanja (u sklopu Zavoda za znanstvenoistraživački i umjetnički rad Hrvatske akademije znanosti i umjetnosti u Bjelovaru).

Na temelju proučene znanstvene, nastavne i stručne aktivnosti te više drugih prosvjetnih i školskih aktivnosti pristupnika članovi Stručnog povjerenstva ocjenjuju da je dr. sc. Vladimir Strugar u razdoblju nakon izbora u znanstveno-nastavno zvanje docenta nastavio znanstvenu, nastavnu i stručnu aktivnost te je svojim radom pridonio razvoju pedagogijske znanosti.

Uzimajući u obzir ocjene znanstvene, nastavne i stručne aktivnosti, mišljenje je Stručnog povjerenstva da dr. sc. Vladimir Strugar, docent, kao jedini prijavljeni pristupnik na raspisani natječaj Filozofskog fakulteta u Zagrebu, udovoljava u cijelosti propisanim zakonskim uvjetima i predviđenim kriterijima za izbor u zvanje izvanrednog profesora za znanstveno područje društvenih znanosti, polje odgojnih znanosti, grana sustavna pedagogija, na Odsjeku za pedagogiju Filozofskog fakulteta u Zagrebu.

Povjerenstvo ovu ocjenu temelji na odredbama Pravilnika o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (Narodne novine, br. 84, od 11. srpnja 2005) i Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja Rektorskog zbora (Narodne novine, br. 129 od 31. listopada 2005).

Stručno povjerenstvo na temelju navedenoga predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da pristupnika doc. dr. sc. Vladimira Strugara izabere u zvanje izvanrednog profesora iz područja društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija na Odsjeku za pedagogiju Filozofskog fakulteta u Zagrebu.

 Stručno povjerenstvo

(Dr. sc. Vlatko Previšić, red. prof.)

(Dr. sc. Neven Hrvatić, izv. prof.)

(Dr.sc. Marko Mušanović, red. prof.)

6. POPIS OBJAVLJENIH RADOVA

Objavljene znanstvene knjige (a 2)

Do izbora u znanstveno-nastavno zvanje docenta

1. Strugar, V. (1988), Nadareni učenici u procesu obrazovanja. Zagreb: Zavod za prosvjetno-pedagošku službu SRH, 102 str.

2. Strugar, V. (1993), Biti učitelj. Zagreb: Hrvatski pedagoško-književni zbor, 137 str.

3. Strugar, V. (1994), Bibliografija bjelovarskog školstva (1876-1993). Bjelovar: Ogranak HPKZ Bjelovar; Čvor Bjelovar, 77 str. (ISBN 953-6254-00-X)

4. Strugar, V. (1997),Teorijski, metodološki i društveni aspekti pojave darovitosti: bibliografija. Zagreb: Hrvatski pedagoško-književni zbor, 88 str. (ISBN 953-6134-21-7)

5. K.Bezić i V.Strugar (1998),Učitelj za treće tisućljeće: zagovor sveučilišnom obrazovanju učitelja. Zagreb: Hrvatski pedagoško-književni zbor, 112 str.(ISBN 953-6134-22-5)

Nakon izbora u znanstveno-nastavno zvanje docenta

6. V.Strugar i H.Vrgoč (2001), Doprinos pedagogiji i školskoj praksi: sto četrdeset godina časopisa Napredak 1859.-1999. Zagreb: Hrvatski pedagoško-književni zbor, 264 str. (ISBN 953-6134-37-3)

7. Strugar, V. (2006), Promjene odgojno-obrazovnog sustava: izabrana bibliografija 1945.-2005. Zagreb: Hrvatski pedagoško-književni zbor, 96 str. (ISBN 953-6134-60-8)

Znanstveni radovi -poglavlje u knjizi (a 2

Do izbora u znanstveno-nastavno zvanje docenta

1. Strugar, V. (1993), Školstvo u Kanadi. U: S. Antić (ur.), Školstvo u svijetu: komparativna analiza hrvatskog i eurpskog (svjetskog) školstva. Zagreb: Hrvatski pedagoško-književni zbor, str. 107-123. (ISBN 953-6134-01-2)

2. Strugar, V., Đ. Jureša-Persoglio (1993), Školstvo u Švedskoj. U: S. Antić (ur.), Školstvo u svijetu: komparativna analiza hrvatskog i europskog (svjetskog) školstva. Zagreb: Hrvatski pedagoško-književni zbor, str. 236-251. (ISBN 953-6134-01-2)

3. Strugar, V. (1995), Anketa i izvješće s okruglog stola o europskoj orijentaciji hrvastkog školstva. U: S. Antić (ur.), Europska orijentacija hrvatskog školstva. Školstvo u svijetu–II. Zagreb: Hrvatski pedagoško-književni zbor, str. 131-140. (ISBN 953-6134-08-X)

4. Strugar, V. (1999),Učitelj-temeljni nositelj sustava odgoja i obrazovanja. U: A. Mijatović (ur.), Osnove suvremene pedagogije. Zagreb: Hrvatski pedagoško-književni zbor, str. 399-421. (ISBN 953-6134-27-6)

5. Strugar, V. (2000),Pedagogijski pogledi Mate Lovraka. U: V. Strugar (ur.), Mato Lovrak u hrvatskoj školi: književnoteorijski i didaktičko-metodički obzori. Bjelovar: Ogranak Hrvatskog pedagoško-književnog zbora; Čvor, str. 191-200. (ISBN 953-6254-39-5)

Nakon izbora u znanstveno-nastavno zvanje docenta

6. Strugar, V. (2001), Antun Cuvaj-zemaljski školski nadzornik. U: M. Silov (ur.), Suvremeno upravljanje i rukovođenje u školskom sustavu: zbornik radova. Velika Gorica: Persona, str. 143-155. (ISBN 953-96588-2-9)

7. Strugar, V. (2005), Osnovno školstvo Bjelovarsko-bilogorske županije u svjetlu demografskih kretanja 1993.-2005. Anali za povijest odgoja Vol.4, Zagreb, str. 121-143. (ISSN 1330-1020)

8. Strugar, V. (2006), Škola je kulturna sredina i mjesto zajedničkog života. U: V. Puževski, V. Strugar, J. Crnčić (ur.), Odgoj i škola. Križevci: Hrvatski pedagoško-književni zbor, Ogranak Križevci, Ogranak Bjelovar, str.100-108. (ISBN 953-7069-72-9)

Znanstveni radovi objavljeni u časopisima kategorije a1

Do izbora u znanstveno-nastavno zvanje docenta

1. Strugar, V. (1988), Neadekvatni rezultati nadarenih učenika. Pedagoški rad, Zagreb, 43 (3): 467 - 473. (ISSN 0031-384X) (Izvorni znanstveni članak)

2. Strugar, V. (1994), Žele li učitelji preporučiti školovanje za svoj poziv. Napredak, Zagreb135 (3): 265 - 272. (ISSN 1330-0059) (Izvorni znanstveni članak)

3. Strugar, V. (1997), Neki teorijsko-metodološki pristupi u istraživanju učitelja. Napredak, Zagreb, 138 (1): 50-56. (ISSN 1330-0059) (Pregledni članak)

4. Strugar, V. (1997), Život i djelo Antuna Cuvaja: povodom 70. obljetnice smrti. Napredak, Zagreb, 138 (4): 453-463. (ISSN 1330-0059) (Pregledni članak)

5. Strugar, V. (1997), Společenska podpora rozvoje nadanych jedincu ve svete a v Chorvatsku. Komensky, Brno, 121 (9 – 10): 199-201. (ISSN 0323-0449) (Pregledni članak)

6. Strugar, V. (1998),Utemeljenje pučkog (osnovnog) školstva u Bjelovarsko-bilogorskoj županiji. Napredak, Zagreb, 139 (4): 456-466. (ISSN 1330-0059) (Pregledni članak)

7. Strugar, V. (1998), Učitelji o družbenom položaju šolstva. Pedagoška obzorja: revija za didaktiko in metodiko, Novo Mesto-Ljubljana, 13 (1-2): 44-50. (Pregledni članak)

8. Strugar, V. (1999), Regionalni pedagoški časopisi: prinos nacionalnoj pedagoškoj periodici. Napredak, Zagreb 140 (3): 311-318. (ISSN 1330-0059) (Pregledni članak)

9. Strugar, V. (2000), Društveni ugled učitelja. Napredak, Zagreb 141 (1): 26-31. (ISSN 1330-0059) (Prethodno priopćenje)

Objavljeni članci nakon izbora u znanstveno-nastavno zvanje docenta

10. Strugar, V., M. Cindrić (2004),Učenički profesionalni interesi i upis učenika u srednju školu. Napredak, Zagreb, 145 (4): 405-413. (ISSN 1330-0059) (Izvorni znanstveni članak)

11. Strugar, V., M. Cindrić (2004), Obrazovanje za razvitak: put prema smanjivanju siromaštva i nezaposlenosti te povećanju konkurentnosti. Napredak, Zagreb 142 (1): 5-17. (ISSN 1330-0059) (Pregledni članak)

12. Strugar, V. (2004), Pripremanje učenika za život: međunarodno provjeravanje znanja i sposobnosti. Zbornik Učiteljske akademije u Zagrebu, 6 (2): 161-170. (ISSN 1332-0513) (Pregledni članak)

13. Strugar, V. (2006),Tipovi zadataka u školskim ispitnim instrumentima i učenikov uspjeh: mogući odgovori na potrebe suvremene škole. Pedagogijska istraživanja, 3 (1): 59-72. (ISSN 1334-7888) (Izvorni znanstveni članak)

1.4. Znanstveni radovi objavljeni u zborniku radova s međunarodnog znanstvenog skupa kategorije a 2

Prije izbora u znanstveno-nastavno zvanje docenta

1. Strugar, V. (1994), Učitelj a žák v představách Jana Amose Komenského. Prehled kulturnich, literarnich a školnich otazek XV, Daruvar, str. 67- 71. (ISSN 13303880)

2. Strugar, V. (1995),The level of the teacher`s empathy and education for tolerance. U: A. Klapan i S. Vrcelj (ur.), Obrazovanje za tolerantnost: pristupi, koncpecije i rješenja. Rijeka: Pedagoški fakultet Sveučilišta u Rijeci, str. 320-324. (ISBN 953-6104-05)

3. Strugar, V. (1997), Poticanje kreativnosti. U: J. Plenković (ur.), Međunarodni znanstveni skup Društvo i tehnologija ′97. Rijeka: Građevinski fakultet Sveučilišta u Rijeci i Hrvatsko komunikološko društvo Rijeka, str. 311-314. (ISBN 953-96044-6-x)

4. Strugar, V. (1998), Religijska raznolikost i kvaliteta odgoja i obrazovanja. U: V. Rosić (ur.), Kvaliteta u odgoju i obrazovanju. Međunarodni znanstveni kolokvij. Rijeka: Pedagoški fakultet Sveučilišta u Rijeci, str. 169 - 178. (ISBN 953-6104-18-0)

5. Strugar, V. (1999), Nestručno zastupljena nastava i kvaliteta u odgoju i obrazovanju. U: V. Rosić (ur.), Nastavnik-čimbenik kvalitete u odgoju i obrazovanju. Drugi međunarodni znanstveni kolokvij. Rijeka: Filozofski fakultet Sveučilišta u Rijeci, Odsjek za pedagogiju, str. 219-227. (ISBN 953-6104-15-6)

Poslije izbora u znanstveno-nastavno zvanje docenta

6. Strugar, V. (2003), Časopisi za odgoj i izobrazbu u Hrvatskoj u XX. stoljeću. U: V. Rapo (ur.), Školsto u XX. stoljeću: radovi predstavljeni na Stručno-znanstvenom skupu s međunarodnim sudjelovanje. Zagreb: Anali za povijest odgoja Vol 2,str. 225-240. (ISBN 1330-1020)

7. Strugar, V. (2004), Obrazovanje odraslih u kontekstu promjena odgojno-obrazovnog sustava u Republici Hrvatskoj. U: A. Klapan i M. Matijević (ur.), Obrazovanje odraslih i cjeloživotno učenje. Zbornik radova međunarodne konferencije Obrazovanje odraslih u Republici Hrvatskoj u kontekstu cjeloživotnog učenja. Zagreb: Hrvatsko andragoško društvo, str. 385-391. (ISBN 953-98811-0-2)

1.5. Znanstveni radovi objavljeni u zborniku radova s domaćeg znanstvenog skupa kategorije a 2

Prije izbora u znanstveno-nastavno zvanje docenta
1. Strugar, V. (1991), Značenje u svrha uvođenja pedeutologije u sustav pedagogijske znanosti. U: V. Jurić, D. Maleš, M. Kljaković i sur. (ur.), Odgoj i pedagogija u uvjetima demokratske preobrazbe. Zagreb: Hrvatski pedagoško - književni zbor, str. 17-21. (UDK 37.013)

2. Strugar, V. (1996),Utjecaj nekih obiteljskih i školskih osobitosti na učenikovu znatiželju. U: H. Vrgoč (ur.), Pedagogija i hrvatsko školstvo: jučer i danas, za sutra (Sabor hrvatskih pedagoga). Zagreb: Hrvatski pedagoško-književni zbor, str. 208-215. (ISBN 953-6134-12-8)

Poslije izbora u znanstveno-nastavno zvanje docenta

3. Strugar, V., L. Marković (2002), Kontinuitet školskog uspjeha darovitih u specifično školskim sposobnostima (Preliminarni rezultati longitudinalnog istraživanja). U: H. Vrgoč (ur.), Poticanje darovite djece i učenika. Zagreb: Hrvatski pedaogško-književni zbor, str. 64-82. (ISBN 953-6134-42-X)

4. Strugar, V. (2003), Hrvatsko školstvo na prijelazu stoljeća (1996.-2003.): stanje, tendencije i pogled u budućnost. U: H. Vrgoč (ur.), Odgoj, obrazovanje i pedagogija u razvitku hrvatskog društva (Zbornik radova Sabora pedagoga Hrvatske). Zagreb: Hrvatski pedagoško-književni zbor, str. 44-60. (ISBN 953-6134-47-0)

5. Strugar, V. (2004), Razrednik i kultura škole. U: H. Vrgoč (ur.), Strategija odgojnog rada razrednika. Zagreb: Hrvatski pedagoško-književni zbor, str. 11-25. (ISBN 953-6134-54-3)

Stručni članci i članci sa stručnih skupova (izbor)

1. Strugar, V. (1981), Škola za odgoj u obitelji. Roditelji i škola, Zagreb, br. 5-6, str. 10-12.

2. Strugar, V. (1988), Korespodentnost sadržaja iz Uputa o praćenju i ocjenjivanju uspjeha učenika sa sadržajem opisno iskazanog općeg uspjeha učenika. Obrazovanje i rad, Zagreb, 11 (5): 69-74.

3. Strugar, V. (1988), Sociologijski aspekt rada s nadarenom djecom. Život i škola, Osijek, 1988., 37 (4): 357-362.

4. Strugar, V. (1991), Procjenjivanje uzroka neuspjeha u nastavi. Život i škola, Osijek, 40 (1): 59-68.

5. Strugar, V. (1992),Usvojenost književnoteorijskih pojmova proznog pripovjedačkog djela u III. razredu osnovne škole. Suvremena metodika nastave hrvatskoga jezika, Zagreb, 17 (1): 34-36.

6. Strugar, V. (1992),Uspješnost primjene programirane nastave. Život i škola, Osijek, 41 (3): 305-315.

7. Strugar, V. (1997), Izabrana bibliografija o učitelju. Napredak, Zagreb, 138 (1): 82-90.

8. Strugar, V. (1992), O učitelju ovisi uspjeh odgojnog djelovanja. Poruke 7. križevačkih pedagoških dana, Križevci - Zagreb, str. 19-20.

9. Strugar, V. (1994), Pedagogijski pogledi Mate Lovraka. Umjetnost i dijete, Zagreb, 26 (5 – 6): 295-305.

10. Strugar, V. (1997), Povratak zaboravljenog Vladimir Jurčića među hrvatske književnike. Umjetnost i dijete, Zagreb, 29 (1-3): 45 -57.

11. Strugar, V., L. Marković (1991), Razredna nastava u Zajednici općine Bjelovar pred promjenama. Život i škola, Osijek, 40 (2): 195-207.

12. Strugar, V., L. Marković (1993), Mogućnosti primjene individualizacije i diferencijacije u nastavi matematike u razrednoj nastavi. Život i škola, Osijek, 42 (2): 161-169.

13. Strugar, V. (1989), Prilog proučavanju razvoja osnovnog školstva u Bjelovaru od postanka do 1914. U: S. Blažeković (ur.): Bjelovarski zbornik ̀89. Bjelovar: Gradski muzej Bjelovar, br. 1, str. 74-84.

14. Strugar, V. (1990), Razvoj osnovnih škola općine Bjelovar od 1960. do 1980. U: S.Blažeković (ur.), Bjelovarski zbornik. Bjelovar: Gradski muzej Bjelovar, br. 2, str. 128 - 141.

15. Strugar, V. (1993), Razvoj osnovne škole u Bedeniku od 1831. do 1914. godine: prilog proučavanju povijesti školstva. Bjelovarski učitelj, Bjelovar, 2 (2): 48-53.

16. Strugar, V. (1993), Sto godina od osnutka učiteljskog društva: prilog proučavanju učiteljskog udruživanja u bjelovarskom kraju. Bjelovarski učitelj, Bjelovar, 2 (3): 98-102.

17. Strugar, V. (1994), Osnovna škola u Cigleni: prilog proučavanju bjelovarskog školstva. U: M. Medar (ur.), Bjelovarski zbornik. Bjelovar: Ogranak Matice hrvatske Bjelovar, br. 4 - 5, str. 173-182

18. Strugar, V. (1994), Put u školski pluralizam. Bjelovarski učitelj, Bjelovar, 3 (2): 86-87.
19. Strugar, V. (2005), Europa različitosti i obrazovanje: vizija zajedničke budućnosti. Učitelj Vukovarsko-srijemske županije, br. 2, str. 17-26.

20. Strugar, V. (1989), Dodatni odgojno-obrazovni rad kao faktor racionalizacije nastave. Pedagogija, 25 (2): 229-235.

21. Strugar, V. (1996), Ja učim, dakle mislim: zagovor školi mišljenja. Napredak, Zagreb, 137 (4): 455-460.

22. Strugar, V. (2001), Ususret promjenama sustava odgoja i obrazovanja: utjecaji hrvatskih i europskih (svjetskih) trendova. U: H. Vrgoč (ur.), Uspješna škola. Zagreb: Hrvatski pedagoško-književni zbor, str. 76-82. (ISBN 953-6134-39-X)

23. Strugar, V. (2001), Ususret promjenama sustava odgoja i obrazovanja u Hrvatskoj. Napredak, Zagreb, 142 (2): 218-224.

24. Strugar, V. (2004),Vanjsko vrjednovanje i kvaliteta odgojno-obrazovnih postignuća. U: H. Vrgoč (ur.), Unaprjeđujemo kvalitetu odgoja i obrazovanja: postignuća odgojno-obrazovne prakse i rezultati akcijskih istraživanja. Zagreb: Hrvatski pedagoško-književni zbor, str. 169-178.

25. Strugar, V. (2005), Kultura, odgoj i škola: suočavanje s izazovima budućnosti. U: H. Vrgoč (ur.), Škola i obilježja hrvatske nacionalnosti: jezik, povijest, kultura, vjera. Zagreb: Hrvatski pedagoško-književni zbor, str. 41-61.

26. Strugar, V. (2002),Vrjednovanje odgojno-obrazovnih postignuća: imamo li nove odgovore na stara pitanja? Napredak, Zagreb, 143 (4): 431-439.

27. Strugar, V. (2003), Aktivno stjecanje znanja: poučavanje i učenje u svijetu koji se mijenja. U: H. Vrgoč (ur.), Promjenama do uspješnog učenja i kvalitetne škole. Zagreb. Hrvatski pedagoško-književni zbor, str. 13-33.

28. Strugar, V. (2006), Europski obrazovni ciljevi i hrvatsko školstvo 1990.-2005.: postignuća, promašaji i perspektive. U: H. Vrgoč (ur.), Europski izazov hrvatskom školstvu. Zagreb: Hrvatski pedagoško-književni zbor, str. 79-113.

Ostali radovi (knjige, udžbenici, metodički priručnici)

1. Knjige

1. Strugar, V. (1989), Priroda i društvo u osnovnoj školi. Bjelovar: SIZ odgoja i osnovnog obrazovanja općine Bjelovar.

2. Strugar, V. (1995), Bjelovarsko-bilogorska županija: priručnik za zavičajnu nastavu. Zagreb: Školska knjiga.

3. Strugar, V. (1996), Bjelovarsko-bilogorska županija (monografija). Bjelovar: Bjelovarsko-bilogorska županija.
4. Strugar, V., M. Kurtak (1999), Ogledalo vremena: život i književno stvaralaštvo VladimirA Jurčića. Bjelovar: Ogranak Hrvatskog pedagoško-književnog zbora; Čvor d.d.

5. Strugar, V. (2006), Bjelovarsko-bilogorska županija: zavičajni priručnik za učenice i učenike. Zagreb: Školska knjiga.

6. Čorak,T., Strugar, V. (2006), Deset godina Bjelovarskog učitelja: Bibliografija 1992.-2005. Bjelovar: Ogranak Hrvatskog pedagoško-književnog zbora.

2. Udžbenici i metodički priručnici

1. Strugar, V., D. Vrgoč, V. Budinski (1996), To je moj svijet 1: udžbenik prirode i društva za 1. razred. Zagreb: Alfa.

2. Strugar, V., D. Vrgoč, Lj. Kožić (1996), To je moj svijet 2: udžbenik prirode i društva za 2.razred. Zagreb: Alfa.

3. Strugar, V., D. Vrgoč, V. Budinski (1997), To je moj svijet: metodički priručnik iz predmeta priroda i društvo za prvi razred. Zagreb: Alfa.

4. Strugar, V., D. Vrgoč, Lj. Kožić (1997), To je moj svijet: metodički priručnik iz predmeta priroda i društvo za drugi razred.. Zagreb: Alfa.

5. Strugar, V., D. Vrgoč, V. Budinski (2005), Boje moga doma: udžbenik prirode i društva za prvi razred (1. izdanje). Zagreb: Alfa.

6. Strugar, V., D. Vrgoč, Lj. Kožić (2005), Boje moga zavičaja: udžbenik prirode i društva za drugi razred (1. izdanje). Zagreb: Alfa.

7. Strugar, V., D. Vrgoč, V. Budinski (2005), Boje moga doma: metodički priručnik iz predmeta priroda i društvo za prvi razred. Zagreb: Alfa.

8. Strugar, V., D. Vrgoč, Lj. Kožić (2005), Boje moga doma: metodički priručnik iz predmeta priroda i društvo za drugi razred . Zagreb: Alfa.

Fakultetskom vijeću

Filozofskoga fakulteta Sveučilišta u Zagrebu

PREDMET: Izvještaj povjerenstva u vezi s natječajem za nastavno zvanje lektora za područje humanističkih znanosti, polje filologija, grana slavistika, za slovenski jezik (na određeno vrijeme do povratka privremeno odsutne zaposlenice) na Katedri za slovenski jezik i književnost, na Odsjeku za južnoslavenske jezike i književnosti objavljen 3. veljače 2007. godine u Narodnim novinama

Povjerenstvo potvrđeno na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 25. siječnja 2007. u vezi s navedenim predmetom podnosi sljedeći

IZVJEŠTAJ

Na natječaj za nastavno zvanje lektora za slovenski jezik (do povratka privremeno odsutne djelatnice) na Katedri za slovenski jezik i književnost na Odsjeku za južnoslavenske jezike i književnosti prijavila Ivana Tarle kao jedina pristupnica.

Ivana Tarle na Filozofskom je fakultetu Sveučilišta u Zagrebu studirala hrvatski jezik i književnost i slavistiku te 28. veljače 2006. stekla zvanje profesora hrvatskog jezika i književnosti i slavistike. Ukupan prosjek ocjena na oba studija iznosi joj 4.0, a tijekom studija na južnoj slavistici isticala se interesom za slovenski jezik i književnost, iz kojega je područja bila i tema njezina diplomskoga rada izrađenog pod mentorstvom prof. dr. Zvonka Kovača i napisanog na slovenskom jeziku. Osim redovnog studija, Ivana Tarle radila je kao demonstratorica u knjižnici Zavoda za slavensku filologiju, a uz to i u centru za poduke i prevodilaštvo SPES, gdje je samostalno vodila skupine podučavajući slovenski jezik te prevodila tekstove sa slovenskog jezika.

Znanje slovenskog jezika dodatno je usavršavala u više navrata, od čega posebno ističemo semestralnu stipendiju CEEPUS koja joj je dodijeljena na preporuku Odsjeka za južnoslavenske jezike i književnosti te sudjelovanje na Seminarju slovenskega jezika, literature in kulture, oboje u Ljubljani. Uz to, od rujna 2005. neprekidno živi u Ljubljani, što je doprinijelo tome da danas slovenski jezik koristi fluentno u govorenom i pisanom obliku.

Od rujna 2006. godine kao vanjski suradnik angažirana je u svojstvu lektora za slovenski jezik na Odsjeku za južnoslavenske jezike, a zbog iznenadnog i dugotrajnog bolovanja lektorice Milojke Jakomin preuzela je i vrlo kvalitetno, što se pokazalo i internim ocjenjivanjem njezina rada, obavljala nastavu u znatno većem opsegu od početno dogovorenog. U svim se kontaktima sa studentima i kolegama pokazala kao ozbiljna, komunikativna, kreativna i vrlo prilagodljiva osoba koja iskazuje velik interes za posao lektora i sposobnost da ga u svim vidovima kvalitetno obavlja.

Uz to, molbi je priložila dokaze o ispunjavanju uvjeta Rektorskoga zbora iz članka 98. stavka 6. Zakona o znanstvenoj djelatnosti i visokom obrazovanju iz kojih je vidljivo da su joj do sada objavljeni prijevodi dvaju eseja i jedne pjesme sa slovenskoga na hrvatski (u časopisu Zarez, 21. rujna 2006., godište VIII; broj 188) i stručni tekst Suvremena slovenska dramatika u posljednjih deset godina (od 1996. do 2006.) u drugom broju studentskog časopisa Balkan Express (u studenom 2006.). Kao honorarna lektorica za slovenski jezik već četvrtu godinu kontinuirano surađuje s centrom za poduke i prevodilaštvo SPES, gdje je prikupila dragocjeno iskustvo podučavanja slovenskoga jezika na početnim i naprednim stupnjevima.

Ivana Tarle, koja se kao jedina pristupnica prijavila na natječaj za nastavno zvanje lektora za područje humanističkih znanosti, polje filologija, grana slavistika, za slovenski jezik (na određeno vrijeme do povratka privremeno odsutne zaposlenice) na Katedri za slovenski jezik i književnost, na Odsjeku za južnoslavenske jezike i književnosti objavljen 3. veljače 2007. godine u Narodnim novinama, hrvatska je državljanka i ispunjava sve opće uvjete i uvjete koje propisuje Rektorski zbor u članku 98. stavak 6. Zakona o znanstvenoj djelatnosti i visokom obrazovanju. Stoga predlažemo da je se do povratka odsutne zaposlenice izabere za lektoricu za slovenski jezik na Katedri za slovenski jezik i književnost na Odsjeku za južnoslavenske jezike i književnosti.

Povjerenstvo:

dr. sc. Anita Peti-Stantić, doc.

dr. sc. Zvonko Kovač, red. prof

Andreja Ponikvar, ugovorna lektorica

U Zagrebu, 14. veljače 2007. godine

FILOZOFSKI FAKULTET

SVEUČILIŠTA U ZAGREBU

Odsjek za kroatistiku

Croaticum

Predmet: Izvještaj stručnog povjerenstva za ocjenu rezultata natječaja za izbor u zvanje stručnog suradnika u Croaticumu

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA SVEUČILIŠTA U ZAGREBU

Na sjednici Fakultetskoga vijeća Filozofskog fakulteta od 29. studenog 2006. imenovani smo u stručno povjerenstvo za ocjenu rezultata natječaja za izbor u stručno zvanje stručnog suradnika za hrvatski jezik u Croaticumu na određeno vrijeme, do povratka zaposlenica s porodnog dopusta – dva izvršitelja, i o tome obaviješteni dopisom Kadrovske službe (klasa: 640-03/06-01/153/154/156/158/150; ubroj: 3804-241-06-2). Nakon pomno pregledanoga natječajnog materijala podnosimo Vijeću sljedeći

I Z V J E Š T A J

Na natječaj objavljen u Vjesniku 15. prosinca 2006. i u Narodnim novinama br. 133/2006. prijavile su se Dejana Šćuric, Ana Ćavar, Petra Pičman, Marinela Aleksovski i Martina Horvat te sve priložile traženu dokumentaciju.

1. Dejana Šćuric završila je studij kroatistike i komparativne književnosti te apsolvirala studij švedskoga jezika. Radila je u osnovnoj školi kao zamjenska nastavnica hrvatskoga jezika te povremeno kao lektorica (posebno surađujući s Queerom iz Zagreba). Nema objavljenih stručnih radova.

2. Ana Ćavar završila je studij kroatistike i hispanistike. Ima lektorskoga iskustva na 35. seminaru Zagrebačke slavističke škole te u Croaticumu, kao vanjski suradnik (radila je i na početnom i na srednjem i na naprednom stupnju, od 2005. do danas). Radi također i u Centru za učenje stranih jezika Lingua forum. Ima dva obavljena stručna rada, i to jedan prijevod rječnika uz udžbenik za učenje hrvatskoga jezika kao stranoga i jedan izrađen nastavni plan (za lektorat u Buenos Airesu).

3. Petra Pičman završila je studij francuskoga jezika i književnosti te kroatistike. God. 2005-2006. radila je kao ugovorna lektorica na Croaticumu. Osim toga davala je individualne sate iz hrvatskoga i francuskoga jezika, a radila je i kao promotor kozmetičkih proizvoda. Nema objavljenih stručnih radova.

4. Mirela Aleksovski završila je studij kroatistike i polonistike. Radila je u Ljetnoj školi hrvatskoga jezika za strance (koju vodi Z. Jelaska), a od 2004. godine izvodi lektorske vježbe kao ugovorna lektorica na Croaticumu. Sudjelovala je (kao volonter) i na projektu u Institutu za hrvatski jezik i jezikoslovlje Hrvatski rječnik do Marulića i njegovih suvremenika (voditeljica D. Malić). Sudjelovala je (s referatom) na dvjema međunarodnim znanstvenim konferencijama u Poljskoj. Surađuje povremeno u časopisima Strani jezici, Kolo, Quorum te Hrvatsko slovo. Objavila je jedan autorski tekst, dva prikaza i nekoliko prijevoda, a dva su joj autorska teksta u tisku.

5. Martina Horvat završila je studij kroatistike te češkoga jezika i književnosti. Radi kao honorarna lektorica na Croaticumu od 2005. godine. Ima iskustva i u individualnoj nastavi hrvatskoga kao drugog i stranog jezika. Ima tri objavljena (autorska) stručna rada.

Stručno povjerenstvo konstatira da sve prijavljene kandidatkinje ispunjavaju minimalne uvjete koji se pretpostavljaju natječajem, odnosno odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju. Određenu prednost stručno povjerenstvo daje Mireli Aleksovski (zbog uključenosti i znanstvene projekte, sudjelovanja na međunarodnim znanstvenim skupovima i objavljenih autorskih stručnih priloga) te Martini Horvat (zbog objavljenih autorskih stručnih priloga). Od ostalih triju kandidatkinja stručno povjerenstvo (u slučaju odustajanja ili čega sličnoga) izrazitu prednost daje Ani Ćavar (zbog radnoga iskustva i objavljenih stručnih radova). Prema tome, stručno povjerenstvo, u sastavu dr. sc. Ivo Pranjković, dr. sc. Krešimir Mićanović i mr. sc. Dinka Pasini, predlaže da se u zvanje stručnoga suradnika za hrvatski jezik u Croaticumu, na određeno vrijeme, do povratka zaposlenica s porodnoga dopusta (dva izvršitelja), izaberu Mirela Aleksovski i Martina Horvat.

Zagreb, 5. veljače 2006.

 STRUČNO POVJERENSTVO

..

dr. sc. Ivo Pranjković, red. prof.

..

dr. sc. Krešimir Mićanović, docent

..

mr. sc. Dinka Pasini, viša lektorica

dr.sc. Josip Bratulić, red. prof. u miru

dr. sc. Ivan Lozica, znanst. savj. – Inst. Za etnologiju i folkloristiku

dr. sc. Stjepan Damjanović, red. prof.

Fakultetskom vijeću

Filozofskog fakulteta Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 27. ožujka 2006. izabrani smo u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor prijavljenih predloženika za naslovno znanstveno-nastavno zvanje docenta, izvanrednog ili redovnog profesora za područje humanističkih znanosti, polje filologija, grana kroatistika na Hrvatskim studijima u Zagrebu, te Fakultetskom vijeću podnosimo sljedeće

 i z v j e š ć e :

Na natječaj objavljen u „Vjesniku“ od 17./18. prosinca 2005. za izbor u nastavno znanstveno-nastavno zvanje redovnoga profesora javila se dr. sc. Antonija Zaradija Kiš.
Životopis
Dr. sc. Antonija Zaradija Kiš rođena je u Ivancu 1955. i državljanka je Republike Hrvatske. Na Filozofski fakultet u Zagrebu upisana je 1974., ali već nakon prvoga semestra odlazi u Pariz te u tom gradu, na Sveučilištu Sorbonne – Paris IV. studira slavistiku (ruski jezik, komparativnu slavensku lingvistiku) i francuski jezik. Nakon završenoga općega studija, 1980. upisuje poslijediplomski studij na slavističkom odsjeku iz staroslavenskoga jezika koji je s uspjehom završila. Nakon nostrifikacija na Filozofskom fakultetu Sveučilišta u Zagrebu, od 1983. zaposlena je u Staroslavenskom institutu Hrvatskoga filološkoga instituta u Zagrebu (od 1997. Staroslavenski institut) u zvanju znanstvenog asistenta. Doktorirala je na Filozofskom fakultetu 1992. Od 1. veljače 2000. radi u Institutu za etnologiju i folkloristiku na trajnom programu „Etnografija Hrvata: tradicija, folklor, identitet“.

Od 1996. honorarno surađuje s Pedagoškim fakultetom u Mariboru na katedri za slovenski jezik i književnost s redoivnim predavanjima na hrvatskom lektoratu. Na istom fakultetu suradnik je i u poslijediplomskom studiju.

Od 2001. honorarni je suradnik na Hrvatskim studijima Sveučilišta u Zagrebu na odsjeku za kroatologiju gdje predaje kolegij „Jezik i književnost hrvatskoga srednjovjekovlja“.

Predavala je kao gost-predavač za studente kroatistike u Vilniusu na Katedri za slavensku filologiju.

U znanstveno zvanje više znanstvene suradnice izabrana je 2oo2. a u zvanje znanstvene savjetnice 2005. za znanstveno polje etnologije i antropologije, grane folkloristike, u području humanističkih znanosti.
Uvjeti Zakona o znanstvenoj djelatnosti i visokom obrazovanju

Dr. sc. Antonija Zaradija Kiš izabrana je 2005. god. u znanstveno zvanje znanstvenog savjetnika, te time ispunjava uvjete iz čl. 93. Zakona o znanstvenoj djelatnosti i visokom obrazovanju za izbor u znanstveno-nastavno zvanje redovnog profesora.

Uvjeti Rektorskog zbora
Dr. sc. Antonija Zaradija Kiš od 2001. predaje, kao honorarni suradnik, na Hrvatskim studijima, u Odsjeku za kroatologiju kolegij Jezik i književnost hrvatskoga srednjovjekovlja. Za taj je studij sastavila i program studija.

Od ostalih osam uvjeta, od kojih za izbor u zvanje redovitog profesora treba ispuniti četiri, kandidatima ispunjava šest uvjeta:

Sudjelovala je s izlaganjima u radu dvadesetak znanstvenih skupova, od čega desetak na međunarodnim skupovima u zemlji i inozemstvu.

Recenzirala je više od deset članaka u časopisima i zbornicima znanstvenih skupova.

Samostalno vodi znanstveni projekt „Etnografija Hrvata: tradicija, folklor, identitet“ i sudjeluje na projektu „Pitanja usmene i pučke poetike“ u institutu u kojem je zaposlena.

Na Pedagoškom fakultetu u Mariboru od 1996. drži predavanja i sudjeluje u poslijediplomskom studiju.

Član je uredništva institutske edicije „Nova Etnografija“ od 2001.

Imenovana je znanstvenim savjetnikom za hrvatsku svetomartinsku znanstvenu i kulturnu problematiku za europski projekt Saint Martin, personnage europeen, symbole du partage.
Time dr.sc. Antonija Zaradija Kiš ispunjava uvjete Rektorskog zbora za izbor u znanstveno-nastavno zvanje redovitog profesora.

Zaključak
Dr. sc. Antonija Zaradija Kiš ispunjava uvjete čl. 93. Zakona o znanstvenoj djelatnosti i visokom obrazovanju i Rektorskoga zbora („Odluka o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja“) za izbor u znanstveno-nastavno zvanje redovitog profesora. Na osnovi iznesenog

 utvrđujemo
da dr. sc. Antonija Zaradija Kiš ispunjava uvjete za izbor u naslovno znanstveno-nastavno zvanje redovitog profesora za područje humanističkih znanosti, polje filologija, grana kroatistika na Hrvatskim studijima Sveučilišta u Zagrebu.

Zagreb, 3. siječnja 2007.

 Povjerenstvo:

 dr. sc. Josip Bratulić, red. prof. u miru

 dr. sc. Ivan Lozica, znanst. savjetnik

 dr. sc. Stjepan Damjanović, red. prof.

dr.sc. Josip Bratulić, red. prof. u miru

dr. sc. Ivan Lozica, znanst. savj. – Inst. Za etnologiju i folkloristiku

dr. sc. Stjepan Damjanović, red. prof.

Fakultetskom vijeću

Filozofskog fakulteta Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 27. ožujka 2006. izabrani smo u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor prijavljenih predloženika za naslovno znanstveno-nastavno zvanje docenta, izvanrednog ili redovnog profesora za područje humanističkih znanosti, polje filologija, grana kroatistika na Hrvatskim studijima u Zagrebu, te Fakultetskom vijeću podnosimo sljedeće

 i z v j e š ć e :

Na natječaj objavljen u „Narodnim novinama“ od 28. prosinca 2005. za izbor u nastavno znanstveno-nastavno zvanje redovnoga profesora javila se dr. sc. Stanislava Stojan.
Životopis
Dr. sc. Stanislava (Slavica) Stojan rođena je u Dubrovniku 1951. i državljanka je Republike Hrvatske. Na Filozofski fakultet u Zagrebu diplomirala je 1974. a magistrirala 1977. Doktorat znanosti postigla je 1991.

 Radi kao znanstvena savjetnica u Zavodu za povijesne znanosti u Dubrovniku na trajnom projektu „Povijest Dubrovnika i Dubrovačke Republike“.

Od 2001. honorarni je suradnik na Hrvatskim studijima Sveučilišta u Zagrebu na odsjeku za kroatologiju gdje predaje kolegij „Dubrovačka Republika u kontekstu hrvatske kulturne povijesti“. Od 2001. predavač je na Zagrebačkoj slavističkoj školi u Dubrovniku.

Održala je niz predavanja na Odjelu za jezike i kulturu istočne Europe Sveučilišta u Udinama te u Međunarodnom centru za pluriligvizam na istom sveučilištu, a slična je predavanja održala i na Sveučilištu u Bariju, u Italiji.

U znanstveno zvanje znanstvenog savjetnika izabrana je i potvrđena 2003. za znanstveno polje znanosti o književnosti u području humanističkih znanosti.
Uvjeti Zakona o znanstvenoj djelatnosti i visokom obrazovanju

Dr. sc. Stanislava Stojan izabrana je 2003. u znanstveno zvanje znanstvenog savjetnika, te time ispunjava uvjete iz čl. 93. Zakona o znanstvenoj djelatnosti i visokom obrazovanju za izbor u znanstveno-nastavno zvanje redovnog profesora.

Uvjeti Rektorskog zbora
Dr. sc. Stanislava Stojan od 2001. predaje, kao honorarni nastavnik na Hrvatskim studijima, u Odsjeku za kroatologiju kolegij „Dubrovačka Republika u kontekstu hrvatske kulturne povijesti“

Od ostalih osam uvjeta, od kojih za izbor u zvanje redovitog profesora treba ispuniti četiri, kandidatima ispunjava šest uvjeta:

Sudjelovala je s izlaganjima u radu desetak znanstvenih skupova, od čega je veći broj imao međunarodno značenje.

Recenzirala je više od deset članaka u časopisima i zbornicima znanstvenih skupova.

 Priredila je dio sveučilišnog priručnika za studij kroatistike („Hrvatska književnost u rukopisu“) u Udinama, što je dio priručnika („Introduzione allo studio della lingua, letteratura e cultura croata“ voditeljice studija Fedore Ferluga Petronio, a to je objavljeno i tiskom 1999.

Radi na znanstvenom projektu Povijest Dubrovnika i Dubrovačke Republike.
Pet je godina bila u uredništva časopisa „Dubrovnik“, uredila je nekoliko godišta časopisa „Dubrovački horizonti“ a sada je urednica časopisa „Dubrovačka Hrid“.
Održala je niz predavanja na Odjelu za jezike i kulturu istočne Europe na Sveučilištu u Udinama, a zatim i u Bariju.
Time dr.sc. Stanislava Stojan ispunjava uvjete Rektorskog zbora za izbor u znanstveno-nastavno zvanje redovitog profesora.

Zaključak
Dr. sc. Stanislava Stojan ispunjava uvjete čl. 93. Zakona o znanstvenoj djelatnosti i visokom obrazovanju i Rektorskoga zbora („Odluka o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja“) za izbor u znanstveno-nastavno zvanje redovitog profesora. Na osnovi iznesenog

 utvrđujemo
da dr. sc. Stanislava Stojan ispunjava uvjete za izbor u naslovno znanstveno-nastavno zvanje redovitog profesora za područje humanističkih znanosti, polje filologija, grana kroatistika na Hrvatskim studijima Sveučilišta u Zagrebu.

Zagreb, 20. prosinca 2006.

 Povjerenstvo

dr. sc. Josip Bratulić, red. prof. u miru

 dr. sc. Ivan Lozica, znanst. savjetnik

 dr. sc. Stjepan Damjanović, red. prof.
Odsjek za etnologiju i kulturnu antropologiju

Zagreb, 14. siječnja 2007.

Predmet: Mišljenje Stručnoga povjerenstva o ispunjavanju uvjeta dr.sc. Tvrtka Zebeca za izbor u naslovno znanstveno-nastavno zvanje na Hrvatskim studijma Sveučilišta u Zagrebu.

Na sjednici Fakultetskoga vijeća Filozofskoga fakulteta Sveučilišta u Zagrebu, održanoj 31. svibnja 2006., imenovani smo u stručno povjerenstvo sa zadatkom da ocijenimo molbu dr. sc. Tvrtka Zebeca za izbor u naslovno znanstveno-nastavno zvanje. Riječ je o kandidatu koji se javio na natječaj objavljen u Vjesniku 17./18. prosinca 2005. godine, a raspisan za nastavnika za područje humanističkih znanosti, polje etnologija i antropologija, grana etnologija na Hrvatskim studijima Sveučilišta u Zagrebu. Pošto smo razmotrili prispjeli natječajni materijal, podnosimo sljedeće:

IZVJEŠĆE

Biografija
Dr.sc.Tvrtko Zebec rođen je 1962. godine u Zagrebu. Na Filozofskom fakultetu u Zagrebu studirao je i godine 1990. diplomirao jednopredmetni studij etnologije. Magistrirao je 1993. godine u Ljubljani, a doktorirao 1998. godine na Filozofskom fakultetu u Zagrebu s temom Tanac na otoku Krku. Od godine 1990. zaposlen je u Institutu za etnologiju i folkloristiku. Godine 1998. izabran je u zvanje višeg asistenta, godine 1999. za znanstvenog suradnika. Godine 2005. izabran je u zvanje višeg znanstvenog suradnika.

Član je domaćih i inozemnih strukovnih udruga: član je Matice hrvatske, Hrvatskog etnološkog društva, International Council for Traditional Music, International Organization for Folk Art; od 2000. do 2005. član Upravnog vijeća Ansambla narodnih plesova i pjesama Hrvatske Lado, od 1990. do 1993. umjetnički voditelj Folklornog ansambla SKUDAa Ivana Gorana Kovačića, član Središnjice Seljačke sloge (od 1991. godine), predsjednik Stručnog povjernstva za kulturno-umjetnički amaterizam (1999., 2005., 2006.), te od 2004. godine član Stručnog povjerenstva za nematerijalnu baštinu Ministarstva kulture RH. Član je uredništva biblioteke Nova etnografija, član Publication committee Study Gropup on Ethnochoreology Internatuional Council for Traditional Music (ICTM), povremeni član uredništva časopisa Narodna umjetnost – hrvatski časopis za etnologiju i folkloristiku; suradnik Hrvatskog leksikografskog zavoda Miroslav Krleža (Hrvatski leksikon, Hrvatski biografski leksikon, Hrvatska enciklopedija), Hrvatskoga sabora kulture, Hrvatskoga radija i televizije, Culturneta.

Znanstveni rad

Znanstveni rad dr. sc. Tvrtka Zebeca verificiran je, doduše, njegovim izborom u zvanje višega znanstvenoga suradnika, no smatramo uputnim prikazati ga i ovdje.

Knjiga
Krčki tanci: plesno-etnološka studija – Tanac Dances on the Island of Krk: Dance Ethnology Study. Zagreb: Institut za etnologiju i folkloristiku–Rijeka: Adamić, 2005.

Knjiga je kulturološka studija plesa i plesne kulture stanovnika otoka Krka kao i drugih aspekata života otočana povezanih s glagoljaškom kulturom, migracijama i njihovom poviješću. Povezujući različite aspekte života i kulture otoka Krka autor je uspješno izradio interdisciplinarnu studiju procesa identifikacije. Vrijednost ove plesno-etnološke studije jest upravo u tome da se analiza na zadržava isključivo na plesu kao proizvodu plesanja, kako je bilo uobičajeno u ranijoj etnokoreološkoj literaturi, nego se ples istražuje i interpretira iz šireg društvenoga i povijesnog konteksta postupno sužavajući analizu sve do konteksta same izvedbe plesa i strukturiranog pokreta. Povijesni dio autor doživljava kao opću i sveobuhvatnu razinu istraživanja kojom tumači kumulirano iskustvo u kulturi stanovnika otoka Krka, a prati je kroz izmjene vlasti i migracije. Prateći zbivanja i prema katoličkom kalendaru autora zanimaju međusobni odnosi otočana, sopci kao nositelji tradicije, njihove škole i promjene koje se u sopnji ogledaju s obzirom na nove uvjete života, načini identifikacije i simbolika u jeziku, mjesnim govorima, pismu glagoljici, nadimcima, zatim stil života popova glagoljaša i vjerničkoga puka, običaji i tanci, načini sklapanja braka, ugled i hijerarhija te niz drugih aspekata društvenoga života. U svojoj interpretaciji autor povezuje rezultate društveno-historijskih istraživanja sa suvremenim istraživanjima procesa identifikacije stanovnika otoka Krka te time otkriva široke mogućnosti interpretacije plesne etnologije.

Znanstveni radovi

Na ovome mjestu prikazat ćemo samo nekoliko relevantnih radova:

- "Dance events as political rituals for expression of identities in Croatia in the 1990s", U: Svanibor Pettan (editor), Music, politics, and war: Views from Croatia, Zagreb: Institute of Ethnology and Folklore Research, 1998.

Na primjeru nastupa dviju skupina na smotrama folklora u Hrvatskoj tijekom 1990-ih koje autor analizira i interpretira kao suvremene političke rituale tumači se oblikovanje identiteta zajednica koje su unatoč ratnoj svakodnevici željele javno pokazati osjećaje svoje pripadnosti ali i kritike društva. Prvi primjer neposredna je reakcija na ratna razaranja i opasnosti opjevana u kolu, a drugi je javno izražavanje identiteta svoga starog zavičaja – kolonizatora iz Hrvatskoga zagorja u slavonsko selo Jarminu pokraj Vinkovaca. Unatoč tome što su tamo već pola stoljeća još uvijek imaju potrebu predstavljati se kao Zagorci jer se i danas, još i njihova djeca, osjećaju drukčijima od starosjedilaca Slavonaca. U kontekstu ratnih i promijenjenih političkih uvjeta autor interpretacijom plesa i plesnih zbivanja tumači suvremene procese identifikacije.

- "Prilog proučavanju drmeša zagrebačkoga prigorja", U: Narodna umjetnost 28. 1991:143-158.

Na primjeru drmeša – čestoga plesa sjeverozapadne Hrvatske koji je i danas vrlo aktualan u životu zajednica zagrebačkoga prigorja, autor analizira strukturu plesa i situacije u kojima se izvodi. Promatra ga na razinama širega i užeg konteksta izvedbi na primjeru dvaju plesnih događaja u Markuševcu i Gračanima. Terminologija i teorijsko-metodološki problemi istraživanja plesa također su predmet autorove rasprave u kojoj se zaključuje da drmeš u suvremenomu društvu može funkcionirati na dvjema različitim razinama – kao estetsko i umjetničko sredstvo komunikacije kad ga se izvodi na pozornici za publiku i kao ekspresivni oblik kulture u kojem se mogu očitati vrijednosti, ideje i običaji zajednice u kojoj je nastao, u kojoj izravno komunicira i mijenja se, u kojoj intenzitet i značenje svake izvedbe ima dublje značenje za pojedinca i zajednicu.

- "The Dance Event as a Political Ritual: The Kolo Round dance 'Slavonia at War'", Collegium Antropologicum 19 (1995) 1:79-89.

Izvedbu pjevanoga kola "Slavonija u ratu" i okolnosti u kojima su članovi kulturnoga društva iz Oriovca izveli to kolo na Međunarodnoj smotri folklora u Zagrebu 1992. godine autor tumači kao politički ritual. Interpretirajući rezultate pismene ankete naknadno provedene među izvođačima, zaključuje kako je uloga tradicijskoga plesa neobično značajna i u suvremenomu hrvatskom ozračju. U skladu s dostignućima kritičkih etnoloških istraživanja u nas i u svijetu, te sa složenom političkom situacijom u Hrvatskoj, ples se tumači kao simbol regionalnoga i nacionalnog identiteta, nacionalnog jedinstva, pa i regionalnih suprotnosti.

· "The carnival dance event in Croatia as a rite of passage." Narodna umjetnost. Hrvatski časopis za etnologiju i folkloristiku 32/1, 1995:201-217

Autor analizira ples kao složenu kulturnu pojavu u sklopu pokladnih običaja u Puntu na otoku Krku. Elementi inicijacija imaju važnu društvenu dimenziju tih pokladnih običaja pa ih se tumači u svjetlu van Gennepove teorije obreda prijelaza, tako da ih se promatra i kao plesna zbivanja. Težište interpretacije pomiče se od općeg pogleda na zbivanje, prema najužemu, kinemičkom dijelu plesa, po uzoru na analizu A. F. Snyder. Ustanovljuje da tanac ima jedinstveno mjesto u tim plesnim zbivanjima u kojima se ovisno o trenutku izvedbe i načinu sudjelovanja međusobno razlikuju društvene i dobne skupine Puntara. Ujedno se očitava i snažna homogenizacija zajednice upravo u intenzitetu obreda i prožimanju individualnih i kolektivnoga obreda prijelaza.

- "O teorijah in metodah raziskovanja plesa", Traditiones 24, 1995:301-307.

Autor raspravlja o razlikama između etnokoreologije, plesne antropologije i plesne etnologije. Etnokoreološki pristup povezuje s europskom tradicijom istraživanja strukture plesa, dok antropologiju plesa prikazuje kao rezultat američke tradicije istraživanja konteksta plesnih zbivanja s namjerom da se razumije i tumači društvo putem analize strukturiranih pokreta kao rezultata ljudskoga ponašanja. Razlike između tih dvaju pristupa očitava i u pretjeranom generaliziranju teoretičara s obiju strana ali i u različitim interesima europskih etnokoreologa koji su ponajviše istraživali u vlastitim kulturama, odnosno antropologa koji više istražuju u kulturama drugih naroda. Suvremeni istraživači zalažu se za međusobno prožimanje tih razlika, a istraživanje plesa tijekom plesnih zbivanja prihvaćaju kao izvrsnu mogućnost koju je ponudila plesna etnologija zalažući se za tumačenje plesa i strukturiranoga ljudskog pokreta kao složenoga kulturnog fenomena. Smjer istraživanja može se prilagoditi cilju studija neovisno o tome polazi li se od makro razine prema mikro razini plesnih zbivanja ili obrnuto.

Znanstveni skupovi

Dr.sc. Tvrtko Zebec sudjelovao je na dvanaet međunarodnih znanastvenih skupova u inozemstvu, te na osam domaćih skupova.
Projekti

Dr.sc.Tvrtko Zebec sudjelovao je kao član na tri projekta i to: od 1991. do 1995. godine na projektu “Hrvatski narodni običaji u 20. stoljeću”, od 1996. do 2000. u programu “Etnografija Hrvata: tradicija, folklor, identitet, a od 2001. do 2006. na projektu “Glazba, ples i zajednica: središnje i rubne prakse”. Bio je voditelj hrvatske strane bilateralnog projekta”Comparative folk music and folk dance research in intercultural context”.

Nastavna djelatnost

Dr.sc. Tvrtko Zebec održao je na poslijediplomskom studiju etnologije i kulturne antropologije u akademskim godinama 1997./1998., 2000./2001. i 2004./2005. predvanja iz predmeta Etnokoreologija – teorije i metode istraživanja plesa ukupno 45 h (135 norma sati). U zimskom semestru akademske godine 2006./2007. Održao je na Umjetničkoj Akademiji u Osijeku predavanja iz kolegija Hrvatsko folklorno predstavljanje i ples (30 norma sati). Bio je mentor jednog magistarskog i jednog diplomskog rada, te član povjerenstva za tri magistarska rada.

Zaključak i prijedlog

Dr.sc.Tvrtko Zebec u potpunosti zadovoljava dva od ukupno četiri uvjeta za izbor u zvanje docenta:

- Sudjelovao je u izvođenju poslijediplomske nastave u okviru poslijediplomskoga studija etnologije i kulturne antropologije od 2000. do 2006. godine. Prema Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja, što ju je donio Rektorski zbor 19. srpnja 2005. godine uz suglasnost Nacionalnog vijeća za visoko obrazovanje od 7. rujna 2005. godine (Narodne novine 129 od 31.10.2005.), za izbor u zvanje docenta pristupnik mora imati održanih najmanje 90 norma sati visokoškolske nastave. Dr. sc. Tvrtko Zebec održao je 165 norma sati.

- Od godine 1991. sudjelovao je na 20 znanstvenih skupova, od toga 12 međunarodnih. Uvjet je najmanje tri, od toga jedan međunarodni skup.

Budući da je Dr.sc. Tvrtko Zebec već izabran u znanstvemno zvanje višega znanstvenog suradnika za znanstveno polje etnologije i antropologije, grana folkloristike, zaključujemo da nema nikake zapreke za njegov izbor u znanstveno-nastavno zvanje docenta.

Predlažemo stoga da se dr.sc. Tvrtko Zebec izabere na Hrvatskim studijima Sveučilišta u Zagrebu u naslovno znanstveno-nastavno zvanje docenta u području humanističkih znanosti, polju etnologija i antropologija, grana folkloristika.

Dr. sc. Vitomir Belaj, redoviti profesor

Dr. sc. Stipe Botica, redoviti profesor

Dr. sc. Vjekoslav Afrić, redoviti profesor

Napomena: Izvješće prihvaćeno i odobreno na sjednici vijeća Odsjeka za etnologiju i kulturnu antropologiju 7. studenoga 2006.
ODSJEK ZA PSIHOLOGIJU

FILOZOFSKI FAKULTET

SVEUČILIŠTE U ZAGREBU

U Zagrebu, 29.1.2007.

Fakultetsko vijeće

Filozofski fakultet u Zagrebu

Predmet: Izvještaj stručnog povjerenstva o ispunjavanju uvjeta predloženice, dr. sc. Gordane Buljan-Flander, za izbor u naslovno znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje psihologija, grana klinička psihologija, na Filozofskom fakultetu u Osijeku.

Filozofski fakultet u Osijeku uputio je 9.11.2006. Fakultetskom vijeću Filozofskog fakulteta u Zagrebu molbu za davanje mišljenja o ispunjavanju uvjeta pristupnice dr.sc. Gordane Buljan-Flander koja se javila na natječaj objavljen u "Glasu Slavonije" od 29.6.2006. i u "Narodnim novinama" od 28.6.2006. Na temelju uvida u priloženu dokumentaciju podnosimo Vijeću

I Z V J E Š T A J

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 magistarske radnje pod naslovom «Prilog dijagnostici cerebralnih oštećenja kod djece – pokušaj upotrebe vizualnih labirinata apliciranih pomoću laboratorijskog računala». 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 1981. godine je bila zaposlena kao klinički psiholog i psihoterapeut u Psihotrauma centra pri 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. Poslijediplomski stručni studij Integrativne psihoterapije na Sherwood Institute i University of Derby, Nottingham, Velika Britanija završila je 1999. godine obranom radnje „Zlostavljanje djece u svjetlu teorije privrženosti“ stekavši stupanj magistra na području psihoterapije.

Stalni je sudski vještak za područje psihologije. Utemeljiteljica je nevladine udruge Hrabri telefon – telefon za zlostavljanu i zanemarenu djecu. Član je Hrvatskog psihološkog društva, United Kingdom Council of Psychotherapy, The European Association for Integrative Psychotherapy, The International Society for Prevention of Child Abuse and Neglect, American Professional Society for Abused Children.

Dr.sc. Gordana Buljan-Flander aktualizirala je problem zlostavljanja djece u široj javnosti. 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. Dobitnica je nagrade «Marko Marulić» Hrvatskog psihološkog društva za osobito vrijedan doprinos primijenjenoj psihologiji.

Dr.sc. Gordana Buljan-Flander aktivno sudjeluje u znanstveno – istraživačkom radu. Dosadašnji istraživački rad 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, te je objavila više radova u domaćim znanstvenim časopisima (3 rada u a1 kategoriji, 9 radova u a2 kategoriji.

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“.

Pristupnica je 12.srpnja 2006. godine izabrana u znanstveno zvanje znanstvenog suradnika.

Dr.sc. Gordana Buljan-Flander aktivno sudjeluje u sveučilišnoj nastavi na nekoliko fakulteta. Od 2002. godine je nositeljica obaveznog kolegija «Psihološko savjetovanje» na 4. godini studija psihologije Hrvatskih studija Sveučilišta u Zagrebu.

Od 2005.g sudjeluje u nastavi Katedri za psihologiju Filozofskog fakulteta Sveučilišta J.J. Strossmayer u Osijeku. Nositeljica je obaveznog kolegija «Klinička psihologija» (4. godina studija), te izbornih kolegija «Odabrana poglavlja iz kliničke psihologije», «Psihologija nasilja i zlostavljanja» i «Kompetentno roditeljstvo». Mentorica je stručne kliničke prakse na dodiplomskoj i poslijediplomskoj nastavi Filozofskog fakulteta Sveučilišta u Zagrebu, te mentorica kliničkog usavršavanja na dodiplomskom studiju Visoke medicinske škole Sveučilišta u Zagrebu. Bila je mentorica više diplomskih radnji.

Osim u dodiplomskoj nastavi dr.sc. Gordana Buljan-Flander sudjeluje i u nastavi poslijediplomskog specijalističkog studija iz Kliničke pedijatrije na Medicinskom fakultetu u Zagrebu (kolegij Preventivni i socijalni aspekti pedijatrije) te u nastavi iz poslijediplomskog stručnog studija Psihoterapija pri istom fakultetu (kolegij Odabrana poglavlja psihoterapijskih tehnika i metoda).
Ocjena ispunjavanja uvjeta za izbor u znanstveno-nastavno zvanje

Na temelju prikaza znanstvenog, nastavnog i stručnog rada dr.sc. Gordane Buljan-Flander možemo zaključiti da je riječ o znanstvenici koja se već 20 godina bavi širokim područjem dječje kliničke psihologije, specijalizirajući se pritom u užem području posljedica zlostavljanja djece. Osim toga, predloženica je i produktivna sveučilišna nastavnica, koja svojim nastavnim i stručnim radom pridonosi popularizaciji psihologije te primjeni spoznaja iz područja dječje kliničke psihologije u preventivne i kurativne svrhe.

Dr.sc. Gordana Buljan-Flander ispunjava potrebne uvjete za izbor u naslovno znanstveno-nastavno zvanje docenta i to:
a) uvjete iz članka 93 Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/2003., 105/04. i 174./04.),

b) odlukom Matičnog odbora za područje društvenih znanosti, polje psihologija od 12.srpnja 2006. izabrana je u zvanje znanstvenog suradnika
c) tri uvjeta Rektorskog zbora (NN 129/2005.) (za izbor u navedeno zvanje nužno je ispuniti 2 od ukupno 4 uvjeta):

1. u suradničkom zvanju je sudjelovala u izvođenju nastave na nekom visokom učilištu daleko više od devedeset (90) norma sati
2. pomogla je studentima diplomskih studija pri izradi diplomskih radova (prema uvjetima potreban je barem jedan objavljeni rad u koautorstvu sa studentom; nije zadovoljen uvjet objavljenosti integralnog rada, ali jedan rad u koautorstvu sa studentom je prezentiran na međunarodnom skupu)
3. u svom znanstvenom području, struci ili nastavi usavršavala se u međunarodno prepoznatim institucijama u zemlji ili inozemstvu u kontinuiranom trajanju od jedne godine (minimalni uvjet je tri mjeseca),
4. kao autorica ili koautorica prezentirala je 17 radova na znanstvenim i stručnim skupovima, od kojih 5 na međunarodnim znanstvenim skupovima (minimalni uvjet su ukupno 3 prezentirana rada, a najmanje 1 na međunarodnom znanstvenom skupu).

Na temelju navedenog predlažemo da se dr.sc. Gordana Buljan-Flander izabere u naslovno znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje psihologija, grana klinička psihologija na Filozofskom fakultetu u Osijeku.

U Zagrebu, 29. siječnja 2007.

Stručno povjerenstvo:

Dr. sc. Nataša Jokić-Begić, izv.prof..

Dr. sc. Gordana Keresteš, doc.

Dr. sc. Vlado Jukić, izv. prof.

(Medicinski fakultet)

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA FILOZOFIJU

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu imenovalo nas je na sjednici održanoj 31. listopada 2006. za članove 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 povijest filozofije, na Filozofskom fakultetu Sveučilišta u Splitu. Na sjednici Vijeća održanoj 25. siječnja 2007. naš izvještaj je vraćen na doradu, s obrazloženjem da prijedlog nije u skladu s natječajem. Na temelju navedenoga podnosimo Vijeću sljedeći

 DOPUNJENI IZVJEŠTAJ

Filozofski fakultet u Splitu uputio je 27. prosinca 2005. Fakultetskom vijeću Filozofskog fakulteta u Zagrebu molbu za davanje mišljenja o ispunjavanju uvjeta dr. sc. Frane Šage, koji se kao jedini pristupnik javio na natječaj (objavljen u Narodnim novinama 23. studenoga 2005. i u Vjesniku 23. studenoga 2005, s ispravkom 26. i 27. studenoga iste godine) za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje filozofija, grana povijest filozofije, na Filozofskom fakultetu Sveučilišta u Splitu.

Životopis

Dr. sc. Frane Šago rođen je 15. rujna 1946. u Trogiru. Nakon školovanja u Trogiru i Splitu, studirao je i diplomirao na Pravnom fakultetu u Splitu, magistrirao je 1986. na Pravnom fakultetu u Beogradu (radom pod naslovom «Stavovi KPI o putevima prelaza u socijalizam») a doktorirao 1996. na Fakultetu političkih znanosti u Zagrebu (područje društvenih znanosti, polje politologija, naslov disertacije «Dileme Talijanske stranke demokratske ljevice (PDS-a) o novoj političkoj strategiji»). Filozofiju nije studirao, ali se u zrelim godinama, bez nužne prethodne pripreme, posvetio znanstvenom radu u području filozofije. Kao rezultat toga, stekao je naposljetku i zvanje doktora filozofije. Doktorat humanističkih znanosti, polje filozofija, stekao je 2001. u Sarajevu, obranivši disertaciju pod naslovom «Odnos Frommovog i Marcuseovog pojma otuđenja». Doktorat je nostrificiran 2005. godine.

Dr. Šago ima 27 godina radnog staža, ali u prijavi ne navodi koje je vrste bio njegov radni angažman, osim što je šest godina radio kao nastavnik na stručnim studijima Sveučilišta u Splitu (tj. Na splitskom veleučilištu), predajući kao vanjski suradnik kolegij Teorija države i prava. U akad. godini 2004./2005. vodio je na Odjelu za humanističke znanosti u Splitu kolegij Uvod u filozofiju, a na novoosnovanom Filozofskom fakultetu u Splitu akad. godine 2005./2006. istoimeni seminar. Sudjelovao je na nekoliko međunarodnih konferencija u Bologni.

Znanstvena djelatnost

Dr. sc. Frane Šago objavio je tri knjige i 12 članaka, od toga četiri izvorna članka i osam preglednih članaka.

Izvorni članci su:

1.«Vječni mir – Kantova ontološka pozicija», Zbornik radova Pravnog fakulteta u Splitu, god. 33 (1996), 3.-4 (39.-40.), str. 503. – 511.

U radu autor pokušava postulirati Kantov pojam vječnog mira, pri čemu ostaje nejasno što je to «ontološka pozicija u međunarodnim odnosima». Rad je kategoriziran kao izvorni znanstveni članak vjerojatno zbog elastičnijih kriterija recenzenata pravnog časopisa u odnosu na radove iz drugih područja.

Bodovi: 1,5 autorski arak x 1,5 (koeficijent za filozofiju i teologiju) x 1 (izvorni rad) x 1 (časopis vrsnoće a2) = 2, 25

2. «Pojam slobode i jedinstva u Hegelovoj ontološkoj poziciji prava», Zbornik radova Pravnog fakulteta u Splitu, god. 35. (1998.), 51.-52., str. 577. – 597.
Autor u ovom radu analizira Hegelove pojmove slobode i jedinstva kao «ontološke pojmove», a o ovom se članku u osnovu može reći isto što je rečeno o prvom članku.

Bodovi: 1 a. a. x 1,5 (koeficijent za filozofiju i teologiju) x 1 (izvorni rad) x 1 (a2) = 1,5
3. «Ćudorednost sredstava i ciljeva u politici – Maritainova ontološka pozicija», Zbornik radova Pravnog fakulteta u Splitu, god. 36. (1999.), 53.-54., str. 377. – 386.

U radu se tematizira Maritainova misao, koja, kao što autor tvrdi, uvijek ostaje aktualnom u svojim filozofijskim, političkim, sociologijskim, pravnim i povijesnim dimenzijama. Posebna je važnost Maritainove misli to što ona predstavlja bitan trenutak kršćanstva 20. stoljeća.

Bodovi: 1 a. a. x 1,5 x 1 x 1 (a2) = 1,5 bod
4. «Država i politika u Tome Akvinskoga», Zbornik radova Pravnog fakulteta u Splitu, god. 37. (2000.), 59.-60, str. 413. -433.

Autor se upušta u tematiziranje koncepcija Tome Akvinskoga koje se odnose na oblike političke vladavine, te općenito na sferu države i politike, gdje konvergiraju politologijski, pravni, filozofijski i teologijski momenti. Svi su ti momenti u ozračju Tomine misli neodvojivi, posebno kada se radi o oblicima države i oblicima prava.

Bodovi: 2 a. a. x 1,5 x 1 (izvorni rad) x 1 (a2) = 3 boda
Od preglednih radova u područje za koje se bira relevantna su tri rada:

1. «Antinomičnosti u Heideggerovoj fundamentalnoj ontologiji», Filozofska istraživanja, god. 20. (2000), 76, str. 209.-216.

Ovaj pregledni rad, jedini koji je objavljen u časopisu vrsnoće a1, posvećen je kritici temeljne pozicije ranijeg Heideggera. Dospijeva do zaključka prema kojemu je upitno može li nas vremenitost bitka uvesti u transcendentalnost (ili transcendentnost?) bitka. I ovaj članak upućuje na sklonost autora brzopletim zaključcima, koji se mogu objasniti upravo izostalošću sustavne filozofijske izobrazbe. S druge pak strane članak ukazuje na autorov filozofijski eros, koji bi mogao zadobiti svoju propedeutičku aplikaciju. Kategorizacija rada je neupitna.

Bodovi: 0,6 x 1,5 x 0,75 x 1,5 (a1) = 1,04

2. «Pojam pravednosti u sustavu pravne misli Tome Akvinskoga», Vladavina prava, god. 5. (2001.), 1., str. 25.-56.

Rad je u časopisu klasificiran kao «stručni članak». Posvećen je rekonstrukciji Tominog poimanja pravednosti, koje je obilježeno «multidisciplinarnim ozračjem» teologije, filozofije, teodiceje i pravne hermeneutike.

Bodovi: 2 a. a. x 1,5 x 0,5 x 1 (a2) = 1,5 bodova

3. «O vječnom zakonu (De lege Divina) – ontologijska dimenzija pravne misli Tome Akvinskoga», Vladavina prava, god. 6. (2002.), str. 7. – 24.

Fenomenologijsko-pravne refleksije Tome Akvinskoga nezaobilazne su ne samo u srednjovjekovnoj pravnoj teoriji i misli već i općenito, tvrdi autor ovog preglednog članka, naglašavajući nužnost multidisciplinarna pristupa složenoj tematici filozofije prava, metafizike, etike i teologije, koja obilježava Tomin opus.

Bodovi: 1,5 a. a. x 1,5 x 0,75 x 1 (a2) = 1,67

Knjiga Birokracija između profesionalnosti i monopola vlasti (Tiskarski obrt-ST, Split 2005, 143 str.) problematski pripada području društvenih znanosti, iako ima elemenata (pomalo amaterskog) tematiziranja filozofijskih pitanja, no toga ima odviše malo a da bi se ona mogla uzeti u obzir kako kvalifikacijski rad u ovom izboru.

Knjiga Ontologija – Sv. Toma Akvinski, Immanuel Kant, Q. W. Hegel, Jacques Maritain, Martin Heidegger (Tiskarski obrt-ST, Split 2005, 121 str.) obilježena je jednom sustavno provedenom tiskarskom pogreškom u naslovu (Q!), pri čemu je taj propust u korekturi naslova knjige indikativan i za sam sadržaj: autor je tu platio cijenu nesustavna filozofijskog obrazovanja. Očigledan napor koji je autor uložio nije stoga rezultirao primjerenom vrsnoćom. Pretenciozan naslov nije popraćen odgovarajućim sadržajem. Radovi koji čine okosnicu knjige objavljivani su ranije kao pregledni i (manjim dijelom) izvorni članci i kvalitetniji među njima uzeti su u obzir pri bodovanju, tako da se sama ta knjiga ne može bodovati.

Knjiga Ontologijska interpretacija problema otuđenja kod E. Fromma i H. Marcusea (Tiskarski obrt-ST, Split 2005, 282 str.) po svemu je sudeći autorova doktorska disertacija obranjena u Sarajevu. Iako se knjiga najvećim dijelom svodi na komentiranje literature, ona ipak posjeduje stanovite vrijednosti i ukazuje na autorove ranije nerealizirane misaone potencijale. Stoga se ona može uzeti u obzir i bodovati.

Bodovi: 18 a.a. x 1,5 x 1 x 1 (a2) = 24 boda.

Na temelju bodovanja proizlazi zaključak prema kojemu pristupnik ima 36, 48 bodova, tj. znatno više od 16 bodova, koliko se traži za izbor u zvanje znanstvenog suradnika. Međutim, na temelju čl. 32. st. 5. Zakona o znanstvenoj djelatnosti i visokom obrazovanju Nacionalno vijeće za znanost propisalo je (Narodne novine, 84/2005.) da se u znanstveno zvanje znanstvenog suradnika može birati samo onaj pristupnik koji ima najmanje 6 radova, od toga najmanje tri u publikacijama vrsnoće a1. Kako dr. Šago ima samo jedan takav rad, proizlazi da ne može biti izabran u nijedno znanstveno zvanje.

Nastavna djelatnost

Dr. sc. Frane Šago predavao je šest godina na Upravnopravnom studiju Veleučilišta u Splitu (predmet Teorija države i prava), te dvije godine držao nastavu na sveučilišnom studiju, konkretno, u akad. godini 2004./2005. vodio je na Odjelu za humanističke znanosti u Splitu kolegij Uvod u filozofiju, a na novoosnovanom Filozofskom fakultetu u Splitu akad. godine 2005./2006. samostalno je vodio istoimeni seminar. Kao nastavnik pokazao je posve zadovoljavajuće rezultate te primjerenu razinu savjesnosti i prikladnu razinu stručnosti.

U svojoj prijavi ne navodi je li i mu kojoj mjeri pomagao studentima pri izradi diplomskih radova, niti daje podatke o stručnom ili znanstvenom usavršavanju u zemlji ili inozemstvu (navodi da je «u više navrata bio gost predavač na simpoziju u Bologni glede izlaganja pojedinih znanstvenih tema iz predmeta filozofije, filozofije prava, povijesti filozofije, povijesti političke misli», ali niti navodi kakvi su to bili simpoziji niti koja su to njegova izlaganja. Stoga on ispunjava samo jedan od uvjeta (više od 90 norma sati nastave na visokom učilištu), a čak i ukoliko bi se njegovi nastupi na simpozijima u Bologni mogli dokumentirati tako da odgovaraju tč. 4. kriterija rektorskog zbora za izbor u zvanje docenta, nedostaje mu još jedan uvjet za izbor u navedeno zvanje. Osim toga nedostaje mu ispunjavanje temeljne pretpostavke: posjedovanje uvjeta za izbor u znanstveno zvanje znanstvenog suradnika. Jedan njegov rad («Ernst Bloch. Nada kao povijesno zbivanje») prezentiran je na znanstvenom skupu s međunarodnim sudjelovanjem «Filozofija i rod» 2004. u Zagrebu, što bi, kumulativno s doktoratom znanosti i izvođenjem nastave na visokom učilištu, omogućilo njegov izbor u nastavno zvanje predavača.

Stručna djelatnost

Senat Sveučilišta u Splitu odobrio je 21. srpnja 2005. korištenje pristupnikova djela Filozofija prava i politike u Svetoga Tome Akvinskoga kao sveučilišnog udžbenika. Kako djelo nije priloženo natječajnoj dokumentaciji, ne možemo procjenjivati njegovu vrsnoću.

Dr.sc. Frane Šago objavio je i više stručnih radova iz raznih polja društvenih i humanističkih znanosti.

U više je navrata bio recenzent znanstvenih radova iz područja filozofije prava, povijesti filozofije, političkih znanosti i sl.

Zaključak

Na temelju navedenoga možemo zaključiti da dr. sc. Frane Šago ima:

-doktorat znanosti iz područja filozofije,

-više od sedam godina nastavnog iskustva na visokoškolskoj razini,

-jedan sveučilišni udžbenik,

-jedan pregledni rad vrsnoće a1,

-četiri izvorna i dva pregledna rada vrsnoće a2,

ali, nažalost, nema:

najmanje dva rada vrsnoće a1,

kao i još jedan dodatni uvjet za izbor u zvanje docenta,

te da stoga ne ispunjava uvjete za izbor u znanstveno zvanje niti u znanstveno-nastavno zvanje.

U Zagrebu, 12. 2. 2007.

 Članovi povjerenstva:

 Dr. sc. Lino Veljak, red. prof.

 Dr. sc. Borislav Mikulić, izv. prof.

 Dr. sc. Pavo Barišić, Institut za

 filozofiju
prof. dr. sc. Jadranka Lasić-Lazić, red. prof. u trajnom zvanju, predsjednica

dr. sc. Tefko Saracevic, red. prof. u trajnom zvanju, član Povjerenstva

dr. sc. Aleksandra Horvat, red. prof.

FAKULTETSKOME VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Predmet: Izvješće Stručnog povjerenstva

 - izbor u trajno zvanje dr. sc. Tatjana Aparac-Jelušić, red. prof.

Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu na sjednici održanoj 25. siječnja 2007. godine imenovalo nas je u Stručno povjerenstvo sa zadaćom da utvrdimo zadovoljava li dr. sc. Tatjana Aparac-Jelušić, red. prof. uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju. Dr. sc. Tatjana Aparac-Jelušić, red. prof. javila se kao jedina pristupnica na natječaj koji je raspisao Filozofski fakultet Sveučilišta J. J. Strossmayera u Osijeku (Glas Slavonije, i Narodne novine od 20 studenoga 2006. godine za izbor u trajno znanstveno-nastavno zvanje redovitog profesora za znanstveno područje društvenih znanosti, polje informacijskih znanosti, grana knjižničarstvo.
Nakon uvida u priloženu dokumentaciju podnosimo Vijeću sljedeće

IZVJEŠĆE

I. Podaci o životu pristupniCe

a) osobni podaci i školovanje
Pristupnica dr. sc. Tatjana Aparac-Jelušić, red. prof. rođena je 7. listopada 1948. u Osijeku. Osmogodišnju školu i prvi razred gimnazije završila je u Osijeku, a maturirala je u Zagrebu 1967 godine. Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala 1972. godine komparativnu književnost kao A predmet i talijanski jezik i književnost kao B predmet. Od 1978. do 1982. nalazila se s obitelji u Londonu, a tijekom 1989. i 1990. u New Yorku, SAD.

Državljanka je Republike Hrvatske, po narodnosti Hrvatica, udana i majka odraslog sina.

Govori engleski i talijanski jezik, a čita stručnu literaturu na njemačkom i slovenskom jeziku
b) posao i napredovanje
Od siječnja 1974. u Radničkoj biblioteci 'Božidar Adžija' u Zagrebu, radi kao manipulant, a zatim kao bibliotekar-informator. U ožujku 1978. preuzima poslove i zadaće bibliotekara na Odsjeku za komparativnu književnost Filozofskoga fakulteta, a u veljači 1983., nakon povratka iz Velike Britanije, zaposlila se u Nacionalnoj i sveučilišnoj biblioteci u Zagrebu pri Razvojnoj službi kao stručni suradnik za znanstvene biblioteke.

Od 1. ožujka 1984. radi na Katedri za bibliotekarstvo, Filozofski fakultet u Zagrebu kao znanstveni asistent, od 1993. kao docent, a od 1. svibnja 1998. kao izvanredni profesor. Od 1. travnja 2002. do 30. rujna 2005. voditeljica je Katedre za knjižničarstvo (kasnije Odsjek za informacijske znanosti) pri Filozofskom fakultetu Sveučilišta J.J.Strossmayer u Osijeku u zvanju redovite profesorice.

Od 1. listopada 2005. do danas voditeljica Odsjeka za informacijske znanosti (Osijek), a od 2002. zamjenica pročelnika Odjela za knjižničarstvo (Zadar). Na Sveučilištu u Osijeku i Sveučilištu u Zadru zaposlena je s po 50 posto radnog vremena.
c) stručno usavršavanje, znanstveni stupnjevi
Stručni ispit iz bibliotekarstva položila 1977. godine, a iste je godine upisala postdiplomski studij iz informacijskih znanosti - smjer bibliotekarstvo.

Magistrirala 1982. godine u području informacijskih znanosti - smjer bibliotekarstvo.

Šk. god. 1987/88. bila je na stručnom usavršavanju u SAD-u, u New Yorku. Na Bibliotekarskoj školi (School of Library Services, Columbia University), slušala predavanja iz kolegija Sveučilišne knjižnice i Poredbeno knjižničarstvo.

U svibnju 1990. posredstvom Britanskog savjeta pohađala u Yorku, Velika Britanija, dvotjedni međunarodni seminar o nacionalnim bibliotekama.

U lipnju 1991. doktorirala je na Filozofskom fakultetu u Zagrebu, područje informacijskih znanosti.

U studenom 1994. u Bratislavi sudjelovala u radu Unescova seminara o obrazovanju bibliotečnih i informacijskih djelatnika u zemljama Istočne i Srednje Europe.

U lipnju 1995. pozvana, također u Bratislavu, na Unescov seminar o specijaliziranim informacijama.

Sudjelovala je na brojnim kraćim seminarima o upravljanju, informacijskim uslugama, edukaciji.
d) Znanstveno-nastavna zvanja
U znanstveno zvanje znanstvenog asistenta izabrana je 1984. na Filozofskom fakultetu u Zagrebu. Od 1993. u zvanju je docenta, od 1. svibnja 1998. u zvanju izvanrednog profesora, a od 1. travnja 2002. u tvanju redovitog profesora u području informacijskih znanosti.

II. Znanstvena i stručna djelatnost pristupniCE

A. Magisterij i doktorat
Magistrirala je na Sveučilištu u Zagrebu 1982. godine u području informacijskih znanosti - smjer bibliotekarstvo. Tema magistarskog rada: "Razvoj mreže univerzitetskih biblioteka u Velikoj Britaniji, 1960-1980." – mentorica: dr. Ljerka Markić-Čučuković
U lipnju 1991. doktorirala je na Filozofskom fakultetu u Zagrebu, područje informacijskih znanosti, s temom “Mogućnosti teorije bibliotekarstva”. - mentorica: dr. Ljerka Markić-Čučuković, članovi Povjerenstva: prof. dr. sc. Aleksandar Stipčević i prof. dr. sc. Tena Martinić.
B. Objavljeni znanstveni i stručni radovi
Prilikom izbora u znastveno-nastavno zvanje redovite profesorice, u izvještaju na osnovi kojega je Matični odbor odlučivao o izboru navedeni su i opisani svi radovi (A1 i A2) koji su pristupnicu kvalificirali za izbor. (Popis i opis u Prilogu)

Nakon izbor u zvanje redovite profesorice objavila je sljedeće radove :

Poglavlje u knjizi:

1. Manzuch, Z. ; I. Huvila ; T. Aparac-Jelusic. European Curriculum Reflections on Library and Information Science Education. / Ed. by L. Kajberg and L. Lørring. Copenhagen : The Royal School of Library and Information Science. Copenhagen 2005. Pp. 37-64.
A 1 radovi

1. Aparac, T. ; Radovan Vrana. Advancement of academic communication by use of networked information: a Croatian perspective. // International Information and Library Review, 33, 2/3(2001), pp. 133-148. Nagrađeni rad na ASIST natječaju. 2000.
2. Petr, K. ; Aparac-Jelušić, T. Public perception of the role and tasks of library and information science professionals in Croatia : an overview of recent activities. // New Library World 103, 1181(2002), 364-375.
3. Petr, K. ; T. Aparac-Jelušić. Effectiveness of Distance Learning Modules for Part-Time Students of LIS in Croatia. // ASIS&T Annual Meeting, Providence, RI., November 13-17, 2004. Poster (international conference, reviewed)

4. Aparac-Jelušić, T. M. Dragija Ivanović, Faletar, S. ; F. Pehar. LIS program sreflecting the needs of ALM community. // Coping with continual change – change management in SLIS – ALISE/EUCLID Joint meeting / edited by Linda Aschcroft. Bradford: Emerald Group Publishing, 2005. Str. 46-58.

A 2 radovi
1. Aparac-Jelušić, T. Funkcionalna analiza radnog procesa u svjetlu novih teorija o planiranju i upravljanju informacijskim ustanovama. // Seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruenju globalne informacijske infrastrukture. / uredile M. Willer i T. Katić. Zagreb : Hrvatsko muzejsko društvo, 2000. Str. 37-48. ISBN: 953- 98225-0-5

2. Aparac, T. Digitalna baština u nacionalnim programima zaštite baštine. // Seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruenju globalne informacijske infrastrukture. / uredile M. Willer i T. Katić. Zagreb : Hrvatsko muzejsko društvo, 2000. Str. 112-122. ISBN: 953- 98225-0-5

3. Dragija, M. ; T. Aparac-Jelušić. Pristup i metodologija istraživanja o kvaliteti zbirki u knjižnicama visokih učilišta. // Glasnik Društva bibliotekara Split. 7(2000) objavljeno 2002., str. 162-188.

4. Aparac, T. ; Radovan Vrana ; Boris Badurina ; Martina Dragija. How the graduate LIS professionals cope with constant need for updating their knowledge and skills: a Croatian case. // Delivering Lifelong Continuing Professional Education Accross Space and Time: The Forth World Conference on Continuing Professional Education for the Library and Information Science Professions./ eds. Blanche Woolls and Brooke E. Sheldon. Muenchen etc : Saur, 2001. Pp 164-172. Objavljeno u prijevodu:

Kako diplomirani stručnjaci bibliotekarstva i informacionih nauka izlaze na kraj sa stalnom potrebom modernizacije znanja i veština: slučaj Hrvatske (Prevela: Olja Begenišić)

Glasnik Narodne biblioteke Srbije, 1(2001),

http://www.nbs.bg.ac.yu/publications/publication.php?id=903
5. Petr, K. ; Vrana, R. ; Aparac, T. Web based LIS education : potentials and feasibility of regional models. // Continuing professional education for the information society : the Fifth world conference on professional education for the library and information science professionals / edited by Patricia Layzell Ward. Muenchen : Saur, 2002. Str. 205-213.

6. Aparac-Jelušić, T. Knjižnični proizvodi i usluge – što korisnici očekuju od suvremene sveučilišne knjižnice. Maribor, 2003. // Podobe knjižnic = Images of libraries: zbornik mednarodnega posvetovanja ob stotetnici Univerzitetne knjižnice / redili Jerneja Ferlež in Dunja Legart. Maribor Univerzitetna knjižnica, 2003. Str. 83-95.

7. Faletar, S. ; M. Dragija Ivanović; T. Aparac Jelušić. Obrazovni programi u području informacijskih znanosti u odnosu na potrebe zajednice AKM-a. // 6. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture : zbornik radova / ur. Tinka Katić. Zagreb : Hrvatsko knjižničarsko društvo, 2003. Str. 168-183.

8. Aparac-Jelušić, T. The Internet in island communities in Croatia: between government strategies and reality. // IJIE (International Journal on Information Ethics), 1, 2(2004) – online časopis na adresi: http://www.ijie.org
9. Aparac-Jelušić, T. Mobilnost studenata knjižnične i informacijske znanosti. // Organizacija znanja, 9, 3(2004), str. 130-135.

10. Petrak, J.; T. Aparac-Jelušić. Knjižnice na hrvatskim sveučilištima: tradicija i promjene. // Vjesnik bibliotekara Hrvatske, 48, 1(2005), 13-30.

d) Ostali znanstveni i stručni radovi

Nakon izbora u zvanje redovitog profesora

1. Aparac-Jelušić, T. Digital Libraries: main trends and issues. / CUC Conference, Zagreb, rujan 2000. Zagreb : CARnet, 2001. CD ROM.

2. Petr, K. ; Radovan Vrana, Tatjana Aparac-Jelušić. Obrazovanje na daljinu: mogući model u području knjižnične i informacijske znanosti Hrvatske. // Edupoint: časopis o primjeni informacijskih tehnologija u obrazovanju, 1, 1(2002/2003), str. 4-7.

3. URL: http://edupoint.carnet.hr/casopis/broj-02/clanak-03/index.html

4. Petr, K.; Vlatka Andrisek; Katarina Blazevic; Maja Cuic; Marija Kudric; Renata Miklos; under the guidance of Professor Tatjana Aparac-Jelusic. The role and tasks of information specialists in the limelight: the research of the public perception. // BOBCATSSS, Portorož 2001.
5. Petr, K. ; Aparac-Jelušić, T. Uloga sveučilišnih knjižnica u novim pristupima akademskom obrazovanju. // Zbornik radova «Težakovi dani». / urednici S. Tkalac i J. Lasić-Lazić. Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2002. (Radovi Zavoda za informacijske studije ; knj. 11). Str. 159-171.
6. Aparac-Jelušić, T. ; Kornelija Petr. Konyvtar es informaciotudomany szakos hallgatok webre alapozott kepzese Horvatorszagban : celkituzesek es probakiserletek. (Web based Training for LIS students in Croatia : goals and pilot projects). // Pedagogial informacio hatarok nelkul / Zeller Zsuzsanna ... et. Al. Budapest : Orszagos Pedagogial Konyvtar es Museum, 2003. Pp. 52-65.
7. Aparac-Jelušić, T. Distance Education in the LIS field: possibilities and limitations observed through experience. // Vloga specialnih in visokošolskih knjižnic v procesu evropske integracije. / ur. A. Rožić-Hristovski, K. Hacin-Ludvig. Ljubljana : Sveza bibliotekarskih društev Slovenije, 2004. Str. 3-11.
8. Aparac-Jelušić, T. Library and the idea of a multicultural community. // Prceedings of the 1st International Conference on Canadian Studies of the Croatian-Canadian Academic Society: Multiculturalism: Canada, Croatia and Central Europe, Hotel Kvarner, Opatija, October 1-3, 2004.

9. Aparac-Jelušić, T. Obrazovanje na daljinu i podrška knjižnica. // Edupoint, 29(2004) online časopis na adresi: http://www.carnet.hr/casopis/29/clanci/1 i tiskana inačica 3(2004), str. 11-16.
10. Aparac-Jelušić, T. ; E. Pezer. Stanje i perspektive Gradske knjižnice i čitaonice Vinkovci. // Matica Hrvatska. Ogranak Matice Hrvatske Vinkovci. Godišnjak: za kulturu, umjetnost i društvena pitanja, 23 (2005) (2006). Str. 247-272.
11. Aparac-Jelušić, T. Le réseau des bibliothèques en Croatie. // Au Sud de l’Est: Les cultures des Balkans, 1(2006), str. 38-40.
e) Kongresna priopćenja i predavanja na međunarodnim skupovima- nakon izbora u zvanje redovite profesorice

1. Aparac, T. Croatian libraries, archives and museums, and the Global Information Infrastructure. Pozvano predavanje na međunarodnoj konferenciji Regional information society and the libraries - Szombathely, November 15-16th 2001 http://kit2.bdtf.hu/conf/2001/paper44e.htm
2. Faletar, S. ; M. Dragija-Ivanovic ; T. Aparac-Jelušic. LIS Programs Reflecting the Needs of ALM Community. Predavanje na međunarodnoj koneferenciji: Joint meeting of the EUCLID and ALISE: Coping with continual change – change management in SLIS, Potsdam, July 31 – August 1, 2003
3. Knjižnični proizvodi i usluge – što korisnici očekuju od suvremene sveučilišne knjižnice. Pozvano izlaganje na Mednarodnom posvetovanju ob stotetnici Univerzitetne knjižnice. Maribor : Sveučilišna knjižnica, 23. svibnja 2003.
4. Digitalna i digitizirana hrvatska baština u kontekstu globalnih programa za zaštitu baštine. Pozvano izlaganje na Međunarodnom skupu: Arhivi, knjižnice i muzeji u okruženju globalne informacijske infrastrukture. Rovinj, 2001.
5. Web based Training for LIS students in Croatia : goals and pilot projects. Budapest, October, 10 2002. Pozvano izlaganje na međunarodnom znanstvenom skupu.
6. Knjižnice na hrvatskim sveučilištima: tradicija i promjene. Skupština Hrvatskog knjižničarskog društva s međunarodnim sudjelovanjem. Primošten, 29. rujna 2004. (koautor: J. Petrak)
7. Mobilnost studenata knjižnične i informacijske znanosti. Pozvano izlaganje na međunarodnom znanstvenom skupu u organizaciji Instituta za informacijske znanosti, Maribor, CoBISS 2004, Maribor 11. studenoga 2004.
8. Distance education in the LIS field: possibilities and limitations observed through experience. Pozvano izlaganje na Međunarodnom skupu u organizaciji Zveze bibliotekarskih društev Slovenije. Ljubljana, 18 studeni 2004.
9. Mreže narodnih knjižnica i njihova uloga u nacionalnom knjižničnom sustavu: razvojni koncepti, metodologija i dosadašnja postignuća. Međunarodno savjetovanje. Topusko, 14. travnja 2005.
f) urednica znanstvenog zbornika
1. Digital libraries: Interdisciplinary concepts, challenges and opportunities: proceedings of the Third International Conference on the Conceptions of the Library and Information Science, Dubrovnik, Croatia, May 23-26, 1999 / editors Tatjana Aparac … <et al>. Zagreb : Zavod za inforamacijske studije Odsjeka za informacijske znanosti : Filozofski fakultet ; Lokve : Naklada Benja, 1999. XVI, 400 str. – refereiran u CC
g) ostali radovi
Objavila je 26 stručnih radova i 24 pregledna rada, prikaza i recenzija, te uredila dva posebna broja časopisa i 22 knjige.

C. Znanstveni i stručni projekti
a) Znanstveni projekti
Istraživač na projektu Analiza kulturnog razvoja Hrvatske, 1984-1986.

Istraživač na projektu Bibliotečno-informacijski sustav Zajednice općina Rijeka, 1984-1986.
Do 1995. suradnik na projektu Rječnik knjižničarskog nazivlja. Godine 1995. suradnik Hrvatskog leksikografskog zavoda na projektu Hrvatski leksikon.

Istraživač i v.d. voditelja znanstvenog projekta Očuvanje, organizacija i uporaba hrvatske knjižne baštine (130759 i 120027.
b) Stručni projekti
Voditeljica istraživačkih projekata koje je odobrilo i financiralo Ministarstvo znanosti RH: Informatizacija visokoškolske nastave u Republici Hrvatskoj - nastavnici (1998-1999.), Model prevođenja zvanja knjižničara (2000.), Model permanentnog obrazovanja knjižničara (2000.)

D. Organizacija znanstvenih i stručnih skupova
Članica Programskog odbora Mešunarodne konferencije Conceptions on Library and Information Science (CoLIS) i kodirektorica CoLIS3, Dubrovnik 1999., te kodirektorica međunarodnog programa pri IUCu, Dubrovnik pod nazivom: Libraries in the digital age (LIDA, od 2000. do danas redovito svake godine)

Članica nekoliko programskih odbora koji su pripremali tematske skupove pri Hrvatskom bibliotekarskom društvu.

E. Uredništvo znanstvenih ili stručnih časopisa
Bila je članica uredništva Vjesnika bibliotekara Hrvatske.
Od 1997. članica uredništva časopisa Alexandria: The Journal of National and International Library and Information Issues (editor: Maurice Line, nakladnik: Ashgate & British Library), a od 1998. članica uredništva časopisa Information Processing & Management: an International Journal (editor-in-chief Tefko Saracevic, nakladnik: Pergamon), a od 2001. članica uredničkog odbora međunarodnog časopisa Journal of Documentation (gl. Urednik: David Bawden; nakladnik: Emerald).

Glavna je urednica Novosti Odsjeka za informacijske znanosti (tiskana i e-inačica) te članica uredništva novopokrenutog časopisa Libellarium.
F. Članstvo i funkcije u znanstvenim i stručnim društvima
Članica Hrvatskoga bibliotekarskog društva, a član njegova Predsjedništva bila je u razdoblju 1988-1992. U razdoblju od 1984-1986. tajnica Saveza društava bibliotekara Jugoslavije i članica njegova Predsjedništva u razdoblju 1986-1990. Članica Vijeća za knjižnice Hrvatske te članica nekoliko njegovih radnih tijela. Članica Sveučilišnog bibliotečnog odbora od 1991.-1993. i članica Komisije za izradu Nacrta zakona knjižničarstvu.

Od 1983.-1992. članica Međunarodnog udruženja bibliotekarskih društava (IFLA). Od 1995. do 1999. članica njegova Stalnog komiteta za edukaciju (Standing Committee for Education and Training). Predstavnica Odsjeka za informacijske znanosti u Europskom udruženju bibliotekarskih škola (EUCLID) . Od 2002. članica ASIST-a, a od 2004. predsjednica njegova Europska ogranka.
Od 2005. članica je Matičnog odbora za informacijske znanosti, a od 2006. recenzent za nostrifikacije diploma u ENIC/NARIC uredu odnosno sveučilišnom povjerenstvu u Osijeku.
G. Znanstvene i stručne nagrade/priznanja
Dobitnica Kukuljevićeve povelje, najvišeg priznanja u hrvatskom knjižničarstvu, 1998.

Dobitnica prestižne nagrade ASIST-a pod nazivom: Thompson/ISI Outstanding Teacher of Information Science 2006.

H. Ostala znanstvena djelatnost
Recenzent znanstvenih članaka iz područja informacijskih znanosti za domaće stručne i znanstvene časopise. Recenzent projekta NISKA, 1998-1999.
Recezent u postupcima izbora u zvanja na sveučilištima u Sloveniji, Australiji, Slovačkoj, Južnoafričkoj Republici i SAD-u.
Član povjerenstava za izbor u znanstvena zvanja u području informacijskih znanosti.

Recenzent znanstvenih projekata u Sloveniji.

I. Ostala stručna djelatnost
Savjetnica na projektu izgradnje Gradske knjižnice Zadar i Gradske knjižnice Rijeka.
Autorica projekata knjižničnih zgrada narodnih knjižnica u Požegi, Vinkovcima, Splitu, te Pedagoške akademije u Zagrebu i koautorica projekta nove zgrade za knjižnicu Filozofskog fakulteta u Zagrebu.
Recenzent niza stručnih članaka iz područja knjižničarstva za domaće stručne časopise.

Uređuje niz Priručnici iz knjižničarstva, pojedine tematske brojeve Vjesnika bibliotekara Hrvatske i druge stručne publikacije.

J. Ocjena znanstvenog i stručnog rada
Pristupnica dr. sc. Tatjana Aparac-Jelušić, red prof. objavila je knjigu Teorijske osnove knjižnične znanosti te preko 90 stručnih i znanstvenih radova, recenzija i preglednih članaka iz knjižničarstva i informacijskih znanosti. Uredila je 22 stručne/znanstvene knjige, te održala niz izlaganja u zemlji i inozemstvu.

U svojim je radovima obradila niz aktualnih pitanja iz knjižničarstva i šireg područja informacijskih znanosti, a napose se zanima za teoriju knjižnične znanosti, njezin odnos prema srodnim znanostima, za problematiku konvergencije disciplina u području informacijskih znanosti te terminološka pitanja. Baveći se problematikom sveučilišnog knjižničarstva u svojim je radovima obradila temeljna konceptualna i organizacijska pitanja, a posebno se zanimala za pitanja odnosa između sveučilišta i njegovih knjižničnih jedinica, dostupnosti literature studentskoj korisničkoj populaciji, dvojnosti zadaća nacionalne i sveučilišne knjižnice, utjecaju novih tehnologija na organizaciju poslovanja u knjižnicama, jačanju veza između institucija koje pohranjuju, čuvaju i daju na uporabu jedinice baštine te pitanja planiranja i evaluacije knjižničnih službi i usluga.

Njezini su radovi redovito popraćeni nizom objasnidbenih i bibliografskih bilježaka, a korištena literatura upućuje na prethodno temeljito proučene, vrednovane i pažljivo odabrane jedinice koje se čitatelju sugeriraju kao doprinosi teorijskim proučavanjima knjižničnih i informacijskih fenomena vrijedni njegove pažnje.

Svojim je stručnim i znanstvenim radovima pristupnica često nastojala uputiti na otvorena pitanja, suprotstavljena stajališta, ali i teme o kojima se u našoj sredini nije dovoljno pisalo niti istraživalo.

Njezini posljednji radovi koji su objavljeni u inozemnim časopisima nastoje pridonijeti predstavljanju postignuća knjižnične djelatnosti u Hrvatskoj te donose vlastita autoričina promišljanja aktualnih pitanja vezanih uz utjecaj promijenjenih okolnosti, a posebno uz utjecaj novih telekomunikacijskih tehnika na ulogu knjižnica u društvu.

III. Nastavna djelatnost pristupnice

A. Sudjelovanje u nastavi

a) Dodiplomska nastava
U razdoblju od 1984. do 1986. kao znanstveni asistent vodila je vježbe iz kolegija Osnove bibliotekarstva, a uz dopuštenje Znanstveno-nastavnog vijeća Filozofskog fakulteta u Zagrebu i izborni kolegij Sveučilišno knjižničarstvo. Od konca osamdesetih godina nositeljica je kolegija: Osnove bibliotekarstva i bibliotečno poslovanje (danas Knjižnično poslovanje i upravljanje), Teorija knjižničnih sustava, Informacijske službe, Uvod u informacijske djelatnosti i Uvod u knjižničnu i informacijsku znanost (obvezni), te Teorija bibliotečne i informacijske znanosti, Komparativno bibliotekarstvo, Sveučilišne biblioteke i Nacionalne biblioteke (izborni), na redovnim i izvanrednim dodiplomskim studijima u Zagrebu i Osijeku.
Od 1998. do 2001. gostujući je profesor na Katedri za knjižničarstvu u Osijeku, a nakon prijelaza na radno mjesto red. profesora u Osijeku predaje niz kolegija prema starom i novom (bolonjskom) programu. Prijedlog novog nastavnog programa iz informatologije koji je izradila sa svojim suradnicima u Osijeku i Zadru, dobio je dopusnicu 20. lipnja 2005.
Voditeljica je Izvanrednog studija bibliotekarstva u Zagrebu od njegova pokretanja 1987. godine do 1999.
b) Poslijediplomska nastava
Na postdiplomskom studiju iz informacijskih znanosti od 1994. do 2002. nositeljica je kolegija Knjižnice i društvo, te kolegija Zaštita kulturne baštine u knjižnicama. Bila je gost predavač za kolegij Organizacija znanja.
Gostujući je profesor u sklopu programa CEEPUS na Visokoj školi za informacijski management u Eisenstadtu, Austrija.

Izradila je sa svojim suradnicima novi program doktorskog studija Prijenos informacija i društvo znanja koji je u procesu verifikacije.

S talijanskim kolegama, uz financijsku podršku Nacionalne zaklade za znanost, izradila je Prijedlog združenog diplomskog programa Written Heritage in the Digital Age. Upravni je odbor Zaklade 29. siješnja 2007. pozitivno ocijenio rad na projektu a Prijedlog je u postupku verifikacije.
B. Nastavni tekstovi

Njezina knjiga Teorijske osnove knjižnične znanosti, te prijevod (u koautorstvu) knjige britanskog autora D. J. Urqhuarta Načela bibliotekarstva obvezna su literatura za studente dodiplomskog (dijelom) i postdiplomskog studija.
Od 2003. sustavno pohranjuje svoja predavanja u mrežni prostor (uz program WebCT, a zatim Moodle). Uz predavanje, za studente priređuje i pohranjuje na Moodle zadatke, testove a samoprocjenu znanja i kolokvije.
C. Mentorstva

a) magistarski radovi
Pristupnica je do ljeta 2000. bila mentorica pri izradi deset (10) magistarskih radova (mr. Zorka Paradžik: Visokoškolska knjižnica u službi znanstvenoistraživačkog rada, mr. Aida Slavić: Povijesni, metodološki i praktički vidovi primjene signiranja u knjižnici, mr. Radovan Vrana: Načela i postupci oblikovanja digitalnih zbirki, mr. Kornelija Petr: Korisnici i korištenje knjižničnih usluga u Knjižnici Pedagoškog fakulteta Sveučilišta Josipa Jurja Stossmayera u Osijeku; mr. Snježana Radovanlija Mileusnić: Ustroj i organizacija knjižnica zavičajnih muzeja u Hrvatskoj; mr. Ivan Pehar: Mogućnosti promicanja službi i usluga narodne knjižnice; mr. Jadranka Lisek: Prema modelu središnje visokoškolske knjižnice za područje elektrotehnike u Hrvatskoj; mr. Andrija Nenadić: Uloga visokoškolskih knjižnica u obrazovanju na daljinu, mr. Sanjica Faletar Tanacković: Mogućnosti suradnje baštinskih ustanova i mr. Martina Dragija Ivanovic: Vrednovanje usluga u narodnim knjižnicama).

Trenutno je mentorica pri izradi četiri magistarska rada.

b) doktorske disertacije
Pristupnica je bila mentorica pri izradi pet (5) doktorskih radova (dr. Dora Sečić: Kraljevska sveučilišna knjižnica u Zagrebu, 1874.-1918., dr. Irena Sapač: Vrednovanje informacijskih izvora u sveučilišnom knjižničnom sustavu, dr. Melita Ambrožić: Utvrđivanje uspješnosti poslovanja visokoškolskih knjižnica - od kvantitativnih do kvalitativnih pokazatelja, dr. Radovan Vrana: Utjecaj mrežnih izvora na razvoj znanstvene komunikacije u društvenim znanostima u Hrvatskoj i dr. Kornelije Petr: Kvalitativni pokazatelji uspješnosti akademskih knjižnica).

Trenutno je mentorica pri izradi 4 doktorska rada.
c) diplomski radovi

Tijekom dvadesetak godina nastavničkog rada na filozofskim fakultetima u Zagrebu i Osijeku bila je mentorica pri izradi više od osamdeset diplomskih radova.

D. Ostala nastavna djelatnost
Od 1987. drži predavanja za kandidate na stručnim ispitima iz predmeta Bibliotečno poslovanje. Održala niz predavanja širom Hrvatske (teme: organizacija i upravljanje u bibliotekama, profesionalizacija i etička pitanja bibliotekarstva, sveučilišne knjižnice, bibliotekarstvo u svijetu, međunarodne konferencije, nove tehnologije u knjižnicama, digitalne knjižnice). Predsjednica Povjerenstva za polaganje stručnih ispita u knjižničarskoj struci pri Ministarstvu kulture Republike Hrvatske.

E. Ocjena nastavne djelatnosti pristupnice
Od početka svoga nastavnog djelovanja na Katedri za bibliotekarstvo pri Odsjeku za informacijske znanosti u Zagrebu, a zatim u Osijeku i Zadru, pristupnica dr. sc. Tatjana Aparac-Jelušić, red. prof. neprestano je osuvremenjivala nastavni proces, uvodeći nove sadržaje i metode rada, koristeći pritom svu raspoloživu suvremenu tehniku. Sudjelovala je u oblikovanju nastavnih planova i programa i na dodiplomskoj i na postdiplomskoj razini, predložila i osmislila nekoliko novih predmeta u obaveznoj i izbornoj nastavi, a vodila je timove za izradu novih bolonjskih programa iz informacijske znanosti u Osijeku i Zadru, koji su dobili dopusnice 2005.
Posebnu pažnju posvećuje radu sa studentima s kojima je provela nekoliko istraživanja u sklopu seminarske nastave. Od 1998. godine intenzivirala je istraživački rad studenata u sklopu izbornih kolegija koje vodi tako da je nekoliko tih radova objavljeno odnosno predstavljeno na stručnim skupovima. Potaknula je i organizirala stvaranje digitalne zbirke ispitne literature, a tijekom 1999. i 2000. usmjerila je i vodila studentska istraživanja o dostupnosti obvezne ispitne literature u fakultetskim knjižnicama Sveučilišta u Zagrebu te elekronički zasnovane projekte u kojima sudjeluju studenti bibliotekarstva iz Zagreba, Osijeka i Sveučilišta u Texasu. Sa studentima je istraživala i u sklopu razvojnih projekata koje je odobrilo Ministarstvo znanosti i tehnologije RH, rezultati kojih se predstavljaju na seminarima i stručnim skupovima u zemlji i inozemstvu.
Posebnu pažnju posvećuje međunarodnoj suradnji, pa tako njezini osječki studenti veće dvije godinu provode po jedan semestar u Eisenstadtu, u sklopu programa CEEPUS. Sa studentima sudjeluje i na međuarodnoj konferenciji europskih knjižničnih i informacijskih fakulteta/škola već deset godina, a sljedeće godine domaćini su tog skupa njezini studenti u Osijeku i Zadru.
IV. Rad u odborima i povjerenstvima fakulteta
Na Filozofskom fakultetu u Zagrebu od 1987-1991. bila je tajnica Bibliotečnog odbora. Zamjenica pročelnika Odsjeka za informacijske znanosti bila je u jednom mandatu.
Sada je predsjednica Povjerenstva za kvalitetu na Filozofskom fakultetu u Osijeku i članica Povjerenstva za poslijediplomske studije na Sveučilištu u Zadru.

Članica je Povjerenstva za prevođenje inozemnih diploma pri Sveučilištu u Osijeku.
V. Sažetak
Područje znanstvenog i stručnog interesa pristupnice dr. sc. Tatjane Aparac-Jelušić, red. prof. u prvom je redu teorija knjižnične znanosti, odnos te znanstvene discipline prema srodnim znanostima, te problematika konvergencije disciplina u području informacijskih znanosti. Veći broj njezinih radova bavi se pitanjima sveučilišnog knjižničarstva u rasponu od temeljnih konceptualnih pitanja do organizacijskih pitanja, problema vezanih uz dostupnosti literature studentskoj korisničkoj populaciji, organizaciju knjižnica s dvojnom zadaćom. Također, zanima se i tumači razloge i posljedice utjecaja novih tehnologija na organizaciju poslovanja u knjižnicama, te upozorava na jačanje veza između institucija koje pohranjuju, čuvaju i daju na uporabu jedinice baštine, i druga pitanja, poglavito pitanja vezana uz planiranje i evaluaciju knjižničnih službi i usluga.

Njezina knjiga Teorijske osnove knjižnične znanosti prva je i jedina opsežna znanstvena studija o teorijskim pitanjima knjižničarstva na hrvatskome jeziku. Više od 90 stručnih i znanstvenih radova, recenzija i preglednih članaka iz knjižničarstva i informacijskih znanosti, te odabir tema i uređivanje niza stručnih knjiga, upućuju da se radi o ozbiljnoj znanstvenici koja neprestano prati i istražuje relevantne knjižnične i informacijske fenomene.

U svojoj bogatoj nastavnoj djelatnosti na dodiplomskoj i postdiplomskoj razini sustavno prenosi svoja znanja i iskustvo na mlade naraštaje te ih potiče na daljni stručni i znanstveni rad. Treba također istaknuti i brojna predavanja koja je održala izvan akademske zajednice, te organizaciju predavanja inozemnih stručnjaka za hrvatske studente i knjižnične profesionalce.
Posljednjih se godina intenzivno bavi uvođenjem i uporabom novih tehnologija u obrazovanju.
U svojim stručnim i znanstvenim radovima upućuje na otvorena pitanja, suprotstavljena stajališta, iznosi vlastite stavove i promišljanja te potiče i provodi istraživanja onih tema i problema o kojima se u našoj sredini nije dovoljno pisalo niti ih se istraživalo.

VI. Mišljenje I PRIJEDLOG

Na osnovi uvida u priloženu dokumentaciju zaključujemo da pristupnica dr. sc. Tatjana Aparac-Jelušić, re. prof. ispunjava sljedeće uvjete za izbor u zvanje redovitog profesora u području društvenih znanosti, polje informacijske znanosti:
1. Udovoljava uvjetima Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN br.123/03).

a) ima doktorat znanosti u području informacijskih znanosti

b) aktivna je znanstvenica (118492)izabrana u znanstveno zvanje znanstvene savjetnice i znanstveno-nastavno zvanje redovite profesorice (2002.)
c) ima veći broj objavljenih znanstvenih radova u časopisima i publikacijama s međunarodno priznatom recenzijom, i s njima po vrsnoći izjednačenim časopisima i publikacijama, koji su značajnije utjecali na razvoj knjižnične znanosti. Ukupno je objavila 1 knjigu, 6 poglavlja u knjizi i 44 znanstvena rada, 26 stručnih radova te 24 prikaza i priloga, i jedan prijevod knjige.

d) uspješno je sudjelovala u znanstvenim projektima i programima

e) ima nove radove nakon izbora u zvanje redovite profesorice – jedno pogleavlje u knjizi, četiri A1 i deset A2 radova.

2. Slijedom odredbi iz Odluke o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja utvrđujemo da je pristupnica dr. sc. Tatjana Aparac-Jelušić, red. prof.:

1. autorica knjige koja se koristi u nastavi, a na mrežnim stranicama Filozofskog fakulteta u Osijeku u Odjela za knjižničarstvo u Zadru postavila je svoja predavanja, vježbe i on-line kolokvije
www.ffos.hr/katedre/knjiznicarstvo/moodle, www.unizd.hr/knjiznicarstvo/moodle
2. pod njezinim je mentorstvom obranjeno 80-ak završnih ili diplomskih radova i pri tom je pet radova objavljeno u koautorstvu sa studentom;
3. sposobna mentorica u poslijediplomskom (doktorskom) studiju, što dokazuje objavljivanjem više znanstvenih radova u znanstvenom časopisu u koautorstvu sa studentom koji je završio poslijediplomski (doktorski) studij (dr. sc. Radovan Vrana i dr. sc. Kornelija Petr);
4. održala 17 priopćenja na znanstvenim skupovima od toga 10 priopćenja na međunarod​nim znanstvenim skupovima, na kojima je imala pozvana predavanja;
5. od 1998. članica uređivačkog odbora znanstvenog časopisa Information Processing & Managent, a od 2001. i časopisa Journal of Documentation; urednica je jednog zbornika referiranog u Current Contentsu i 12 znanstvenih knjiga.
6. recenzirala je deset članaka u znanstvenim časopisima ili zbornicima radova sa znanstvenih skupova (Journal of Documentation - 3, Information Processing – 2, CoLIS 3 – 3, CoLIS 4 – 3);
7. vodila je jedan znanstveno-istraživački projekt (Organizacija, očuvanje i uporaba hrvatske knjižne baštine – 0122027); trenutno vodi znanstveni projekt Hrvatska pisana baština: teroijske i tehnološke pretpostavke organizacije i zaštite – 269-2691220-1018); sudjelovala je međunarodnom znanstveno-istraživačkom projektu European LIS Curriculum;

U reizboru u znanstveno-nastavno zvanje redovite profesorice (trajno zvanje) pristupnica ispunjava i sljedeće dodatne uvjete:

1. pozvana je predavačica na šest međunarodnih znanstvenih skupova;

2. bila je recenzentica (izvjestiteljica) za tri studijska programa (jedan u Hrvatskoj, jedan u Sloveniji i jedan u Austriji); recenzentica je triju znanstvenih knjiga;

3. obnaša čelnu dužnost u strukovnoj asocijaciji iz svojeg znanstvenog područja – predsjednica je ASIST/EC (Europskog ogranka Američkog društva za informacijsku znanost i tehnologiju)
4. dobitnica je međunarodne nagrade za svoj nastavni rad – Thompson/ISI Outstanding Teacher of the Information Science for 2006.

Stoga predlažemo da se dr. sc. Tatjana Aparac-Jelušić, red. prof. izabere u znanstveno-nastavno zvanje redovnog profesora (trajno zvanje) u području društvenih znanosti, polje informacijske znanosti.

prof. dr. sc. Jadranka Lasić-Lazić, red. prof. u trajnom zvanju

__

dr. sc. Tefko Saracevic, red. prof. u trajnom zvanju

dr. sc. Aleksandra Horvat, red. prof.

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

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

3. dr. sc. Anita Kurtović, red. prof. (Pravni fakultet u Splitu)

Zagreb, 5. veljače 2007.

FAKULTETSKOME VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Predmet:
Izvješće Stručnog povjerenstva za izbor u trajno znanstveno-nastavno zvanje redovitog profesora dr. sc. Slavka Šimundića, redovitog profesora

Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu na sjednici održanoj 25. siječnja 2007. godine imenovalo nas je u Stručno povjerenstvo sa zadaćom da utvrdimo zadovoljava li dr. sc. Slavko Šimundić, red. prof. uvjete propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju. Dr. sc. Slavko Šimundić, red. prof. javio se kao jedini pristupnik na natječaj koji je objavio Pravni fakultet Sveučilišta u Splitu ("Slobodna Dalmacija, 29. prosinca 2006. godine) za izbor u trajno znanstveno-nastavno zvanje redovitog profesora za znanstveno područje društvenih znanosti, polje informacijskih znanosti, grana informacijski sustavi i informatologija.

Nakon uvida u priloženu dokumentaciju podnosimo Vijeću sljedeće

IZVJEŠĆE

1. Podaci o životu pristupniKA

a) osobni podaci i školovanje

Pristupnik dr. sc. Slavko Šimundić, redoviti profesor,. rodio se 11. rujna 1946. u Lovreću. Srednju industrijsku školu - brodograđevni odjel završio je u Splitu, 1966. Višu školu za organizaciju rada završio je u Kranju 1972. godine i time stekao naslov Inženjer organizacije rada. 1978. godine diplomirao je na Ekonomskom fakultetu u Beogradu i stekao naslov diplomirani ekonomist – smjer organizacionih nauka. Naslov diplomirani inžemjer organizacije rada – smjer proizvodno-kibernetski stekao je 1979. godine obranivši diplomski rad na Fakultetu organizacijskih nauka u Beogradu. Državljanin je Republike Hrvatske, po narodnosti Hrvat. Oženjen je. Bez djece. Vlada engleskim i francuskim jezikom.

b) posao i napredovanje

Dr. sc. Slavko Šimundić ima ukupno 33 godine radnog staža. Nakon završetka srednje tehničke škole, 1966. godine, zaposlio se kao brodotraser u Brodogradilištu u Splitu gdje je proveo 6 godina. Kroz to vrijeme uz rad završava Višu školu za organizaciju rada Kranj, 1972. godine. Iste godine sporazumno prekida radni odnos s Brodogradilištem Split i odlazi na studij u Beograd, gdje upisuje dva fakulteta.. Poslije završetka studija od 1980. do 1985. godine radi u Beobanci u Beogradu u Beogradu u Računskom centru, gdje je obavljao poslove programera, sistem analitičara te projektanta bankarskih aplikacija. Godine 1985. vratio se u Split i zaposlio u Institutu-Brodosplit na mjestu znanstvenog asistenta za informacijske znanosti, a od 1990. godine na mjestu znanstvenog suradnika za znanstveno područje informacijskih znanosti. Od 1993. do 1997. radio je na mjestu pomoćnika direktora za znanstveno-istraživački rad u Institutu-Brodosplit. Od 1997. do 1999. radio je na Policijskoj akademiji – Visokoj policijskoj školi u Zagrebu na katedri za informacijske znanosti i statistiku, na mjestu izvanrednog profesora te je ujedno obavljao funkciju pročelnika katedre. Od 1999. do danas radi na Sveučilištu u Splitu – Pravni fakultet na mjestu redovitoga profesora iz kolegija: Informatika, statistika i metodologija društvenih istraživanja. Na Pravnom je fakultetu Sveučilišta u Splitu od 2002. do 2004. obavljao dužnost dekana . Sad obavlja dužnost pročelnika Katedre za informacijske znanosti i statistiku, te predstojnika Zavoda za ekonomsko-financijske informacijske znanosti i statistike.

c) znanstveni stupnjevi

Magistrirao je 1985. godine — smjer organizacija upravljanja u poduzeću na Fakultetu organizacijskih nauka u Beogradu, a doktorirao iz organizacijskih znanosti 2. listopada 1990.

d) Znanstveno-nastavna zvanja

Za docenta u polju informacijskih znanosti izabralo ga je 10. studenog 1991 znanstveno-nastavno vijeće Fakulteta prirodoslovno matematičkih znanosti i odgojnih područja u Splitu na temelju mišljenja znanstveno-nastavnog vijeća Fakulteta organizacije i informatike u Varaždinu.

Za izvanrednog profesora iz informacijskih znanosti izabran je 15. rujna 1997. je na Policijskoj akademijoj – Visokoj policijskoj školi u Zagrebu, te u dopunskom radnom odnosu na Pravnom fakultetu u Splitu, sve na temelju mišljenja znanstveno-nastavnog vijeća organizacije i informatike u Varaždinu.

Za redovitog profesora iz informacijskih znanosti izabralo ga je 21. veljače 2002. znanstveno-nastavno vijeće Pravnog fakulteta u Splitu na temelju mišljenja znanstveno-nastavnog vijeća Filozofskog fakulteta u Zagrebu.

2. ZNANSTVENA DJELATNOST

2.1. Pregled znanstvene djelatnosti
Dr. sc. Slavko Šimundić ima za sebe široku i plodnu znanstveno-istraživačku djelatnost, prvih pet godina karijere na području programiranja računarskih aplikacija, a sljedećih dvadesetpet godina na području informacijskih sustava u brodogradnji, te informatizacije u kriminalistici.

Dr. sc. Slavko Šimundić bio je na usavršavanju u tijeku jedne godine (1987.) kod Intertrade-IBM, i to iz više disciplina (Koncept AOP/DS; Modeliranje podataka; Modeliranje funkcija)

1989. godine bio je na specijalizaciji u trajanju od šest mjeseci na Fakultetu organizacijskih znanosti u Beogradu, radi stjecanja iskustva u organiziranju upravljanja proizvodnim procesima i informatizacija u brodogradnji, kako je kasnije i pokrenut u Brodogradilištu Split, te i u drugim brodogradilištima u Republici Hrvatskoj.

Bio je član istraživačkih timova na desetak temeljnih i primijenjenih znanstvenih projekata, a također i voditelj znanstvenog projekta (od 1986.), pod naslovom "Modeliranje pripreme proizvodnje u pomorskoj brodogradnji" i projektnog tima koji čini 14 istraživača, iz svih brodogradilišta te iz znanstveno nastavnih institucija, financiranoga od strane Ministarstva znanosti i tehnologije. Na navedenom projektu su magistrirala tri istraživača, dva doktora znanosti, a četiri znanstvena novaka pripremaju magistarske radove.

Dr. sc. Slavko Šimundić je i stručni konzultant pri izradi informacijskih sustava kod velikog broja gospodarskih subjekata i institucija državne uprave. Na ovom znanstvenom području kandidat je postigao značajne znanstvene rezultate, koji utječu na razvoj informacijske znanosti u našoj zemlji.

Na kraju svog izvještaja povjerenstvo je zaključilo da se radi o vrlo uspješnom i plodnom znanstvenom djelatniku koji daje znatan doprinos na području informacijskih znanosti.

Kao što je spomenuto, 1991. godine izabran je u znanstveno-istraživačko zvanje znanstvenog suradnika i nastavno zvanje docenta, a 1997. godine u znanstveno-nastavno zvanje izvarednog profesora.

Vodio je i vodi znanstveno-istraživačke projekte Ministarstva znanosti i tehnologije Republike Hrvatske.

- "Sistemska podrška za odlučivanju u pomorskoj brodogradnji" (1989. –1991.),

- "Polimerni materijali u pomorstvu" (član) (1991. – 2000.),

- "Modeliranje pripreme proizvodnje u pomorskoj brodogradnji" (1986.-).

- "Simulacijski model upravljanja tokovima materijala, novca i kadrova brodograđevne industrije sa računarskim podrškama i dizajniranje informacijskog sistema” (1986. – 1989.),

- "Ekonomske i sociološke karakteristike u tranziciji hrvatskog gospodarstva" (1998.-2000.).

Pristupnik je aktivno sudjelovao na većem broju domaćih i međunarodnih znanstvenih skupova (popis skupova naveden u prilogu). Na konferenciji iz operacijskih istraživanja (KOI'93), Rovinj, listopad 1993. voditelj je sekcije, “Informatički i računalski aspekti operacijskih istraživanja“.

Područje interesa i znanstveno-istraživačkog rada kandidata možemo podijeliti u dvije veće cjeline:

- problem informatizacije u kriminalistici i

- oblikovanje informacijskih sustava u brodogradnji.

Unutar jednog i drugog područja radovi se kreću u rasponu od kreiranja i praćenja toka dokumenata (dokumentalistika) pa do simulacijskog modeliranja i operacijskih istraživanja.

2.2. Znanstvena djelatnost do posljednjeg izbora

Znanstvenu, nastavnu i stručnu djelatnost kandidata do posljednjeg izbora u znanstveno-nastavno zvanje (u prosincu 2001. godine), analiziralo je stručno povjerenstvo u sastavu: dr. sc. Slavko Tkalac, dr. sc. Vitomir Grbavac i dr. sc. Ivo Grabovac, koje je predložilo izbor kandidata u znanstveno-nastavno zvanje redovni profesor.

Ovo je povjerenstvo ustanovilo:

-
da je kandidat objavio ukupno 129 znanstvenih radova i 51 stručni rad. Od toga su 42 znanstvena i 19 stručnih radova objavljeni nakon zadnjeg izbora. Pored toga, objavio je tri knjige i dvoja skripte, a dvije knjige su pripremljene za objavljivanje,

-
da je održao 37 priopćenja na znanstvenim skupovima,

-
da ima izvedene znanstvene i stručne projekte koji značajno utječu na razvoj znanstvenog područja,

-
da je unaprijedio nastavni proces izradom nastavnog programa jednog dodiplomskog i dva poslijediplomskog kolegija,

-
da je autor tri sveučilišna udžbenika,

-
da je bio voditelj znanstveno-istraživačkog projekta Ministarstva obrazovanja i športa,

Na kraju svog izvještaja povjerenstvo je zaključilo da se radi o vrlo uspješnom i plodnom znanstvenom djelatniku koji daje znatan znanstveni doprinos na području informacijskih zunanosti.

Ovo se povjerenstvo slaže s tim mišljenjem i ocjenom.

2.3. Radovi i knjige objavljeni nakon posljednjeg izbora u zvanje

Budući da se radi o reizboru u isto zvanje detaljnije ćemo se osvrnuti na radove objavljene nakon zadnjeg reizbora. Kao što je vidljivo iz popisa radova (u prilogu) nakon posljednjeg izbora u zvanje dr. sc. Slavko Šimundić objavio je 25 znanstvenih radova, dva stručna rada, tri knjige i dvije skripte. Od 25 objavljenih znanstvenih radova nakon posljednjeg izbora u zvanje šest je radova objavljeno u međunarodnim časopisima, a ostalih 19 u zbornicima međunarodnih skupova. U prilogu ovom izvješću je dan prikaz sedam odabranih znanstvenih radova kandidata objavljenih nakon zadnjeg izbora.

2.4. Ocjena sveukupne znanstvene djelatnosti

Dr. sc. Slavko Šimundić je veoma plodan znanstvenik koji je dao značajan znanstveni doprinos u području informacijskih znanosti, i to posebno na usavršavanju informacijskih sustava u brodogradnji, kompjuterska simulacija složenih dinamičkih sustava pomoću sistemske dinamike u brodogradnji, ekspertnih sustava i umjetne inteligencije, a u posljednjih nekoliko godina počeo je sustavno proučavati problematiku računalnog kriminaliteta.

Dr. sc. Slavko Šimundić objavio je niz radova u međunarodnim časopisima, te je aktivno sudjelovao na međunarodnim skupovima, sudjeluje i u međunarodnoj suradnji te recenzira znanstvene radove za više međunarodnih, domaćih časopisa i skupova. Osim toga, već više od petnaestak godina vodi znanstvenoistraživačke projekte te usmjerava mlađe znanstvenike.

3. NASTAVNA DJELATNOST

3.1. Izvođenje dodiplomske nastave i razrada nastavnih programa

Dr. sc. Slavko Šimundić je od 1991. godine radio kao nastavnik, viši predavač, docent, izvanredni profesor , redovni profesor na više fakulteta:

-
Kao vanjski suradnik (dopunski radni odnos), od 1991. do 1994, na Fakultetu prirodoslovno-matematičkih znanosti i odgojnih područja u Splitu, držao kolegije: “Osnove informatike“, “Informacijski sustavi“, “Operativni sustavi“, “Struktura i organizacija podataka“.

-
Kao vanjski suradnik (dopunski radni odnos), od 1992. do 1998., na Pravnom fakultetu u Splitu, držao kolegij: “Informatika“.

-
Kao vanjski suradnik (dopunski radni odnos), od 1993. do 1995, na Policijskoj akademiji - Visoka policijska škola, MUP-RH, studij u Splitu, kolegij: “Informatika sa statistikom“.

-
Od 1999. godine kao izvanredni profesor radi na Pravnom fakultetu u Splitu gdje je držao kolegij “Informatika“, “Statistika“ i “Metodologija društvenih istraživanja“.

Izradio je i izvodi (ili je neko vrijeme izvodio) programe za više kolegija na dodiplomskim i postdiplomskim studijima:

-
Na Policijskoj akademiji izradio je programe za dva kolegija na dodiplomskom studiju kolegija (“Informatika sa statistikom“, “Informacijski sustavi“) i tri kolegija na postdiplomskom studiju (“Statistika“, “Informacijski kvantiteti delikta i suzbijanja delikta nasilja“, “Funkcijska informatika“).

-
Na Upravno-pravnom studiju Veleučilišta u Splitu nastavni program za kolegij “Informatika u upravi i pravosuđu“.

-
Na Sveučilišnom studiju mora i pomorstva u Splitu, kolegij “Organizacijska znanost“.

-
Od 2002. godine kao redovni profesor na Pravnom fakultetu u Splitu na doplimskom studiju drži kolegij: «Pravna informatika, Statistika i Metodologija društvenih istraživanja»; «Baze podataka u pravu»; «Računalni kriminalitet»

Dr. sc. Slavko Šimundić je u potpunosti obnovio dodiplomski kolegij «Pravna informatika, statistika i metodologija društvenih istraživanja», te uveo dva izborna kolegija «Baze podataka u pravu» i «Računalni kriminalitet» (od šk. god. 2002./2003.).

Za oba ova kolegija osmislio je i razradio nastavni program.

Na Učiteljskom fakultetu Sveučilišta u Zagrebu drži kolegije "Građa računala i operacijski sustavi" te "Baze podataka" od 2002. godine do danas.

Na Sveučilištu u Zadru – Odjel knjižničarstvo drži kolegije: "Vjerojatnost i statistika"," Oblikovanje baze podataka", i "Teorija informacija". od 2004. godine do danas.

Bio je mentor kod izrade preko 200 diplomskih radova i tri magistarska rada na postdiplomskom studiju – Nasilnički kriminalitet, Policijska akademija – Visoka policijska škola Zagreb.

Aktivno je angažiran u radu na koncipiranju i implementaciji postdiplomskog studija na Pravnom fakultetu u Splitu.

Sudjelovao je u koncipiranju i izvođenju izrazito velikog broja kraćih obrazovnih i stručnih seminara u organizaciji različitih institucija, primjerice: Privredne (kasnije Gospodarske) komore Splita i Hrvatske, Brodograđevne industrije u Hrvatskoj, Splitsko-Dalmatinske županije, Obnova i razvoj općina Vrlika i Benkovac (poslije rata) itd.

3.2. Ocjena sveukupne nastavne djelatnosti

Dr. sc. Slavko Šimundić intenzivno sudjeluje u nastavnoj djelatnosti, te je nositelj i izvođač većeg broja kolegija na dodiplomskoj i poslijediplomskoj nastavi. Za većinu tih kolegija je osmislio i razradio nastavne programe, te je objavio šest knjiga i četri skripte. Bio je mentor većem broju diplomanada, nekoliko magistranada i nekoliko doktoranda. Držao je niz pozvanih predavanja na europskim i hrvatskim sveučilištima, te na znanstvenim institutima iz područja informacijskih znanosti.

Dr. sc. Slavko Šimundić pet puta bio je član Povjerenstva za obranu doktorske dizertacije, pet puta član Povjerenstva za izbor u znanstveno-nastavna zvanja, također bio je pozvani predavač na međunarodnom znanstvenom skupu, član uredništva međunarodnog zbornika radova, recenzent knjiga i radova, recezent studijskih programa na Sveučilištu (kako je dano u prilogu).

Aktivno je angažiran u radu na koncipiranju implementaciji poslijediplomskog studija pri Pravnom fakultetu u Splitu, te na Visokoj policijskoj školi u Zagrebu.

Dr. sc. Slavko Šimundić školovao je velik broj stručnjaka te dao značajan doprinos unaprjeđenju i modernizaciji nastavne djelatnosti u području informacijskih znanosti.

4. STRUČNA DJELATNOST

4.1. Stručni projekti

Dr. sc. Slavko Šimundić iznimno je aktivan na stručnom području. Vodio je i sudjelovao u velikom broju stručnih projekata koji su se bavili problematikom gospodarstva, kao i nekoliko projekata Ministarstva znanosti i tehnologija Republike Hrvatske, kao što su:

-
"Izrada sustava šifriranja lokacija sredstava za rad u BRODOSPLITU"

-
"Projektiranje i uvođenje rješenja informacijskog podsistema BRODOBANKE",

-
"Priprema podloga za snimanje i uvođenje informacijskog podsistema - BRODOBANKE",

-
"Izvedbeni projekt informacijskog podsistema dinarskog platnog prometa BRODOBANKE",

-
"Istraživanje mogućnosti kompjuterizacije proizvodnje i poslovanja u BRODOSPLITU",

-
"Izrada strategije razvoja ekstrudera u BRODOSPLITU",

-
"Upravljanje tokovima materijala, rada i novca primjenom simulacijskih modela i strukturne analize u BRODOSPLITU",

-
"Strategija razvoja BRODOSPLITA - Dugoročni razvoj organizacije i informatike u BRODOSPLITU",

-
"Istraživanje informacijskog sistema i pripreme proizvodnje pomorskih brodogradilišta združenih u JADRANBROD",

-
"Izrada banke podataka za nove materijale prema podacima relevantnim za brodogradnju",

-
"Izrada kataloga laboratorijske opreme za kontrolu i mjerenje u poduzećima na području Dalmacije",

-
"Unapređenje pripreme proizvodnje u BRODOSPLITU",

-
"Unapređenje tehnologije i organizacije pripreme u skladištu crne metalurgije BRODOSPLIT-BRODOGRADILIŠTE",

-
"Unapređenje materijalnih i informacijskih tokova dokumenata u poduzeću BRODOSPLIT-BRODOGRADILIŠTE SPECIJALNIH OBJEKATA d. o. o.",

-
"Špedicijsko poduzeće D. D. (TRAST) Split: Model operativnog špedicijskog poslovanja poduzeća",

-
"Analiza stanja i realizacija prioritetnih segmenata informatizacije u poduzeću BRODOSPLIT-BRODOGRADILIŠTE SPECIJALNIH OBJEKATA d. o. o.",

-
"Splitsko-Dalmatinska županija: Studija mogućnosti obnove i razvoja općine Vrlika".

Aktivno je sudjelovao na većem broju stručnih skupova i objavio preko trideset stručnih radova u domaćim časopisima i zbornicima skupova.

4.2. Društvena djelatnost u struci

Dr. sc. Slavko Šimundić iznimno je aktivan i u drugim stručnim i društvenim aktivnostima, pa je tako bio:

-
Predsjednik povjerenstva za razvoj informatike na Pravnom fakultetu u Splitu (1998.-),

-
Pročelnik Katedre za informacijske znanosti i statistiku Pravnog fakulteta Sveučilišta u Splitu (2000.-),

-
Član upravnog vijeća Sveučilišne knjižnice u Splitu(2000.-),

-
Predsjednik Upravnog vijeća za ekologiju Splitsko-Dalmatinske županije u Splitu (2001.-)

-
Voditelj inforamtičkog kabineta na Pravnom fakultetu u Splitu (1999.-)

-
Član, The Society for Computer Simulation, San Diego, California, USA (1990.-)

-
Član, ELMAR, Zadar (1992.-)

-
Član, Teorija i praksa brodogradnje – SORTA, Zagreb (1994.-)

-
Član, Hrvatsko društvo za simulacijsko modeliranje, Zagreb (1992.-)

-
Član, Hrvatsko društvo za operacijska istraživanja, Zagreb (1992.-)

-
Član, Hrvatsko-američko društvo, HAD, Zagreb (1993.-)

4.3. Ocjena sveukupne stručne djelatnosti

Dr. sc. Slavko Šimundić tijekom niza godina pokazuje veliku aktivnost u rješavanju složenih problema pomoću informacijskih metoda i tehnika. Sudjelovao je i vodio velik broj raznovrsnih stručnih projekata u znanstvenim institutima, gospodarstvu, kao i nekoliko projekata Ministarstva znanosti i tehnologije Republike Hrvatske. Bio je aktivan član u inozemnim i domaćim udruženjima. Također je objavio preko pedeset stručnih radova u domaćim časopisima i zbornicima skupova.

Dr. sc. Slavko Šimundić je svojim stručnim znanjem dao velik doprinos u širokom spektru stručnih djelatnosti pomorske brodogradnje u području informacijskih znanosti, te u gospodarstvu.

5. MIŠLJENJE I PRIJEDLOG POVJERENSTVA

Analizom cjelokupnog znanstvenog, nastavnog i stručnog rada stručno povjerenstvo je zaključilo da prof. dr. sc. Slavko Šimundić ispunjava sve propisane uvjete za ponovni izbor u znanstveno-nastavno zvanje redoviti profesor (izbor u trajno zvanje) prema natječaju Pravnog fakulteta u Splitu jer zadovoljava uvjete opće uvjete iz članka 93. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03) i uvjete iz Odluke Rektorskog zbora visokih učilišta Republike Hrvatske o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja (točke IV. i V.):

1. Ima doktorat znanosti (obranjen 2. listopada 1990. godine)

2. U upisnik znanstvenika upisan je kao znanstveni savjetnik pod brojem 124336. Znanstvena zvanja su prema Zakonu trajna zvanja.

3. Izabran je za redovitog profesora na Pravnom fakultetu u Splitu, 21. veljače 2002. na temelju mišljenja znanstveno-nastavnog vijeća Filozofskog fakulteta u Zagrebu, pri čemu prema odredbama članka 93. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (»Narodne novine« – 123/03., 198/03., 105/04. i 174/04.) te je, uz opće uvjete koje zadovoljava (jer je već izabran za redovitog profesora, za što je pretpostavka da je izabran u zvanje znanstvenog savjetnika), u svojstvu nastavnika (stalnog ili gostujućeg) na svojem visokom učilištu (a i više drugih) ukupno izvodio nastavu od više tisuća norma sati — a potrebno je šesto (600) norma sati.

4. Zadovoljava čak 11 (a potrebno je 6) od dvanaest uvjeta Rektorskog zbora, navedenih u uvjetima za izbor u zvanje redovitog profesora (8 uvjeta navedenih u točki IV. Uvjeta) proširenih još s uvjetima za izbor u zvanje redovitog profesora u trajnom zvanju (još četiri uvjeta navedenih u točki V. Uvjeta):

· Uvjet IV.1: da je autor ili koautor dva (2) sveučilišna udžbenika ili priruč​nika, odnosno da je na web stranici visokog učilišta postavio svoja predavanja iz dva (2) kolegija, kao nastavne tekstove koji su pozitiv​no ocijenjeni od stručnog povjerenstva:

· Dr. sc. Slavko Šimundić autor je većeg broja udžbenika i priručnika od kojih navodimo sljedećih pet sveučilišnih udžbenika:

· "Uvod u informatiku" (Sveučilište u Splitu, Pravni fakultet, Split, 2000. godine, 138 str.) koristi se kao obavezan udžbenik pri izvođenje nastave iz kolegija “Informatika“ na Pravnom fakultetu u Splitu.

· "Funkcijska informatika u društvenim sustavima" (Sveučilište u Splitu, Pravni fakultet, 2000., 275 str.) koristi se kao obvezan udžbenik pri izvođenju nastave na Visokoj policijskoj školi u Zagrebu, te na postdiplomskom studiju “Nasilnički kriminalitet“.

· "Osnove metodologije i izrada znanstvenog i stručnog rada" (Sveučilište u Splitu, Pravni fakultet,2002.,173 str.) koristi se kao obvezan udžbenik pri izvođenju nastave, na Pravnom fakultetu u Splitu, te na poslijediplomskom studiju Pravnog fakulteta u Splitu.,

· "Podaci i baze podataka" (Sveučilište u Splitu, Pravni fakultet 2005..,180 str.) koristi se kao obvezan udžbenik pri izvođenju nastave na Pravnom fakultetu u Splitu, na Sveučilištu u Zadru – Odjel za knjižničarstvo, te na Učiteljskom fakultetu u Zagrebu.

· "Pravna informatika" (Sveučilište u Splitu, Pravni fakultet, 2007.480 str.) koristi se kao obvezni udžbenik na Pravnom fakultetuu Splitu iz kolegija "Pravna informatika".

· Uvjet IV.2: da je pod njegovim mentorstvom obranjeno najmanje deset (10) završnih ili diplomskih radova i da je pri tome objavio barem četiri (4) rada u koautorstvu sa studentom;

· Dr. sc. Slavko Šimundić bio je mentorom pri izradi velikog broja (preko 200) diplomskih radova, a pri tom je sa svojim studentima objavio barem šest znanstvenih radova. To su radovi koje je objavio u suatorstvu s Marijom Boban, Joškom Dvornikom, Markom Hellom, Deanom Golubićem, Duškom Lozinom, Marinom Mardešićem, kao što se vidi iz dodatka skupnom izvješću povjerenstva.

· Uvjet IV.3: da se dokazao kao sposoban mentor/komentor u poslijediplomskom (doktorskom) studiju, što dokazuje objavljivanjem barem dva (2) znanstvena rada u znanstvenom časopisu u koautorstvu sa studentom koji je završio poslijediplomski (doktorski) studij;

· Dr. sc. Slavko Šimundić bio je sposoban mentor/komentor u poslije​diplom​skom/doktorskom studiju, s kojima je objavio najmanje 4 znanstvena rada (to su radovi koje je objavio s dr. sc. Željkom Garačom, dr. sc.Miroslavom Bačom, dr. sc. Zlatkom Golubićem, dr. sc. Vladimirom Šimovićem kao što se vidi iz dodatka skupnom izvješću povjerenstva).
· Uvjet IV.4: da je održao najmanje sedam (7) priopćenja na znanstvenim skupovima od toga najmanje četiri (4) priopćenja na međunarod​nim znanstvenim skupovima, ili barem jedno pozvano predavanje na međunarodnom znanstvenom skupu;

· Dr. Slavko Šimundić održao je ukupno 30 priopćenja na znanstvenim skupovima od toga 7 (sedam) na međunarodnim znanstvenim skupovima.

· Uvjet IV.5: da je bio najmanje četiri godine član uređivačkog odbora znanstvenog časopisa ili da je bio urednik najmanje dvaju zbornika radova sa znanstvenih skupova ili zbirnih znanstvenih knjiga;

· Bio je član uređivačkog odbora međunarodnog časopisa (A1) "Zbornik radova Pravnog fakulteta u Splitu" ISSN 0584-9063, 4 godine od 2002. do 2006.

· Uvjet IV.6: da je recenzirao barem deset članaka u znanstvenim časopisima ili zbornicima radova sa znanstvenih skupova;

· Bio je recenzent preko 30 članaka u zbornicima radova sa znanstvenih skupova: International Symposium "Electronic in Marine" — ELMAR, Zadar, zatim, Međunarodni simpozij "Teorija i praksa brodogradnje — SORTA", Zagreb, zatim zbonika radova "Hrvatsko društvo za operacijska istraživanja" i zbornika s međunarodnog skupa u Baden-Badenu: 1st Special Focus Symposium on CISKS: Communication and Information Sciences in the Knowledge Society, Inter-Symp-2006, Baden-Baden, Germany, August 9th - 10th, 2006., zatim Međunarodnog simpozija informacijskih sustava "IIS — Varaždin".

· Uvjet IV.7: da je vodio najmanje jedan znanstveno-istraživački projekt ili sudjelovao u barem jednom međunarodnom znanstveno-istraživačkom projektu;

· Bio je voditelj znanstvenog projekta financiranog od MZOŠ (prije Ministarstvo znanosti i tehnologije) od 1991-2006 pod naslovom "Modeliranje pripreme proizvodnje u brodogradnji".

· Uvjet V.1: da je bio pozvani predavač na barem dva međunarodna znanstvena skupa;

· Bio je pozvani predavač na tri međunarodna znanstvena skupa u Baden-Badenu 2006, u Ljubljani 2004, te u Mariboru, 2003.

· Uvjet V.2: da je bio recenzent (izvjestitelj) za barem dva studijska programa, ili barem dva sveučilišna udžbenika ili znanstvene knjige;
· Dr. sc. Slavko bio je recenzent dvaju sveučilišnih udžbenika:

· Recenzent knjige „POSLOVNA INFORMATIKA“, doc. dr. sc. Željka Garača, Ekonomski fakultet, Sveučilišta u Splitu, 2003.godine

· Recenzent knjige „OSNOVE INFORMATIKE“, prof. dr. sc. Đorđe Nadrljanski i dr. sc. Mila Nadrljanski, Filozofski fakultet, Sveučilišta u Splitu, 2006. godine

· Uvjet V.3: da je obnašao čelnu dužnost u strukovnoj asocijaciji iz svojeg znanstvenog područja, ili čelnu dužnost na visokom učilištu ili u široj akademskoj zajednici;

· Bio je dekan Pravnog fakulteta, Sveučilišta u Splitu od 2002 – 2004. god.

· Uvjet V.4: da je dobio istaknutu domaću ili međunarodnu nagradu za svoj znanstveni ili nastavni rad.

· Skupština Saveza inženjera i tehničara (bivše Jugoslavije) 9. travnja 1987. godine dodijelila mu je nagradu (Povelju) za rad i izvanredne zasluge na ostvarenju ciljeva i zadataka Saveza inženjera i tehničara.

Temeljem toga Povjerenstvo utvrđuje da dr. sc. Slavko Šimundić ispunjava sve uvjete Rektorskog zbora visokih učilišta Republike Hrvatske iz Odluke Rektorskog zbora visokih učilišta Republike Hrvatske o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja za izbor u znanstveno-nastavno zvanje redovitog profesora u trajnom zvanju.

Predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da se složi s predloženom ocjenom i iznesenim mišljenjem da se pristupnik dr. sc. Slavko Šimundić, redoviti profesor izabere u znanstveno nastavno zvanje redovitog profesora u trajnom zvanju u području društvenih znanosti, polju informacijskih znanosti, grani informatologija i informacijski sustavi.

6. ZAKLJUČAK I PRIJEDLOG POVJERENSTVA

Zaključno, na temelju utvrđenih činjenica Povjerenstvo zaključuje da prof. dr. sc. Slavko Šimundić ispunjava sve uvjete za ponovni izbor u znanstveno-nastavno zvanje redoviti profesor (trajno zvanje) prema natječaju Pravnog fakulteta u Splitu.

Stoga stručno Povjerenstvo predlaže Naslovu da se prof. dr. sc. Slavko Šimundić ponovno izabere u znanstveno-nastavno zvanje redoviti profesor (trajno zvanje) u području Društvenih znanosti, polje Informacijske znanosti, grana informacijski sustavi i informatologija, na Pravnom fakultetu Sveučilišta u Splitu.

Zagreb, 5. veljače 2007.

Prof. dr. sc. Damir Boras

Prof. dr. sc. Jadranka Lasić-Lazić

Prof. dr. sc. Anita Kurtović

Prilog:

-
Popis objavljenih znanstvenih i stručnih radova,

-
Popis objavljenih znanstvenih i stručnih radova nakon zadnjeg izbora,

-
Analiza značajnijih radova.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Ivana Lučića 3

10000 Zagreb

Predmet:
Dodatak skupnom izvještaju povjerenstva za izbor u znanstveno-nastavno zvanje prof. dr. sc. Slavka Šimundića

1. POPIS ZNANSTVENIH I STRUČNIH RADOVA

Ramić, D. , Šimundić, S., Jauković, M. i Plavčić, A. "Optimization of Strategic Business Decision Making in Development Processes With Busines System", Zbornik radova, 10th European Conference on Operational Research, Beograd, YU, June 27.-30. 1989., str. 38.

Gizdić, B., Šimundić, S., Simone, V. i Peron, M.: "A Method of Analysis of Recursive Predesses in Ship-Building Industry", Zbornik radova 10th European Conference on Operational Research, Beograd, Jugoslavija, June 27.-30. 1989, str. 94.

Šarić, I., Šimundić, S., Ramić, D. i Simone, V.: "Materials Provision Problems With Erection of Equipment of Ships in the Shipbuilding Industry", Zbornik radova, 10TH European Conference on Operational Research, Beograd, Jugoslavija, June 27.-30. 1989., str. 95.

Šimundić, S., Jauković, M., Ramić, D. i Šarić, I.: "Production, Preparation Management Organization in the Complex Systems of the Shipbuilding Industry", Zbornik radova, 10TH European Conference on Operational Research, Beograd, YU, June 27.-30. 1989, str. 96.

Šimundić, S., Jauković,M., Ramić, D. i Šarić, I.: "Management Organisation of Manufacture Preparation in the Complex Systems of the Shipbuilding Industry, Zbornik radova, 10TH European Conference on Operational Research, Beograd, YU, June 27.-30. 1989., str. 97.

Ramić, D. i Šimundić, S.: "Organizacija planiranja i pračenja proizvodnih projekata u složenom sistemu brodograđevne industrije", Zbornik radova, 2. Savjetovanja PROJEKTI '89, Univerza u Mariboru, Ekonomsko-poslovna fakulteta Maribor, Ljubljana, 21.-23. 11. 1989., str. 203-216.

Munitić, A., Šimundić, S., Ramić, D. i Baković, T.: "Maritime Faculty Dubrovnik and Shipbuilding Industry SPLIT - Yugoslavia Computer Simulation of Shipbuilding Production Proces Management PPBP", Zbornik radova, International Systems Dynamics Conference, Kalifornija, USA, 1989., str. 1-9.

Munitić, A., Šimundić, S., Baković, T. i Ramić, D.: "Computer Simulation of Shipbuilding Production Process Management", Zbornik radova, International Systems Dynamics Conference, Boston, USA, 10.-13. 7. 1990., str. 812-825.

9.
Šimundić, S.: "Informiranje radnika u radnoj organizaciji u BRODOSPLITU i organizacija toka informacija u postupku odlučivanja i donošenja odluka", Organizacija rada, Beograd, br. 10/1982., str. 318-321.

Šimundić, S.: "Organiziranje kulturnog i zabavnog života u maloj privredi", Zbornik radova sa savjetovanja, Savez inženjera organizacije rada Srbije, Beograd, br. 09/1984., str. 1-7.

Šimundić, S.: "Planiranje tekuće i dugoročne likvidnosti banke", Poduzeće-Banka, Zagreb, br. 05/1986., str. 12-33.

Šimundić, S.: "Zajedničko planiranje kao osnov udruživanja rada i sredstava organiza​cija udruženog rada i banaka", Poduzeće-Banka, Zagreb, br. 06/1986., str. 36-41.

Šimundić, S.: "Polazne postavke za izgradnju informacijskog podsistema platnog prometa u internoj banci SOUR-a", Kibernetika, Beograd, br. 07/1986., str. 31-36.

Šimundić, S.: "Tehnologija rada platnog prometa u internim bankama sa komentarom predloženog panela i izlaznih informacija u uvođenju kompjuterizacije", Organizacija i razvoj poslovanja, Beograd, br.07/1986, str.50-60.

Šimundić, S.: "Izrada algoritma pripreme i usaglašavanja planova u banci", Kibernetika, Beograd, br. 10/1986., str. 12-21.

Šimundić, S.: "Uvođenje informacijskog podsistema u interne banke", Jugoslavensko bankarstvo, Beograd, br. 10/1986., str.20-22.

Šimundić, S.: "Istraživanje mogućnosti kompjuterizacije proizvodnje i poslovanja u brodograđevnoj industriji SPLIT", Praksa, Beograd, br. 06/1987., str. 11-17.

Šimundić, S.: "Istraživanje potreba i mogućnosti primjene kompjuterizacije u složenom poslovnom sistemu brodograđevne industrije SPLIT”, Zbornik radova SYM-OP-IS, Herceg Novi, br. 10/1987., str. 933-939.

Šimundić, S. i Bokan Z.: "Istraživanje i utvrđivanje nivoa automatizacije (IAUP) sistema u brodograđevnoj industriji", Praksa, Beograd, br. 01/1988., str. 21-26.

Šimundić, S., Ramić, D. i Plavčić, A.: "Kompjuterska simulacija kao sistemska podrška za odlučivanje u brodograđevnoj industriji", Zbornik radova Simpozij informacijskih sistema, Maribor, br. 06/1988., str. 227-238.

Ramić, D., Šimundić, S. i Kinkela, A.: "Teorijski i praktični aspekti predviđanja i planiranja dugoročnog razvoja brodogradnje, Zbornik radova Simpozij operacijskih istraživanja - SIMOPIS, Brijuni, br. 10/1988., str. 1-5.

Šimundić, S., Ramić, D. i Kinkela, A.: "Istraživanje stanja informacijskih sistema i informacijskih tokova u pomorskoj brodogradnji", Zbornik radova Simpozij operacijskih istraživanja - SIMOPIS, Brijuni, br. 10/1988., str. 1-8.

Šimundić, S. i Ramić, D.: "Strategija razvoja kompjuterizacije u radnoj orga-nizaciji brodograđevne industrije", Kibernetika, Beograd, br. 02/1989., str. 77-84.

Ramić, D., Šimundić, S., Munitić, A., i Baković, T.: "Korištenje simulacije u upravljanju proizvodnim procesom u poslovnom sistemu brodograđevne industrije", Zbornik sa savjetovanja, Brijuni, 22.-24., br. 05/1989., str. 528-558.

Šimundić, S. i Šarić, I.: "Organizacija pripreme proizvodnje u brodograđevnoj industriji", Zbornik sa jugoslavenskog simpozijuma Organizacione nauke i reforme privrednog sistema, Poreč, 10.-12., br. 05/1989., str. 149-157.

Šarić, I., Šimundić, S. i Simone, V.: "Istraživanje pripreme proizvodnje brodograđevnog sistema praćenjem materijalnog toka strojarske opreme”, Zbornik sa jugoslavenskog simpozijuma Organizacione nauke i reforme privrednog sistema, Poreč, 10.-12. br. 05/1989., str. 140-148.

Simone, V., Gizdić, B., Šimundić, S. i Peran, M.: "Jedna metoda analize rekurzivnih procesa u brodogradnji", Zbornik radova XVI. jugoslavenskom simpozijumu za opera-ciona istraživanja SIMOPIS '89, Kupari, Jugoslavija, 10.-13., br. 10/1989., str. 199-202.

Ramić, D., Šimundić, S. i Jauković, M.: "Modeliranje optimizacije donošenja strateških poslovnih odluka u razvojnim procesima poslovnog sistema”, Zbornik radova XVI. jugoslavenskom simpozijumu za operaciona istraživanja SIMOPIS'89, Kupari, Jugoslavija, 10.-13., br. 10/1989., str. 51-53.

Šimundić, S., Jauković, M., Ramić, D. i Simone, V.: "Istraživanje informacijskog sistema pripreme proizvodnje u pomorskoj brodogradnji”, Zbornik radova XVI. jugoslavenskom simpozijumu za operaciona istraživanja SIMOPIS'89, Kupari, Jugoslavija, 10.-13., br. 10/1989., str. 219-223.

Šimundić, S., Munitić, A., Ramić, D. i Baković, T.:"Korištenje simulacije u upravljanju proizvodnim procesom u poslovanju brodograđevne industrije", Zbornik radova Savjetovanja UPRAVLJANJE PROIZVODNJOM u organizaciji Instituta za dokumentaciju i informatiku Zagreb, Brijuni, 22.-24., 05/1989., str. 528-559.

Munitić, A., Šimundić, S., Ramić, D. i Baković, T.: "Kompjuterska simulacija poslovno-proizvodnog upravljanja brodograđevnim procesom", Zbornik radova MIPRO, Opatija, br. 05/1989., str. 4-35.

Šimundić, S., Jauković, M., Munitić, A. i Ramić, D.: "Upravljanje procesom pripreme proizvodnje u brodograđevnoj industriji primjenom suvremenih informacijskih sistema", Zbornik radova 19. savjetovanja Primjena i funkcioniranje informacionih sistema za upravljanje proizvodnjom sa računarskom i mikrografskom podrškom UPOS'90, Dubrovnik, 5. - 8., 03/1990., str. 102-109.

Munitić, A., Šimundić, S., Baković, T. i Ramić, D.: "Kompjuterska simulacija uz pomoć sistemske dinamike poslovno-proizvodnog procesa brodogradilišta", Zbornik radova 19. savjetovanja Primjena i funkcioniranje informacionih sistema za upravljanje proizvodnjom sa računarskom i mikrografskom podrškom UPOS'90, Dubrovnik, 5. - 8., 03/1990., str. 94-101.
Šimundić, S., Jauković, M., Ramić, D. i Munitić, A.: "Modeliranje organizacije pripreme proizvodnje za pomorsku brodogradnju", Zbornik radova IX simpozija Teo-rija i praksa brodogradnje SORTA'90, Dubrovnik, 19.-21. travnja, 1990., str. 613-626.

Šimundić, S. i Jauković, M.: "Model podataka pripreme proizvodnje u brodograđevnoj industriji", Zbornik radova IX simpozija Teorija i praksa brodogradnje SORTA'90, Dubrovnik, 19.-21. travnja, 1990., str. 600-612.

Munitić, A., Šimundić, S., Baković, T. i Ramić, D.: "Kompjuterska simulacija poslovodno-proizvodnog upravljanja brodograđevnim procesom", Zbornik radova IX simpozija Teorija i praksa brodogradnje SORTA'90, Dubrovnik, 19.-21. travnja, 1990., str. 537-541.

Ramić, D., Šimundić, S., Munitić, A. i Paštar, I.: "Upravljanje razvjem poslovnog sistema u brodogradnji", Zbornik radova IX simpozija Teorija i praksa brodogradnje SORTA'90, Dubrovnik, 19. - 21. travnja, 1990., str. 590-599.

Ramić, D. Šimundić, S., i Munitić, A.: "Upravljanje razvojem brodograđevnog poduzeća modelom sinteze hiperboličnog, višekriterijalnog, višeciljnog i cjelobrojnog programa", Zbornik radova XVII. jugoslavenskom simpozijumu za operaciona istraživanja SIMOPIS'90, Kupari, Jugoslavija, 09.-12. 10. 1990., str. 667-669.

Munitić, A., Šimundić, S., Ramić, D. i Baković, T.: "Kompjuterska simulacija u brodogradnji uz pomoć sistemske dinamike", Zbornik radova XVII. jugoslavenskom simpozijumu za operaciona istraživanja SIMOPIS'90, Kupari, Jugoslavija, 09.-12. 10. 1990., str. 425.

Šimundić, S., Munitić, A., Ramić, D. i Baković, T.: "Organizacijski model pripreme proizvodnje u brodograđevnom poduzeću sa stanovišta informacijskih tokova", Zbornik radova XVII. jugoslavenskom simpozijumu za operaciona istraživanja SIMOPIS'90, Kupari, Jugoslavija, 09.-12.10.1990., str. 621-624.

Šimundić, S.: "Organiziranje istraživanja razvojnih mogućnosti u poslovnim bankama", Organizacija i razvoj poslovanja, Beograd, br. 03/1987., str. 43-48.

Šimundić, S.: "Istraživanje mogućnosti kompjuterizacije proizvodnje i poslovanja u brodograđevnoj industriji SPLIT", Zbornik radova XVI savjetovanje o informacionim sistemima, Niš, br. 05/1987., str. 11-17.
Šimundić, S.: "Istraživanje socijalno-psiholoških i kadrovskih pitanja koje izaziva kompjuterizacija", Kibernetika, Beograd, br. 9-10/1987., str. 70-73.
Šimundić, S.: "Pristup i postupak razvoja integriranog i automatiziranog upravljačkog proizvodnog sistema (IAUP) u brodograđevnoj industriji", Kibernetika, Beograd, br. 5-6/1988., str. 75-88.
Šimundić, S.: "Unapređivanje primjene mrežnog planiranja u brodograđevnoj industriji", Organizacija rada, Beograd, br. 7-8/1988., str. 749-751.
Šimundić, S. i Jauković, M.: "Istraživanje ekonomske opravdanosti uvođenja računarske tehnologije u brodograđevnoj proizvodnji", Kibernetika, Beograd, br. 09/1988, str. 78-86.
Ramić, D. i Šimundić, S.: "Strateško planiranje RO-a u brodograđevnoj industriji”, Zbornik, Konferencija o produktivnosti, Beograd, br. 12/1988., str. 99-106.
Šimundić, S.: "Strategija razvoja kompjuterizacije u radnoj organizaciji brodo-građevne industrije", Zbornik, Konferencija o produktivnosti, Beograd, br. 12/1988., str. 151-158.
Simone, V., Šimundić, S., Gizdić, B. i Peran, M. "Upravljanje procesom generiranja informatičkih tokova crne metalurgije u brodograđevnoj industriji", Zbornik, Konferencija o produktivnosti, Beograd, br. 12/1988., str. 173-180.

Šimundić, S. i Ramić, D.: "Kompjuterska simulacija kao sistemska podrška za odlučivanje u brodograđevnoj industriji", Kibernetika, Beograd, br. 02/1989., str. 68-76.

Šimundić, S., Ramić, D. i Gill, H.: "Poslovna i samoupravna transformacija SOUR-a u jedinstveno poduzeće BRODOSPLIT", Zbornik 1. Savjetovanje Primjena zakona o poduzećima, Beograd, br. 02/1989., str. 1-10.
Šimundić, S. i Bokan, Z.: "Istraživanje kompleksne pripreme proizvodnje u brodograđevnoj industriji kao preduvjet kompjuterizacije”, Kibernetika, Beograd, br. 5-6/1990., str. 33-47.
Ramić, D., Šimundić, S. i Paštar, I.: "Upravljanje razvojem poslovnog sistema u brodogradnji”, Privreda Dalmacije, Split, br. 7-8/1990., str. 64-67.
Šimundić, S., Jauković, M. i Simone, V.: "Istraživanje informacijskog sistema pripreme proizvodnje u brodogradnji”, Privreda Dalmacije, Split, br. 7-8/1990., str.73-75.
Šimundić, S. i Ramić, D.: "Dizajniranje informacijskog sistema brodograđevne industrije", Privreda Dalmacije, Split, br. 7-8/1990., str. 76-79.
Hell, Z., Šimundić, S., Mrklić, Ž., Junaković, Z. i Ivanović, Z.: "Experience in Application of Polymer Materials in Shipbuilding", Zbornik radova VI. Congres International Maritime Association of the Mediteranean IMAM'93, Varna, Bugarska, 15.-20., br. 11/1993., str. 163-169.

Munitić, A. i Šimundić, S.: "System Dynamics Continuous Computer Simulation Model of the Ship Construction Documentation Elaboration Subprocess", Zbornik radova VII. Congres International Maritime Association of the Mediteranean IMAM'95, Dubrovnik, 23.-27. travnja, 1995., str. 737-747.

Šimundić, S. i Munitić, A.: "The Knowledge Basis Model in the Expert System Structure for the Tehnological Preparation Phase in Shipbuilding", Zbornik radova, VII. Congres International Maritime Association of the Mediteranean IMAM'95, Dubrovnik, 23.-27. travnja, 1995., str. 731-736.

Šimundić, S., Munitić, A. i Hell, Z.: "An Organization of Automated Management in the Shipbuilding Process", Zbornik radova VII. Congres International Maritime Association of the Mediteranean IMAM'95, Dubrovnik, 23.-27. travnja, 1995., str. 758-767.

Hell, Z., Šimundić, S., Mrklić, Ž. i Sevtić, D.: "Testing of the Aging and Corrosion of Materials", Zbornik radova VII. Congres International Maritime Association of the Mediteranean IMAM'95, Dubrovnik, 23.-27. travnja, 1995., str. 623-631.

Šimundić, S.: "A Research Into Information Flows on Documentation in Production of Special Purpose Vessels", Zbornik radova 37th ELMAR International Symposium, Pula, 18.-20. rujna, 1995., str. 281-284.

Hell, Z., Šimundić, S., Mrklić, Ž. i Junaković, Z.: "Possibility of Poly (Vinyl Chloride) Optimisation Pipes in Vessels and Offshore Structures Improved With Irradition Technology", Zbornik radova XII simpozija Teorija i praksa brodogradnje SORTA'96, Zagreb, 23.-24. svibnja, 1996., str. 229-233.

Šimundić, S. i Munitić, A.: "A Knowledge Base in the Structures of an Expert System for the Workshop Production Phase of the Ship Construction Process, Zbornik radova XII simpozija Teorija i praksa brodogradnje SORTA'96, Zagreb, 23.-24. svibnja, 1996., str. 455-462.

Šimundić, S.: "State-Of-The-Art Analysis of the Management Software for Production and Business Operations in Special Purpose Ship Production", Zbornik radova 38th ELMAR International Symposium ELMAR'96, Zadar, 24.-26. lipnja, 1996., str. 42-45.

Šimundić, S.: "Analysis of Segments of the Information System in Production of Special Purpose Vessels Using the PROMETEE Method", Zbornik radova SOR'96 Symposium on Operations Research, Braunschweig, Germany, September 4-6, 1996., str. 171.

Šimundić, S.: "A Research Into Segments of the Information System Design in the Special Purpose Ship Production", Zbornik radova VII. Međunarodni simpozij Informacijski sustavi IS'96, Varaždin, 25.-27. rujna 1996., str. 109-122.

Šimundić, S.: "Organizacija pripreme proizvodnje u brodograđevnom poduzeću", Privreda Dalmacije, Split, br. 7-8/1991., str. 17-25.

Šimundić, S.: "Istraživanje informacijskih tokova kod tehničkih funkcija u brodograđevnoj industriji", Zbornik radova X simpozija Teorija i praksa brodogradnje SORTA'92, Opatija, 22.-24. listopada 1992., str. 578-588.

Šimundić, S.: "Istraživanje informacijskih tokova kod poslovnih funkcija u brodograđevnoj industriji", Zbornik radova X simpozija Teorija i praksa brodogradnje SORTA'92, Opatija, 22.-24. listopada 1992., str. 564-577.
Šimundić, S. i Hell, Z.:"Istraživanje modela baze podataka polimera u pomorstvu", Zbornik radova X simpozija Teorija i praksa brodogradnje SORTA'92, Opatija, 22.-24. listopada 1992., str. 632-640.

Antonić, R. i Šimundić, S.: "Konzultacijski model baze znanja za fazu ugovaranja gradnje broda", Zbornik radova X simpozija Teorija i praksa brodogradnje SORTA'92, Opatija, 22.-24. listopada 1992., str. 535-542.

Šimundić, S.:"Model koncepcije razvoja organizacijskog i informacijskog sistema pripreme proizvodnje u brodograđevnom poduzeću i njihove automatiziranosti", Zbornik radova 2. Konferencije iz operacijskih istraživanja, Rovinj, 5.-7. listopada 1992., str. 385-397.

Munitić, A. i Šimundić, S.:"Primjena sustavne dinamike pri simulaciji gradnje broda", Zbornik radova 35. Međunarodnog simpozija ELMAR-a, Zadar, 28.-30. lipnja 1993., str. 376-379.
Šimundić, S. i Munitić, A.: "Prijedlog novog modela informacijskog sustava pripreme proizvodnje gradnje brodova", Zbornik radova 35. Međunarodnog simpozija ELMAR-a, Zadar, 28.-30. lipnja 1993., str. 380-382.

Šimundić, S. i Munitić, A.:"Sistemski dinamički kontinuirani kompjuterski simulacijski model izrade dokumentacije gradnje broda", Zbornik radova 3. Konferencija iz operacijskih istraživanja, KOI-93, Rovinj, 5.-7. listopada 1993., str. 153-163.
Šimundić, S., Munitić, A. i Srdoč, A.: "Istraživanje baze znanja u strukturi ekspertnog sustava za fazu kalkulacija proizvoda gradnje broda", Zbornik radova MIPRO'94, Rijeka, 23.-27. svibnja 1994., str. 3.12-3.17.

Munitić, A. i Šimundić, S.: "Sistemski dinamički kontinuirani kompjuterski simulacijski model III faze brodograđevnog procesa - Gradnja broda na navozu", Zbornik radova MIPRO'94, Rijeka, 23.-27. svibnja 1994., str. 3.81-3.87.

Hell, Z,. Šimundić, S. i Mrklić, Ž.: "Istraživanje prirodnog starenja i korozije materijala", Zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., str. 201-209.

Hell, Z., Šimundić, S. i Mrklić, Ž.: "Novi (polimerni) materijali u pomorstvu i obrazovanje kadrova", Zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., str. 298-305.

Srdoč, A. i Šimundić, S.: "Primjena metoda i alata umjetne inteligencije u brodoremontu i brodogradnji", Zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., str. 323-329.

Šimundić, S., Munitić, A. i Hell, Z.: "Istraživanje mogućnosti unapređenja organizacije skladišta crne metalurgije u brodograđevnom poduzeću sa stanovišta informacijskih tokova", Zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, svezak 2, Dubrovnik, 19.-21. svibnja 1994., str. 306-313.
Šimundić, S. i Munitić, A.: "Modeliranje organizacije pripreme proizvodnje u pomorskoj brodogradnji Hrvatske", Zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, svezak 2, Dubrovnik, 19.-21. svibnja 1994., str. 313-333.
Munitić, A. i Šimundić, S.: "Sistemski dinamički kontinuirani kompjuterski simulacijski submodel II-faze gradnje broda: Predmontaže", Zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., str. 330-343.

Hell, Z., Šimundić, S., Mrklić, Ž., Škare, J., Gugić, D. i Ivanović, Z.: "Perspektive razvoja projekta: Primjena polimernih materijala u pomorstvu", Zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., str. 289-297.
Šimundić, S., Hell, Z. i Mrklić, Ž.: “Istraživanje informacijskih tokova polimernih materijala u pomorskoj brodogradnji", Zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., str. 273-281.
Šimundić, S. i Munitić, A.: "Baza znanja u strukturi ekspertnog sustava za fazu konstrukcije proizvoda gradnje broda", Zbornik radova 36. Međunarodnog simpozija ELMAR-a, Božava na Dugom otoku, 12.-14. rujna 1994., str. 304-308.

Munitić, A. i Šimundić, S.: "Sistemsko dinamičko kontinuirani simulacijski model četvrte faze procesa gradnje broda", Zbornik radova 36. Međunarodnog simpozija ELMAR-a, Božava na Dugom otoku, 12.-14. rujna 1994., str. 308-312.

Šimundić, S.: "Analiza segmenata informatizacije u specijalnoj proizvodnji brodova - primjenom metode PROMETEE", Zbornik radova 5. Konferencija iz operacijskih istraživanja KOI'95, Rab, 3.-5. listopada 1995., str. 268-277.

Šimundić, S. i Hell, Z.: “Istraživanje mogućnosti unapređenja materijalnih i informacijskih tokova dokumenata u brodograđevnom poduzeću specijalnih objekata”, Zbornik radova XII simpozija Teorija i praksa brodogradnje SORTA'96, Zagreb, 23.-24. svibnja 1996., str. 463-473.

Šimundić, S.: "Modeliranje upravljanja špedicijskim poslovanjem uz pomoć DELPHI metode", Zbornik radova 6. Međunarodna konferencija iz operacijskih istraživanja KOI'96, Rovinj, 1.-3. listopada 1996., str. 209-214.

Šimundić, S.: "Analiza projektiranja informacijskog sustava primjenom matrične algebre za dio sustava fakultet", Zbornik radova 6. Međunarodna konferencija iz operacijskih istraživanja KOI'96, Rovinj, 1.-3. listopada 1996., str. 201-208.

Šimundić, S. i Jauković, M.: "Organizacija pripreme tehničko-tehnološke dokumentacije u brodograđevnom poduzeću s informatičkom podrškom”, Zbornik radova Konferencija operacijskih istraživanja SIMOPIS'91, H. Novi, Jugoslavija, 8.-11. listopada 1991., str. 148-151.

Šimundić, S. i Simone, V.: "Primjena operacijskih istraživanja u brodogradnji", Zbornik radova X simpozija Teorija i praksa brodogradnje SORTA'92, Opatija, 22.-24. listopada 1992., str. 714-2-9.

Škare, J., Hell, Z., i Šimundić, S.: "Polimerni materijali u brodskoj kabelskoj instalaciji i mjere pasivne protupožarne zaštite", Zbornik radova 11. dani Društva plastičara i gumaraca - Zagrebački velesajam, Zagreb, 15.-18. lipnja 1993., str. 18.

Šimundić, S., Škare, J., Hell, Z. i Perišić, A.: "Izgradnja informacijskih tokova prikladnih za promicanje primjene polimernih materijala u brodogradnji", Zbornik radova 11. dani Društva plastičara i gumaraca - Zagrebački velesajam, Zagreb, 15.-18. lipnja 1993., str. 61.

Hell, Z., Šimundić, S., Škare, J. i Gugić, D.: "Polimerni kompoziti u priobalnoj morskoj tehnici", Zbornik radova 11. dani Društva plastičara i gumaraca - Zagrebački velesajam, Zagreb, 15.-18. lispnja 1993., str. 62.

Šimundić, S.: "Istraživanje mogućnosti unapređenja organizacije skladišta crne metalurgije u brodograđevnom poduzeću sa stanovišta informacijskih tokova", Zbornik radova 3. Konferencija iz operacijskih istraživanja KOI'93, Rovinj, 5.-7. listopada 1993.

Šimundić, S: "Projektiranje informacijskog sustava primjenom informacijske metode objekti-veze za dio sustava fakultet", Zbornik radova 4. Konferencija iz operacijskih istraživanja KOI'94, Rab, 3.-5. listopada 1994., str. 278.

Šimundić, S. i Munitić, A.: "Istraživanje informacijskih tokova dokumenata kod specijalne proizvodnje unutar brodograđevnog poduzeća", Zbornik radova 4. Konferencija iz operacijskih istraživanja KOI'94, Rab,3.-5. listopada 1994., str. 279.

Šimundić, S.: Izvedbeni nastavni programi Visoke poslovne škole BIG&C.O. u Splitu, Split, 1995.

Šimundić, S.: Izvedbeni nastavni programi Policijske akademije-Visoka policijska škola, Ministarstvo unutarnjih poslova Republike Hrvatske, Zagreb, 1996.

Šimović, V., Šimundić, S. i Bača, M.: "Informational and forensic aspects finger dermatoglyphics researching", Proceedings of the 8th international symposium on information systems '97, Sveučilište u Zagrebu, Fakultet organizacije i informatike Varaždin,Varaždin, Hrvatska, 24.-26. rujna1997., str. 327-341.
Šimović, V, Šimundić, S. i Jelić, I.: "A contribution to the computed calculation of velocities in cases of eccentric (angular) vehicle collisions", Proceedings of the 4th International Symposium on Operational Research SOR'97, in Slovenia, Preddvor, Slovenia,October 01-03, 1997. str. 61-66.

Šimundić, S., Šimović, V. i Hell, Z.: "Conceptual model regarding development of production, preparation, organisation and information systems in shipbuilding and their automation ", International Maritime Association of Mediterranean, 8th International Congress on Marine Technology 1997. Istanbul Technical University Maritime Faculty, Tuzla-Istanbul, 02-09. November1997. Volume II. str. 7.2-9 – 7.2-18.
Šimović, V. Šimundić, S. i Bača, M.: "Researching of possibilities in developing a prototype of one expert engine diagnostic tool in marine shipbuilding", International Maritime Association of Mediterranean 8th International Congress on Marine Technology 1997. Istanbul Technical University Maritime Faculty, Tuzla-Istanbul, 02-09. November 1997. Volume III, str. 16.1-16 - 16.1-25

Šimović, V., Šimundić, S. i Šuperina, M.: "Informational, forensic and criminologist research of computer evidence", MIPRO '98, 21st International Convention, Computers in Intelligent Systems/CIS May 18-22,1998., Proceedings, Volume II, Opatija, Croatia, 1998, str. 56-59.

Šimović, V. Šimundić, S.: "Informational research of the expert model structure for the food ordering process ", Electronics in Marine ELMAR '98., 40th Inte-rnational Symposium, Zadar, Croatia, 23 to 25 June 1998 Proceedings, str. 91-95.

Šimundić, S., Šimović, V.:"Modeling the management of forwarding business operations using delphy method", 16th European Conference on Operational Research, Brussels, Belgium, July, 12-15, 1998. EURO XVI, str. 39.

Šimović, V. i Šimundić, S.: "Research of the food distribution centres expert system structure", 16th European Conference on Operational Research,Brussels, Belgium, July, 12-15, 1998. EURO XVI str. 36.
Šimović, V., Šimundić, S.i Dumančić, M.: "Research of classical and intelligent information system solutions for the criminal intelligence analysis", 9th International Conference on Information and Systems IIS'98, Information and IntelLigent System II '98, Zbornik radova, Sveučilište u Zagrebu, Fakultet orga-nizacije i informatike Varaždin,Varaždin, Hrvatska, 23-25.rujna 1998, str. 73-88.

Šimundić, S., Šimović, V. i Hell, Z.: "An approach to conceptualization of information systems in the shipbuilding industry of the republic of Croatia", MARIND'98, Proceedings of the Second International Conference on Marine Industry, 28 September-02 October, 1998, Volume III, Section 11, Computerized Tools and Expert Systems, Varna, Bulgaria, str. 311-321.

Šimović, V. i Šimundić, S. i Dumančić, M.: "Possible applications of the computational intelligence and the soft computing in marine shipbuilding", MARIND'98,Procedings of the Second International Conference on Marine Industry, 28 September - 02 October, 1998, Volume III, Section 11, Computerized Tools and Expert Systems, Varna, Bulgaria, str. 261-264.
Šimović, V. Šimundić, S. i Dumančić, M.: "Role of automated document conversion and artificial intelligence tools in the conceptual model for automated production scheduling in shipbuilding", SORTA'98, XIII Simpozij, Teorija i praksa brodogradnje, Zadar,01 - 03. Listopad, 1998, str. 331-342.

Šimović, V. Šimundić, S. i Radić, D.: "Trends of operational research modelling in the informational aspects of the criminal intelligence analysis", Proceedings of the 7th International Conference on Operational Research - KOI'98, Rovinj, Croatia, September 30 - October 02, 1998, Croatian Operational Research Society, str. 281-292

Šimović, V., Šimundić, S. i Dumančić. M.: "New informational and organizational aspects in police related on the criminal intelligence analysis" Policing in Central and Eastern Europe, The 2nd Biennial International Conference, Organizational, Managerial, and Human Resource Aspects, College of Police Security Studies , Ljubljana, Slovenia,1998, str. 453-458.
Munitić, A. Šimundić, S. i Šimović, V.: "A proposal for application of the system dynamics methodology in the process of drug abuse growth prevention", Policing in Central and Eastern Europe, The 2nd Biennial International Conference, Organizational, Managerial, and Human Resource Aspects, College of Police and Security Studies Ljubljana, Slovenia 1998, str. 459-468.
Šimović, V. i Šimundić, S: "Concepts of information systems reengineering used in marine shipbuilding", ELMAR'99, Electronics in Marine, 41st International Symposium, Zadar, Croatia, 23 to 25 June 1999, Symposium Proceedings, str. 229-233.

Šimović, V. i Šimundić, S.: "Or model for data mining and information systems reengineering concepts used for operational and strategic analysis", The 5th .International Symposium on Operational Research in Slovenia, Preddvor, Slovenia, September 30 - October 02, 1999, SOR '99 Proceedings, str. 205-210.

Šimundić, S., Šimović, V. i Hell, Z.: "Research and development of modern scientific methods and technologies in shipbuilding", International Maritime Association of Mediterranean IX Congress IMAM 2000, Dipartimento Ingegneria Navale - Universita di Napoli "Federico II" Istituto Universitario Navale - Napoli 02 - 06 April 2000, Ischia (Italy), Proceedings VOL.II, str. 1-7.

Šimundić, S.: "Base model of knowledge in the expert system stru-cture for the activities of buyers or inquirers in the ship construction process", PROCEEDINGS Elmar'2000, 42nd International Symposium Electronics in Marine, 28-30 June 2000, Zadar, Croatia, University of Zagreb, Faculty of Electrical Engineering and Computing, str. 140-145.

Šimundić, S.: "Network planning research and application in preparing on-the spot investigation of major crimes", EURO XVII, 17th European Conference on Operational Research, Budapest, Hungary, July 16-19, 2000, str. 28.

Šimundić, S., Boban, M i Mardešić, M.: “Management and distribution of information in the complex systems of shipbuilding production”, 43rd International Symposium Electronics in Marine, ELMAR-2001, 13-15 June 2001, Zadar, Croatia, str. 113-117.
Boban, M. i šimundić, S.: “Economic justification of installation and application of optical disc in marine shipbuilding”, Conference Secretariat Third International Conference on Marine Industry, 04-09 June 2001. MARIND’2001, Varna 9010, Bulgaria, (prihvaćen je i tiskan).
Šimundić, S.: "Razvoj i implementacija informacijskih znanosti u pomorskoj brodogradnji republike hrvatske", Zbornik radova, Pravnog fakulteta u Splitu, Split, 1997. god.34, broj 1-2 (45-46), str. 221- 233.

Šimundić, S., Šimović V. i Radić, D.: "Grupna kriminalističko-obavještajna djelatnost i analiza u suzbijanju tržišta kriminaliteta", Zbornik radova, Pravnog fakulteta u Splitu, Split,god. 35, broj (51-52),1998., str. 491-500.

Šimundić, S. i Bača, M.: "Metodologija istraživanja pojavnih oblika računalnog kriminaliteta", Zbornik radova, Pravnog fakulteta u Splitu, Split, god. 36, broj 1-2 (53-54), 1999, str. 73-88.

Šimović, V., Šimundić, S. i Hebrang, D.: "Mogućnosti tehnološke prevencije kompjutorskog kriminaliteta u svezi s elektroničkim novčanim transakcijama", Zbornik radova, Pravnog fakulteta u Splitu, god. 36-broj 1-2 (53-54), Split.1999, str. 269-296.
Šimundić, S.: "Istraživanje i suzbijanje računalnog kriminaliteta u Hrvatskoj i u svijetu", Zbornik radova, Pravnog fakulteta u Splitu, Split, god, 36, broj 3-4, 1999, str. 491-507.

Šimundić, S.: "Istraživanje informacijskog sustava za kriminalističku obradu kaznenih djela putem metode objekti-veze", Zbornik radova Pravnog fakulteta u Splitu, Split, 2000, God. 37-broj 3-4(59-60), str. 343-354.

Šimović, V., Šimundić, S. i Jelić, I: "Prilog optimalizaciji procjena brzina pri ekscentričnim sudarima vozila primjenom kompjutora", Časopis, Policija i sigurnost, broj 5-6/1997., Ministarstvo unutarnjih poslova Republike Hrvatske, Polic. sigur. (Zagreb)-god. 6-br.5-6 , Zagreb, rujan-prosinac 1997, str. 482-489.

Šimundić, S. Munitić, A., Hell, Z. i Šimović, V.: "Istraživanje i primjena optičkog diska u pomorskoj brodogradnji", The 14th Symposium on,, Theory and Practice of Shipbuilding- In Memoriam Prof. Leopold Sorta SORTA'2000., Tehnički fakultet Sveučilište u Rijeci, Croatia, 23-25. studenog 2000, str. 263-271.

Šimundić, S. "Organizacija pripreme proizvodnje u brodograđevnom poduzeću", časopis Privreda Dalmacije, Split, 7-8/1991., 17-25.

Šimundić, S.: "Istraživanje informacijskih tokova kod tehničkih funkcija u brodograđevnoj industriji", zbornik radova X simpozija Teorija i praksa brodogradnje SORTA'92, Opatija, 22.-24. listopada 1992., 578-588.

Šimundić, S.: "Istraživanje informacijskih tokova kod poslovnih funkcija u brodograđevnoj industriji",: zbornik radova X simpozija Teorija i praksa brodogradnje SORTA'92, Opatija, 22.-24. listopada 1992., 564-577.

Šimundić, S. Hell, Z.: "Istraživanje modela baze podataka polimera u pomorstvu", zbornik radova X simpozija Teorija i praksa brodogradnje SORTA'92, Opatija, 22.-24. listopada 1992., 632-640.

136.
Šimundić, S. i Antonić R.: "Konzultacijski model baze znanja za fazu ugovaranja gradnje broda", zbornik radova X simpozija Teorija i praksa brodogradnje SORTA'92, Opatija, 22.-24. listopada 1992., 535-542.

137.
Šimundić, S.: "Model koncepcije razvoja organizacijskog i informacijskog sistema pripreme proizvodnje u brodograđevnom poduzeću i njihove automatiziranost: zbornik radova 2. Konferencije iz operacijskih istraživanja, Rovinj, 5.-7. listopada 1992., 385-397.

138.
Šimundić, S i Ante Munitić.: "Primjena sustavne dinamike pri simulaciji gradnje broda", zbornik radova 35. Međunarodnog simpozija ELMAR-a, Zadar, 28.-30. lipnja 1993., 376-379.

139.
Šimundić, S. i Munitić A.: "Prijedlog novog modela informacijskog sustava pripreme proizvodnje gradnje brodova", zbornik radova 35. Međunarodnog simpozija ELMAR-a, Zadar, 28.-30. lipnja 1993., 380-382.

140.
Šimundić, S., Munitić A.:"Sistemski dinamički kontinuirani kompjuterski simulacijski model izrade dokumentacije gradnje broda", objava: zbornik radova 3. Konferencija iz operacijskih istraživanja, KOI-93, Rovinj, 5.-7. listopada 1993., 153-163.

141.
Šimundić, S.: "Model baze znanja u strukturi ekspertnog sustava za fazu projektiranja proizvoda gradnje broda", zbornik radova 3. Konferencija iz operacijskih istraživanja, KOI-93, Rovinj, 5.-7. listopada 1993., 353-360.

142.
Šimundić, S., Hell, Z., Mrklić, Ž., Junaković Z. i Ivanović, Z.: "Experience in Application of Polymer Materials in Shipbuilding", zbornik radova VI. Congres International Maritime Association of the Mediteranean IMAM'93, Varna, Bugarska, 15.-20. 11. 1993., 163-169.

143.
Šimundić, S., Munitić, A. i Srdoč, A.:"Istraživanje baze znanja u strukturi ekspertnog sustava za fazu kalkulacija proizvoda gradnje broda", zbornik radova MIPRO'94, Rijeka, 23.-27. svibnja 1994., 3.12-3.17.

144.
Šimundić, S. i Munitić, A.: "Sistemski dinamički kontinuirani kompjuterski simulacijski model III faze brodograđevnog procesa - Gradnja broda na navozu", zbornik radova MIPRO'94, Rijeka, 23.-27. svibnja 1994., 3.81-3.87.

145.
Šimundić, S., Hell, Z. i Mrklić, Ž.: "Istraživanje prirodnog starenja i korozije materijala", koautor: Slavko Šimundić (30%), zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., 201-209.

146.
Šimundić, S., Hell, Z. i Mrklić, Ž.: "Novi (polimerni) materijali u pomorstvu i obrazovanje kadrova", zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., 298-305.

147.
Šimundić, S. i Srdoč, A.: "Primjena metoda i alata umjetne inteligencije u brodoremontu i brodogradnji", koautor: Slavko Šimundić (40%) i Alira Srdoč, objava: zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., 323-329.

148.
Šimundić, S., Munitić, A. i Hell, Z.: "Istraživanje mogućnosti unapređenja organizacije skladišta crne metalurgije u brodograđevnom poduzeću sa stanovišta informacijskih tokova“, zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, svezak 2, Dubrovnik, 19.-21. svibnja 1994., 306-313.

149.
Šimundić, S., Munitić, A.: „Modeliranje organizacije pripreme proizvodnje u pomorskoj brodogradnji Hrvatske“, zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, svezak 2, Dubrovnik, 19.-21. svibnja 1994., 313-333.

150.
Šimundić, S., Munitić, A.„Sistemski dinamički kontinuirani kompjuterski simulacijski submodel II-faze gradnje broda: Predmontaže“, zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., 330-343.

151.
Šimundić, S., Hell, Z., Mrklić, Ž., Škare, J., Gugić D. i Ivanović, Z.: „Perspektive razvoja projekta: Primjena polimernih materijala u pomorstvu zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., 289-297.

152.
Šimundić, S., Hell, Z. i Mrklić, Ž.: „Istraživanje informacijskih tokova polimernih materijala u pomorskoj brodogradnji“, zbornik radova XI simpozija Teorija i praksa brodogradnje SORTA'94, Dubrovnik, 19.-21. svibnja 1994., 273-281.

153.
Šimundić, S. i Munitić, A.: „Baza znanja u strukturi ekspertnog sustava za fazu konstrukcije proizvoda gradnje broda“, zbornik radova 36. Međunarodnog simpozija ELMAR-a, Božava na Dugom otoku, 12.-14. rujna 1994., 304-308.

154.
Šimundić, S. i Munitić, A.: "Sistemsko dinamičko kontinuirani simulacijski model četvrte faze procesa gradnje broda", zbornik radova 36. Međunarodnog simpozija ELMAR-a, Božava na Dugom otoku, 12.-14. rujna 1994., 308-312.

155.
Šimundić, S. i Munitić, A.: „System Dynamics Continuous Computer Simulation Model of the Ship Construction Documentation Elaboration Subprocess“, zbornik radova VII. Congres International Maritime Association of the Mediteranean IMAM'95, Dubrovnik, 23.-27. travnja 1995., 737-747.

156.
Šimundić, S. i Munitić A: „The Knowledge Basis Model in the Expert System Structure for the Tehnological Preparation Phase in Shipbuilding“, zbornik radova VII. Congres International Maritime Association of the Mediteranean IMAM'95, Dubrovnik, 23.-27. travnja 1995., 731-736.

157.
Šimundić, S., Munitić, A. i Hell, Z.: „An Organization of Automated Management in the Shipbuilding Process“, autor: Slavko Šimundić (80%), Ante Munitić i, objava: zbornik radova VII. Congres International Maritime Association of the Mediteranean IMAM'95, Dubrovnik, 23.-27. travnja 1995., 758-767.

158.
Šimundić, S., Hell, Z., Mrklić, Ž. i Sevtić D.: „Testing of the Aging and Corrosion of Materials“, zbornik radova VII. Congres International Maritime Association of the Mediteranean IMAM'95, Dubrovnik, 23.-27. travnja 1995., 623-631.

159.
Šimundić, S.: "A Research Into Information Flows on Documentation in Production of Special Purpose Vessels", zbornik radova 37th ELMAR International Symposium, Pula, 18.-20. rujna 1995., 281-284.

160.
Šimundić, S.: "Analiza segmenata informatizacije u specijalnoj proizvodnji brodova - primjenom metode PROMETEE", zbornik radova 5. Konferencija iz operacijskih istraživanja KOI'95, Rab, 3.-5. listopada 1995., 268-277.

161.
Šimundić, S. i Hell, Z.: "Istraživanje mogućnosti unapređenja materijalnih i informacijskih tokova dokumenata u brodograđevnom poduzeću specijalnih objekata", zbornik radova XII simpozija Teorija i praksa brodogradnje SORTA'96, Zagreb, 23.-24. svibnja 1996., 463-473.

162.
Šimundić, S., Hell, Z., Mrklić, Ž. i Junaković Z.: "Possibility of Poly (Vinyl Chloride) Optimisation Pipes in Vessels and Offshore Structures Improved With Irradition Technology zbornik radova XII simpozija Teorija i praksa brodogradnje SORTA'96, Zagreb, 23.-24. svibnja 1996., 229-233.

163.
Šimundić, S. i Munitić, A.: "A Knowledge Base in the Structures of an Expert System for the Workshop Production Phase of the Ship Construction Process", zbornik radova XII simpozija Teorija i praksa brodogradnje SORTA'96, Zagreb, 23.-24. svibnja 1996., 455-462.

164.
Šimundić, S.: "State-Of-The-Art Analysis of the Management Software for Production and Business Operations in Special Purpose Ship Production", zbornik radova 38th ELMAR International Symposium ELMAR'96, Zadar, 24.-26. lipnja 1996., 42-45.

165.
Šimundić, S.: "Analysis of Segments of the Information System in Production of Special Purpose Vessels Using the PROMETEE Method", zbornik radova SOR96 Symposium on Operations Research, Braunschweig, Germany, September 4-6, 1996., knjiga sažetaka: 171, zbornik radova izlazi početkom 1997. godine.

166.
Šimundić, S.: "A Research Into Segments of the Information System Design in the Special Purpose Ship Production", zbornik radova VII. Međunarodni simpozij Informacijski sustavi IS'96, Varaždin, 25.-27. rujna 1996., 109-122.

167.
Šimundić, S.: "Modeliranje upravljanja špedicijskim poslovanjem uz pomoć DELPHI metode", zbornik radova 6. Međunarodna konferencija iz operacijskih istraživanja KOI'96, Rovinj, 1.-3. listopada 1996.,209-214.

168.
Šimundić, S.: "Analiza projektiranja informacijskog sustava primjenom matrične algebre za dio sustava fakultet", zbornik radova 6. Međunarodna konferencija iz operacijskih istraživanja KOI'96, Rovinj, 1.-3. listopada 1996., 201-208.

169.
Šimundić, S. i Jaukovi,ć M.: „Organizacija pripreme tehničko-tehnološke dokumentacije u brodograđevnom poduzeću s informatičkom podrškom“, zbornik radova Konferencija operacijskih istraživanja SIMOPIS'91, H. Novi, Jugoslavija, 8.-11. listopada 1991., 148-151.

170.
Šimundić, S. i Galić J.: "Određivanje redoslijeda montaže dijelova prostornih struktura kao rezultat simulativnog procesa", zbornik radova Konferencija operacijskih istraživanja KOI'91, Zagreb, 21. prosinca 1991.

171.
Šimundić, S. i Galić J.: "Organizacija pripreme tehničko-tehnološke dokumentacije u brodograđevnom poduzeću s informatičkom podrškom", zbornik radova Konferencija operacijskih istraživanja KOI'91, Zagreb, 21. prosinca 1991.

172.
Šimundić, S. i Simone V.: "Primjena operacijskih istraživanja u brodogradnji", zbornik radova X simpozija Teorija i praksa brodogradnje SORTA'92, Opatija, 22.-24. listopada 1992., 714-2-9.

173.
Šimundić, S., Šarić I. i Hell, Z.: "Prilozi istraživanju primjene polimernih materijala u brodogradnji", zbornik radova 2. Konferencija iz operacijskih istraživanja KOI'92, Rovinj, 5.-7. listopada 1992.

174.
Šimundić, S., Škare, J. i Hell, Z.: "Polimerni materijali u brodskoj kabelskoj instalaciji i mjere pasivne protupožarne zaštite", koautor: Slavko Šimundić (30%), i Zvonko Hell objava: zbornik radova 11. dani Društva plastičara i gumaraca - Zagrebački velesajam, Zagreb, 15.-18. lipnja 1993., 18.

175. Šimundić, S., Škare, J., Hell, Z. i Perišić A.: "Izgradnja informacijskih tokova prikladnih za promicanje primjene polimernih materijala u brodogradnji", zbornik radova 11. dani Društva plastičara i gumaraca - Zagrebački velesajam, Zagreb, 15.-18. lispnja 1993., 61.

176.
Šimundić, S., Škare, J., Hell, Z. i Gugić, D.: "Polimerni kompoziti u priobalnoj morskoj tehnicizbornik radova 11. dani Društva plastičara i gumaraca - Zagrebački velesajam, Zagreb, 15.-18. lispnja 1993., 62.

177.
Šimundić, S.: "Istraživanje mogućnosti unapređenja organizacije skladišta crne metalurgije u brodograđevnom poduzeću sa stanovišta informacijskih tokova", zbornik radova 3. Konferencija iz operacijskih istraživanja KOI'93, Rovinj, 5.-7. listopada 1993.

178.
Šimundić, S.: "Projektiranje informacijskog sustava primjenom informacijske metode objekti-veze za dio sustava fakultet", zbornik radova 4. Konferencija iz operacijskih istraživanja KOI'94, Rab, 3.-5. listopada 1994., 278.

179.
Šimundić, S. i Munitić, A.: "Istraživanje informacijskih tokova dokumenata kod specijalne proizvodnje unutar brodograđevnog poduzeća", zbornik radova 4. Konferencija iz operacijskih istraživanja KOI'94, Rab, 3.-5. listopada 1994., 279.

180.
Šimundić, S.: Izvedbeni nastavni programi Visoke poslovne škole BIG&C.O. u Splitu, Split, 1995.

181.
Šimundić, S.: Izvedbeni nastavni programi Policijske akademije-Visoka policijska škola, Ministarstvo unutarnjih poslova Republike Hrvatske, Zagreb, 1996.

Skripta

Šimundić, S.: "Uvođenje u znanstveni rad", Sveučilište u Splitu, Pravni fakultet, Split, 1998., 136 strana.

Šimundić, S.: "Osnove statistike", Pravni fakultet, Split, 1993, 93 strane.

Knjige

1. Šimović, V., Šimundić, S. i Bača, M.: “POLICIJA I INFORMATIKA”, Ministarstvo unutarnjih poslova Republike Hrvatske, Policijska akademija, Vosoka policijska škola, Zagreb, 1998. 349 str.

2. Šimundić, S.: “UVOD U INFORMATIKU”, Sveučilište u Splitu, Pravni fakultet, 2000. 138 str.

3. Šimundić, S.: “FUNKCIJSKA INFORMATIKA U DRUŠTVENIM SUSTAVIMA”, Sveučilište u Splitu, Pravni fakultet, Split, 2000., 275 str.

4. Šimundić, S. i Tičina, V.: “OSNOVE INFORMATIKE”, (skripta), Pravni fakultet, Split, 1999. 77 str.

5. Šimundić, S. i Šimović, V.: “METODE FUNKCIJSKE INFORMATIKE I POLICIJSKI INFORMACIJSKI SUSTAVI”, Ministarstvo unutarnjih poslova Republike Hrvatske, Policijska akademija, Visoka policijska škola, Zagreb, 2000., str. 276.

6. Šimundić, S.: “ZBIRKA RIJEŠENIH ZADATAKA IZ STATISTIKE”, Sveučilište u Splitu, Pravni fakultet, Split, 2000. 120 str.

7. Šimundić, S. i Lozina, D.: “METODOLOGIJA DRUŠTVENIH ISTRAŽI-VANJA I PRAVA”, Sveučilište u Splitu, Pravni fakultet, Split, 2001., 233 str. (Tisak knjige se očekuje krajem 2001. godine).

2.
Popis znanstvenih i stručnih radova objavljenih nakon zadnjeg izbora
2.1. Znanstveni radovi:
1.
Šimundić, S. i Mardešić, M.: "Informational research of the expert system structure for the record keeping activity of the ship construction process", ELMAR2002, 44th International Symposium Electronics in Marine, University of Zagreb, Faculty of Electrical Engineering and Computing, 16-19 June 2002, Zadar, Croatia, ISBN 953-7044-00-9, (str. 38-43).
2.
Šimundić, S. i Boban, M.: "The potential role of neuron nets and fuzy logic in law",KOI 2002, Proceedings of the 9th International Conference on Operational Research, Croatian Operational Research Society. Department of Mathematics, University of Osijek, Trogir, 2-4 October 2002, Croatia, ISBN 953-6931-08-7, (str. 25).

3.
Šimundić, S. i Boban, M.: "Network planning research and application in preparing on-the-spot investigation of major crimes", KOI 2002, Proceedings of the 9th International Conference on Operational Research, Croatian Operational Research Society, Department of Mathematics, University of Osijek, Trogir, 2-4 October 2002, Croatia, ISBN 953-6931-08-7, (str. 225-236).

4.
Šimundić, Slavko; Munitić, Ante.: "Sistemski dinamički kontinuirani kompjuterski simulacijski model V faze brodograđevnog procesa - “porinuće broda“ –", SORTA 2002, XV, međunarodni znanstveni skup teorija i praksa brodogradnje, 14-16 studenog 2002., Trogir, - Croatia, (str. 481-487).

5.
Šimundić, S., Jelenski M., i Šimović, V.: Fenomenologija pranja novca i sustav mjera za oduzimanje protupravne stečene koristi, Zbornik radova Pravnog fakulteta u Spolitu, br. 3-4 (67-68), (str. 317-331), Split, 2002, ISSN 0584-9063.
6.
Šimundić, S., Boban, M. i Sertić, H.: "Efficient organization of software development process as primary condition for enterprise in transition business success in new millenium", Enterprise in transition, 5th International Conference, Universitiy of Split, Faculty of economics, May 22 – 24 2003, Split, Tučepi, Hrvatska, (str. 496-503), ISBN 953-6024-49-7.
7.
Šimundić, S., Munitić, A., Lozina, D., Boban, M., i Mardešić, M.: "Izrada grafičkog korisničkog sučelja za sustave programske podrške u pomorskoj brodogradnji", Gaudeamus, znanstveno-stručni časopis za društvena pitanja, broj 7-8, Hrvatska akademska zajednica u federaciji BiH, Mostar, 2003., (str. 89-100), ISSN 1515-5955.

8.
Šimundić, S., Lozina, Duško; i Boban, M.: "Ekonomska opravdanost uvođenja i primjene optičkog diska u pomorskoj brodogradnji", Gaudeamus, znanstveno-stručni časopis za društvena pitanja, broj 7-8, Hrvatska akademska zajednica u federaciji BiH, Mostar, 2003., (str. 55-60), ISSN 1515-5955.
9.
Šimundić, S.: "A knowledge base model structuring the expert system of the purchasing in the ship construction process", ELMAR 2003, 45th International Symposium Electronics in Marine, Universitiy of Zagreb, Faculty of electrical engineering and computing, June 16 – 18, 2003, Zadar, Croatia, (str.175-179).
10.
Munitić, A., Dvornik, J. i Šimundić, S.: "System dynamics continuos computer simulation model of shipbuilding process", ISC 2003, 1st, Industrial Simulation Conference 2003, EUROSIS, The European Simulation Society, University Politecnica, De Valencia, June 9 – 11, 2003, Valencia, Spain, ISBN 9077-381-03-1, (str. 336-338).
11.
Munitić, A., Šimindić, S. i Dvornik, J.: "Shipbuilding organization simulation modelling", System Dynamics Society, Proceedings of the 21th International Conference, University at Albany, State University of New York, July 20 – 24, 2003, New York, USA, ISBN: 0-9672914-8-8, (str. 97-105).
12.
Munitić, A., Šimindić, S. i Dvornik, J.: "System dynamics modelling of material flow of the port cargo system", ISDC 2003, 21st System Dynamics Society, Proceedings of the 21th International Conference, University at Albany, State University of New York , July 20 – 24, 2003, New York, USA, ISBN: 0-9672914-8-8, (str. 97-114).
13.
Munitić, A., Šimindić, S. i Dvornik, J.: "Computing simulation model of shipbuilding organization proces", SCSC 2003, The Society for Modelling and Simulation International Summer Computer Simulation Conference, July 20 – 24, 2003, Wyndbam, Montreal, Quebec, Canada, (str. 191-194),Volume 35, NUMBER 3.
14.
Šimović, V., Dumančić, M. i Šimundić, S.: "Cognitive evaluation of distance learnig with the internet as movement to mobile learning – the Croatian case", 15th International Conference on Systems Research, Informatics and Cybernetics, The International Institute for advanced Studies in Systems Research and Cybernetics, July 28 – Aug 2, 2003, Baden-Baden, Germany, ISBN 1-894613-73-2, (str.76 – 81).
15.
Munitić, A., Dvornik, J. i Šimundić, S.: "Continous computer simulation model of the port manager planer", Iis 2003, 14th International Conferece on Informationa and Intelligent systems, September 24-26 2003, Varaždin, Croatia, University of Zagreb, Faculty of Organization and Informatics, Varaždin, ISBN: 953-6071-22-3. (str. 339-347).
16.
Šimundić, S.: "Base model of knowledge in the expert system structure for the supply activities of the ship construction process", SOR'03, The 7th International Syposium of operational Research in Slovenia, Septembar 24 – 26, 2003, Slovenian Society Informatika (SDI), ISBN: 961-6165-15-1, (str. 19-23).
17.
Munitić, A., Šimundić, S. i Dvornik, J.: "Simulacijsko modeliranje dinamike ponašanja provalnih krađa u automobile", Zbornik radova Pravnog fakulteta, Sveučilišta u Splitu, br. 3 – 4 (71- 72), (str. 415 – 423), ISSN 0584 - 9063, Split, 2003., godina.
18.
Šimundić, S.: "Računalni kriminalitet: dimenzije, tipovi, uzroci i istraga", Zbornik radova Pravnog fakulteta, Sveučilišta u Splitu, br.3-4, (71 – 72), (str. 425 – 432), ISSN 0584 – 9063, Split, 2003., godina.
19.
Dvornik, J., Munitić, A. i Šimundić, S.: Simulation modelling of the business production shipbuilding process, 16. International Conference on Systems Research, Informatics and Cybernetics (July 29 – August 5, 2004, Baden – Baden, Germany) ISBN 953-99326-1-0, (STR.57-59).
20.
Šimundić, S.: Metode i tehnike operativne analitike u suzbijanju računalnog kriminaliteta, Zbornik radova Pravnog fakulteta, Sveučilišta u Splitu, Split, 2004.,godina.

21.
Šimundić, S., Hell, M. i Munitić A.: System Dynamic Continuous Computer Simulation Model of the 5th Phase of the Shipbuilding Process «Commercial Use of the Ship in Guarantee Period «, 17. International Conference on Systems Reseearch, Informatics and Cybernetics (August 1 – August 7, 2005, Baden – Baden, Germany) ISBN 953-99326-2-9, (STR.89-93).
22.
Hell, M., Garača, Ž. i Šimundić S.: The Feedback Loops of the SWOT Elements, 17.International, Conference on Systems Research, Informatics and Cybernetics (August 1 – August 7, 2005, in Baden – Baden, Germany), ISBN 953-99326-2-9, STR.(94-98).

23.
Šimundić, S., Golubić, Z. i Dumančić M.: Methods and technology of operational analytics in combating computer crime, 18th International Conference on Systems research, Informatics and Cybernetics (August 7 – August12, 2006. in Baden – Baden, Germany), ISBN 953-99326-3-7, STR (69-73).

24.
Šimundić, S., Golubić, Z. i Golubić D.: Computer crime and business information, 18th International Conference on Systems research, Informatics and Cybernetics (August 7 – August 12, 2006, in Baden – Baden, Germany), ISBN 953-99326-3-7, STR.(64 – 68).

25.
Šimundić, S. i Munitić A.: Kompjuterski simulacijski model VI faze gradnje broda – primopredaje broda - , XVII. simpozij Teorija i praksa brodogradnje in memoriam prof. Leopold Sorta Opatija, 19. – 21. listopada 2006.godine, Tehnički fakultet Sveučilišta u Rijeci, Rijeka. ISBN 953-6326-48-5, STR (717 – 724).
2.2. Stručni radovi

1.
Šimundić, S., Bača, M., Gluščić, S., Boban, M. i Mardešić, M.: Nelegalno kopiranje i raspačavanje programske podrške, Gaudeamus, znanstveno-stručni časopis za društvena pitanja, broj 5-6, (str. 165-172), ISSN 1512-5955.

2.
Boban, M. i Šimundić, S.: "Normativna zaštita softvera", Gaudeamus, znanstveno-stručni časopis za društvena pitanja, broj 5-6, (str. 173-188), ISSN 1512-5955.

2.3. Knjige i skripte

1. INFORMATIKA, (Uvod u laboratorijske vježbe)

Sveučilište u Splitu, Pravni fakultet, Split, Sveučilišni udžbenik,

Listopad, 2002.

2.
OSNOVE METODOLOGIJE I IZRADA ZNANSTVENOG I STRUČNOG RADA, Sveučilište u Splitu, Pravni fakultet, Sveučilišni udžbenik, Ožujak 2002.

3.
ZBIRKA ZADATAKA IZ STATISTIKE, Sveučilište u Splitu, Split, Pravni fakultet, Sveučilišni udžbenik, Srpanj, 2003.

4.
PODACI I BAZE PODATAKA, Sveučilište u Splitu, Pravni fakultet, Sveučilišni udžbenik, Ožujak, 2005.

5.
PRAVNA INFORMATIKA, Sveučilište u Splitu, Pravni fakultet, Sveučilišni udžbenik, Prosinac, 2006.

3.
Prikaz odabranih znanstvenih radova objavljenih nakon posljednjeg izbora u zvanje

1. Osnove metodologije i izrada znanstvenog i stručnog rada

Sveučilišni udžbenik autora. Izdanje: Sveučilište u Splitu, Pravni fakultet, Split (vlastita naklada), 2002., 173 str.

Netko je istaknuo da smo, kad je u pitanju znanstveno i stručno pisanje, svi podijeljene ličnosti. Kao čitatelji jako smo kritični, a kao pisci subjektivni i zauzimamo defenzivniji stav pa objavljujemo i slabije napisane radove. To je stoga što je pisati teško i nema recepta po kojem se može naučiti osim pisanjem, ponovnim pisanjem i kritičkim stavom prema svakoj riječi, rečenici i odlomku, a temelj tome čini čitanje dobrih stručnih i znanstvenih radova.

Ovaj udžbenik je nastao kao rezultat osobnih iskustava i rješavanja problema pri pisanju znanstvenih, stručnih i akademskih radova, te kroz nastojanje prenošenja tih iskustava na generacije studenata, u namjeri da im se pomogne u izradi seminarskih, diplomskih, magistarskih i doktorskih radova.

Udžbenik je prvenstveno namijenjen čitateljima s manje iskustva u pisanju, a nadam se da će biti koristan podsjetnik i onim iskusnijim i vještijim, budući da sadrži praktične napomene za pisanje znanstvenih i stručnih radova, a posebno za pisanje radova u dodiplomskoj i poslijediplomskoj nastavi te za izradu doktorskih disertacija.

Kad se donese odluka o pisanju rada bilo koje kategorije (stručnog, znanstvenog, seminarskog diplomskog, magistarskog ili disertacije) problemi s kojima se student, pisac ili istraživač susreće iste su prirode, samo na različitim razinama. Potrebno je odabrati temu, odrediti ciljeve pisanja i/ili istraživanja, izraditi okvirni plan rada, planirati način dolaženja do relevantne literature, prikupljanje podataka, način provođenja istraživanja, potrebna sredstva i vrijeme, analizirati i prikazati izvore informacija i odgovarajuće formulirati tekst u skladu s zahtjevima kategorije rada. Ti postupci i poslovi, kao ono što je zajedničko do određene mjere svim radovima bez obzira na njihovu kategoriju, čine okosnicu ovog udžbenika, s time da je svaka pojedina vrsta rada zasebno obrađena u odgovarajućem odjeljku. Navedeni poslovi nisu jednokratni niti nužno slijede izloženi redoslijed. Oni su ciklički i gotovo nedovršivi. Na svakoj ozbiljnijoj temi moguće je raditi u nedogled. No, potrebno je znati kad smo ostvarili postavljene ciljeve i kad rad zadovoljava uvjete koje pred njega stavlja njegova svrha, kategorija i područje izučavanja.

Znanstvene informacije) nasljeđe su čovječanstva u pogledu verificiranja znanstvene materije i tekućih podataka o neprestanom traganju čovjeka za spoznajom. One su osnovno sredstvo za rad znanstvenih radnika, koje je kumulativno jer znanstvena materija obuhvaća sve novija i novija otkrića.

Znanstvena i tehnička revolucija koja je danas zahvatila svijet vezana je za vrtoglavi porast znanstvenih informacija. Sve veća količina znanstvenih i drugih publikacija najizrazitija je karakteristika pojave što se često naziva eksplozijom informacija. Normalno je da znanstveni i stručni radnici žele dobiti što više informacija u odgovarajućem obliku uz minimalni utrošak energije. Kao odgovor na tu društvenu potrebu pojavila se posebna vrsta djelatnosti nazvana znanstvenom informacijom ili dokumentacijom.

Nastala je i posebna kategorija znanstvenih radnika – službenici za informacije – čiji je zadatak da reguliraju tokove tih dokumenata formirajući cjelinu znanstvenih činjenica i podataka u oblicima prikladnim za upotrebu. S jedne strane, efikasnost aktivnosti znanstvenih informacija ovisi o visokostručnom i iskusnom kadru, a s druge strane, o znanstvenim i stručnim radnicima i njihovoj sposobnosti da pronalaze znanstvene informacije koje su rezultat dugogodišnjih istraživačkih napora čovječanstva, i da se njima služe.

S obzirom na gore navedeno na strukturu ovog udžbenika utjecao je izbor i redoslijed potrebnih znanja i adekvatnih rješenja koja po autorovoj procjeni trebaju usvojiti studenti, magistrandi, doktorandi i ostali tijekom znanstvenoistraživačkog rada.

Problem i predmet istraživanja udžbenika Osnove metodologije i izrada znanstvenog i stručnog rada nametnuli su potrebu da se tematika ovog udžbenika sustavno predstavi u 24 međusobno povezana poglavlja.

2.
Podaci i baze podataka

Sveučilišni udžbenik autora. Izdanje: Sveučilište u Splitu, Pravni fakultet, Split (vlastita naklada), 2005., 180 str.

Problem organizacije podataka u informacijskim sustavima podržanim modernom informacijskom tehnologijom (računalom) svodi se na pitanja: koje podatke memorirati, kako ih strukturirati, kako ih jednostavno i brzo pronaći.

Da bismo uspješno odgovorili na prva dva pitanja, potrebna su nam znanja iz metoda i postupaka modeliranje podataka informacijskih sustava, a na posljednja dva pitanja znanja iz baza podataka. Iz toga proizlazi namjena knjige: opisati metode i postupke modeliranja podataka i organiziranja baza podataka.

Sadržaj knjige se sastoji iz četrnaest poglavlja i to: u prvom poglavlju se opisuje organizacija podataka. U drugom poglavlju date su organizacijske jedinice podataka, dok opis linearnih, nelinearnih, mrežnih struktura prikazan je u trećem poglavlju struktura podataka.

U četvrtom poglavlju opisane su vrste organizacije datoteka, a peto poglavlje opisuje općenito o bazama podataka, dok se u šestom poglavlju opisuju se modeli baze podataka. Razvoj baze podataka je dat u sedmom poglavlju, a osmo poglavlje opisuje modele podataka.

Baze podataka i sustav za upravljanje bazama podataka prikazani su u devetom poglavlju. A u desetom poglavlju je dat E-R model baze podataka. U jedanaestom poglavlju prikazana je metoda objekti - veze (MOV). U dvanaestom poglavlju Online baze podataka autor opisuje kako nastaju baze podataka, vrste baza podataka, te dostupne baze podataka.

U trinaestom poglavlju autor predstavlja ulogu pravnih datoteka u modernizaciji pravnog sustava. U ovom poglavlju se opisuje pravne baze podataka, te informatizacija svjetskog i hrvatskog pravosuđa. U četrnaestom poglavlju daju se prilozi s primjerima.

U popisu literature navedena su najznačajnija djela konzultirana ili korištena u izradi ovog rada.

Svako poglavlje obrađuje zasebnu cjelinu, tako da su najprije opisane temeljne teoretske postavke, prikazane na dovoljnom broju jednostavnih primjera. Kako je novostečeno znanje teško primijeniti prateći samo jednostavne primjere, na kraju knjige prikazani su različiti primjeri projektiranja informacijskih sustava putem metode objekti – veze (MOV).

Gradivo u knjizi ne pretendira na cjelovitost i sveobuhvatnost, već je to izbor nastao sa željom da se na konzistentan način istaknu najvažniji problemi, uvedu glavni pojmovi, prikažu osnovne metode rješavanja tipičnih problema i navedu temeljni rezultati iz baza podataka.

3. Pravna informatika
Sveučilišni udžbenik autora.Izdanje: Pravni fakultet, Sveučilište u Splitu (Vlastita naklada), 2007. 480 str.

Zanimanje za pravnu informatiku ulazi u razvijeni period: u teoriji nastaju i povezuju se shvaćanja o promjeni sadržaja osnovnih pravnih instituta, a u praksi se javljaju studije, projekti i rješenja koja nalaze primjenu u gotovo svim granama prava. S toga se može reći da pravo u XXI. stoljeću ulazi suštinski promijenjeno, i to, prije svega, zahvaljujući razvoju informacijske tehnologije. Danas se pravo više ne može promatrati isključivo kao "skup normi", koje uz primjenu državne prinude reguliraju ponašanje pojedinaca i pravnih osoba, već i kao "komunikacijski" i "informacijski" fenomen, tj. kao mogućnost da se ljudsko ponašanje predvidi i svrsishodno usmjeri.

Informacijske tehnologije u pravu treba promatrati kao dio nove i šire uloge prava u razvoju suvremenog društva. Inovacije u pravu su do sada pretežno bile normativnog i organizacijskog karaktera: sada se, međutim, uviđa da je nužno stvoriti i "novo" pravo, koje bi pratilo brze promjene i novonastale pravne odnose. Promjene u pravu u vezi s nastankom i razvojem informacijske tehnologije, posljedica su primjene novih i širokih mogućnosti prikupljanja, obrade, evidentiranja, čuvanja i korištenja svih vrsta podataka (ne samo činjenica i brojki – već i vizualnih informacija, crteža, ideograma, izgovorenih riječi, kao cijelih tekstova). Nova tehnologija može, doslovno u trenutku, prenositi neograničenu količinu informacija na bilo koju udaljenost. Informacijska tehnologija je neposredno utjecala na opći način odlučivanja, posebno i u okviru prava, da se iz osnova promijeni. Zbog toga politika razvoja pravnog sustava mora težiti stvaranju novog i sveobuhvatnog pravnog okvira i njegovog tehnološkog okruženja, a ne samo prilagođavanju i „rastezanju“ starih, često nepovezanih i krutih pravnih rješenja, novonastalim uvjetima. Dalekosežni efekti uvođenja informacijske tehnologije, a posebno njen utjecaj na pravosuđe i javnu upravu, ukazuju na potrebu da se definiraju dugoročni ciljevi nove razvojne politike u oblasti prava.

U doglednoj budućnosti i u našoj zemlji će baze podataka neizbježno postati osnovni operativni izvor pravnih informacija za sve oblike upravne, sudske i zakonodavne aktivnosti. Nužno će se otvoriti pravna pitanja u vezi s čuvanjem i pronalaženjem pravno odlučujućih podataka, kao i pitanja u vezi s korištenjem pravnih informacijskih podataka o osobama, imetku, pravima građana itd. Prikupljanje podataka bit će usko povezano s bazama podataka koje se čuvaju na različitim mjestima, pa i u drugim zemljama. Stvaranje velikih informacijskih sustava stvorit će novi "informacijski pogled" za mnoge sudske i upravne aktivnosti i u našoj zemlji. I tako nastaju uvjeti da se uvede "upravljanje pravnim sustavom", čime se pitanja prikupljanja, obrade, pronalaženja, korištenja i zaštite informacija promatraju u kontekstu primjene informacijske tehnologije u zakonodavnom planiranju, stvaranju propisa i stvaranju novog i suvremenog pravnog sustava. Posebno treba imati u vidu da i novo Europsko pravo u nastajanju, regulira oblast pravne informatike odgovarajućim sustavom propisa. Europa poslije 1992. godine neće se moći zamisliti bez povezivanja nadnacionalnih mreža podataka. Bilo bi nezamislivo da i naša zemlja u ovom procesu ne sudjeluje.

Knjiga predstavlja uspjeli pokušaj sinteze, kao i predstavljanje raznih studija, monografija, projekata i drugih radova koji su objavljeni kod nas, i koji su (na početku, utvrđivanjem područja i popularizacijom, a kasnije studijskom razradom) postupno razvijali znanstvenu oblast pravne informatike u našim uvjetima. Rad se iscrpno oslanja na stranu stručnu literaturu iz ove oblasti, a složeni poduhvat povezivanja svjetskog iskustva i transfera znanja, autor uspješno i cjelovito realizira, što ovu knjigu, u uvjetima brzog razvoja znanja iz ove oblasti, čini nesumnjivim doprinosom našoj pravnoj nauci i njenom napornom uključivanju u razvojne tendencije razvijenih zemalja Europe i svijeta. Danas "pravna država" može optimalno funkcionirati pod uvjetom da se obrada i zaštita informacija osigura na način kako se to u svijetu čini – s toga je pravna informatika nezaobilazna disciplina razvijenih pravnih sustava, a ova knjiga početak ozbiljnog povezivanja Upravnog, i drugih grana prava, s informacijskom tehnologijom razvijenih postindustrijskih društava.

4.
"Sistemski dinamički kontinuirani kompjuterski simulacijski model V faze brodograđevnog procesa - “porinuće broda“ –"

Sistemski dinamički kontinuirani kompjuterski simulacijski submodel poslovno-proizvodnog brodograđevnog procesa – PPBP-a, odnosno V-faza “porinuće broda”, koji je izrađen tijekom 1991./92. godine, u okviru projekta “MODELIRANJE ORGANIZACIJE PRIPREME PROIZVODNJE U POMORSKOJ BRODOGRADNJI”, kojeg financira Ministarstvo znanosti i tehnologije Republike Hrvatske, br. 2-09-366, 1991., rezultat je sistem sinamičkog simulacijskog modeliranja dinamičkog procesa gradnje broda “AMORELLA”: Autori referata daju pregledno izvješće o provedenom simulacijskom modeliranju V-faze “porinuće broda”, te predlažu daljnju primjenu iste metodologije na ostale faze gradnje broda.

5.
Fenomenologija pranja novca i sustav mjera za oduzimanje protupravne stečene koristi

Primjena kriminalističkih mjera za osiguranje oduzimanja protupravno stečene imovinske koristi nastale izvršenjem kaznenih djela od ključnog je značaja za suzbijanje suvremenog organiziranog i gospodarskog kriminaliteta. U radu je dan detaljan prikaz rezultata istraživanja provedenog tijekom 1995.-2002. u kojem su otkrivena, razjašnjena dokazana i prijavljena dvadesetčetiri kaznena djela koja se odnose na prikrivanje nezakonito stečena novca, a od kojih je u jednom slučaju donesena nepravomoćna osuđujuća presuda.

6. "Računalni kriminalitet: dimenzije, tipovi, uzroci i istraga"

Danas se u eri ekspanzije računala sve više govori i o računalnom kriminalitetu,pri čemu se on različito definira. Ipak, taj pojam često obuhvaća zloupotrebu računala, računalne prevare, delikte uz pomoć računala, kriminalitet kroz automatsku obradu podataka (AOP) i kriminalitet kroz elektronsku obradu podataka (EOP) itd. U nekim zemljama kao što su SAD, taj kriminalitet je dosegao ozbiljen razmjere s velikom materijalnom štetom. Autor je obradio i osam faktora koji pogoduju računalnom kriminalitetu. Po njemu računalni kriminalitet obuhvaća: krađe usluga, informacijski, financijski, imovinski i tradicionalni kriminalitet. Zatim je autor obradio osnove računalnog sustava te osjetljiva područja računala koja se mogu napasti kriminalnim radnjama. Na koncu je dao u jednoj tablici pregled zanimanja osoba koje su sudjelovale u računalnom kriminalitetu (uzorak od 293 slučaja).

7. "Simulacijsko modeliranje dinamike ponašanja provalnih krađa u automobile"

Sustavno dinamičko simulacijsko modeliranje je jedna od najprimjerenijih i najuspješnijih znanstvenih načina modeliranja dinamike složenih, nelinearnih, prirodnih, tehničkih i organizacijskih sustava. Svrha ovog djela jest: pokazati uspješnost primjene sustavno dinamičkog simulacijskog modeliranja pri istraživanju dinamike ponašanja provalih krađa u automobile. Sustavno dinamički modeli su u suštini kontinuirani modeli jer se realiteti predstavljaju skupom nelinearnih diferencijalnih jednadžbi tj. "jednadžbi stanja", međutim oni su istovremeno i diskretni jer im se osnovni vremenski korak računanja tj. diskretizacije (uzorkovanje) "DT" određuje u potpunom skladu s "Teoremom o uzorkovanju" (Sampling Theorem) Shannona i Koteljnikova.

Zagreb, 5. veljače 2007.

Prof. dr. sc. Damir Boras

Prof. dr. sc. Jadranka Lasić-Lazić

Prof. dr. sc. Anita Kurtović

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA FILOZOFIJU

Predmet: Ocjena rezultata natječaja za redovitog profesora na Katedri za filozofiju KBF u Zagrebu

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu 25. siječnja 2007. imenovani smo za članove Stručnog povjerenstva koje će ocijeniti rezultate natječaja za izbor nastavnika u znanstveno-nastavno zvanje i na radno mjesto redovitog profesora iz područja humanističkih znanosti, polje filozofija, na Katedri za filozofiju Katoličkog bogoslovnog fakulteta Sveučilišta u Zagrebu, te, pregledavši natječajnu građu, podnosimo sljedeći

 IZVJEŠTAJ

1. Podaci o natječaju

Fakultetsko vijeće Katoličkog bogoslovnog fakulteta Sveučilišta u Zagrebu raspisalo je 27. listopada 2006. natječaj za izbor jednog nastavnika u znanstveno-nastavno zvanje i na radno mjesto redovitog profesora iz područja humanističkih znanosti, polje filozofija, na Katedri za filozofiju Katoličkog bogoslovnog fakulteta Sveučilišta u Zagrebu. Natječaj je objavljen u dnevnim novinama 15. studenoga 2006, a prijavio se samo dr. sc. Josip Oslić, izvanredni profesor na istoj katedri.

2. Životopis pristupnika

Dr. sc. Josip Oslić rodio se 28. kolovoza 1953. u Mihovljanu (općina Zlatar Bistrica). Nakon osnovne škole u rodnom mjestu i gimnazije u Zagrebu (ispit zrelosti 1972.) započeo studij na Katoličkom bogoslovnom fakultetu u Zagrebu, koji je nastavio studijem filozofije i teologije u Innsbrucku, gdje je 1979. magistrirao iz područja teologije (naslov magistarske radnje : Gerhard Ebeling im Gespräch mit Hans Albert: Die Sindlinger Diskussion über Theologie). Nakon svećeničkog ređenja nastavio je iste godine u Innsbrucku studij filozofije, te je 1980. stekao i magisterij filozofije radom o Marxovoj antropologiji u mišljenju Gaje Petrovića. U Innsbrucku je stekao i doktorat iz područja filozofije obranivši disertaciju naslovom Philosophische Grundlegung der Ethik bei Wladimir Solowjew. Za doktora filozofije promoviran je 29. listopada 1983. godine na Sveučilištu Leopold Franzens u Innsbrucku. Doktorska disertacija nostrificirana je na Filozofskom fakultetu Sveučilišta u Zagrebu (rješenjem br. 01-174-1-1993.) 12. srpnja 1993. kao odgovarajuća doktorskoj diplomi društvenih, humanističkih i teoloških znanosti iz područja filozofije.

Nakon doktorata djelovao je najprije u župnom pastoralu, i to kao župni vikar u župi sv. Marka Križevčanina u Zagrebu (1984.-1988.), a potom i kao župnik u župama Utrina-Zapruđe-Središće (1988.-1993.). Odlukom Fakultetskog vijeća KBF-a u Zagrebu od 28. studenog 1992. godine imenovan je za predavača na Katedri za filozofiju KBF-a u Zagrebu. Dekretom Velikog kancelara KBF-a u Zagrebu kardinala Franje Kuharića od 14. kolovoza 1993. imenovan je asistentom na Katedri za filozofiju spomentutog fakulteta. U Upisniku znanstvenika na Ministarstvu znanosti, obrazovanja i športa RH registriran je iste godine, i to pod brojem 207386.

 Za rektora Nadbiskupskog bogoslovnog sjemeništa imenovan je 1. rujna 1993. godine i tu službu je vršio do jeseni 2002. godine. Za docenta na KBF-u u Zagrebu izabran je 24. lipnja 1997. godine. Za člana Stručnog povjerenstva za etiku pri Ministarstvu prosvjete i športa Republike Hrvatske, kojemu je dodijeljena zadaća izrade udžbenika iz etike za srednje škole i gimnazije, imenovan je 26. travnja 1996. godine. Iste godine postao je i član Hrvatskog filozofskog društva. Za pročelnika Katedre za filozofiju na KBF-u u Zagrebu imenovan je 20. listopada 1998. godine. Od 1997. do 1999. godine bio je član Upravnog odbora Hrvatskog filozofskog društva, a 1999. bio je i potpredsjednik tog društva. Dužnost prodekana KBF-a za organizacijska pitanja i područne studije obnašao je od 1998. do 2001. godine.

Za izvanrednog profesora na Katedri za filozofiju na KBF-u u Zagrebu imenovan je 9. srpnja 2002. godine. Za kanonika Prvostolnog kaptola zagrebačkog imenovan je 6. srpnja 2004. godine, a 28. lipnja 2004. godine imenovan je biskupskom vikarom za grad Zagreb i arhiđakonom Katedralnog arhiđakonata. Naposljetku, 26. rujna 2005. godine ponovno je izabran za prodekana KBF-a u Zagrebu za organizacijska pitanja i područne studije, a na toj je dužnosti i danas.

3. Znanstvena djelatnost

Dr. sc. Josip Oslić objavio je ukupno tri knjige, od toga jednu nakon izbora u zvanje izvanrednog profesora, kao i veći broj (oko 57) znanstvenih i stručnih radova (od toga u razdoblju nakon izvora u sadašnje zvanje sedam izvornih članaka u časopisima vrsnoće a1, dva izvorna članka u zbornicima vrsnoće a2 i jedan stručni članak u inozemnoj publikaciji. O njihovom značaju slijedi prikaz kvalifikacijskih radova.

Knjiga: Vjera i um. Neoskolastički i suvremeni pristupi, HFD, Zagreb 2004.

Odnos vjerovanja i filozofiranja oduvijek je predstavljao jedan vrlo skliski teren kako za filozofe tako i za teologe. To se događalo upravo zbog toga, jer je odnos između teologije i filozofije bio navlastito odnos podređivanja filozofije teologiji, međutim Oslić u duhu T. Vereša pokazuje kako bi konačno taj odnos trebalo prevladati i uspostaviti jedan dijaloški odnos u kojem se teologija i filozofija međusobno druže i nadopunjuju u traženju i prepoznavanju istine. Oslić se na neki način nastoji odužiti svojim predšasnicima koji su počevši od J. Stadlera, S. Zimmermanna, V. Keilbacha pa sve do V. Bajsića bili profesori filozofije na KBF-u u Zagrebu. Međutim, ova knjiga ne oživljava samo neke povijesne kontekste i ne slijedi samo kronologiju, nego nastoji i samu neoskolastiku dovesti do jednog plodnog dijaloga s drugim svjetonazorima i s drugim filozofijskim orijentacijama, te ujedno pokazati i na neke izlazne perspektive koje se istodobno odnose kako na filozofiju tako isto i na teologiju danas. Autoru knjige uspjelo je pokazati da se profesori filozofije na KBF-u u Zagrebu nisu zatvarali u neke uhodane okvire mišljenja i da nisu jednostrano inzistirali samo na nekom školskom oživljavanju skolastike, nego su se u danoj situaciji znali opredijeliti za dijalog koji naposljetku vodi do drugosti Drugoga i time do bogatstva koje Drugi nosi u sebi. Na tom tragu profesori KBF-a u Zagrebu objavili su brojene studije koje na originalan način osvjetljavaju ne samo skolastičku i neoskolastičku filozofijsko-teologijsku baštinu, nego i pitanja naše suvremenosti. U duhu dijaloga pisana je i ova Oslićeva knjiga, koja se ne zadržava samo na nekom ponavljanju određenih filozofijskih postavki ili na nekom pukom osvjetljavanju tradicije, nego nas ova knjiga na način kritičkog mišljenja vodi i do novih uvida koji se na osobit način usmjeravaju prema fenomenologiji i hermeneutici te prema svijetu dijaloga sa suvremenom znanošću.

»Vjera i objava u djelu Pavla Vuk-Pavlovića«, u: Filozofska istraživanja 87 (4/2002) str. 717-739, u: Zbornik. Pavao Vuk Pavlović – Život i djelo, uredio: Pavo Barišić, Zagreb 2003., str- 211- 238.

Razmatrajući pitanje o smislu čovjekove egzistencije, Pavao Vuk-Pavlović naglašava temeljnu ulogu vjere u osmišljavanju cjelokupne ljudske egzistencije: vjera usmjerava uvid prema temelju cjelokupnoga života, prema Bogu, te istodobno omogućuje čovjeku da se uzdigne iznad kontingentnih danosti svojega svagdanjega bitka u svijetu. Polazeći od Anselmovog ontologijskog dokaza o Bogu, Vuk Pavlović smatra da taj dokaz može istodobno poslužiti kao polazište za izgradnju univerzalnoga sustava vrednota. Čovjek u povijesti ispunjava svoju posljednju svrhu tako što slijedi izvornost Božje slike koja se utjelovljuje u njegovoj egzistenciji.

»Religija i znanost pred pitanjem o čovjeku«, u: Filozofska istraživanja 91 (4/2003), str. 893-914.
Odnos religije i znanosti ne može se promatrati izvan temeljnog antropologijskog pitanja o čovjeku i smislu njegove egzistencije. Znanstvene spoznaje moraju stoga, argumentira autor, odgovarati pred sudom vlastite svrhovitosti za čovjekovu egzistenciju, te joj omogućavati nove putove vlastitoga samoozbiljenja. Znanost koja ne služi čovjeku i njegovom bitku u jedinstvu s prirodom postaje samoj sebi svrha, nužno dospijeva u krizu i u konačnici se pretvara u neprijatelja čovjeka i prirode. S druge strane, vjera u svom izvornom obliku čuva poštovanje i svetost svakoga stvorenja. Stoga vjera može poučiti znanstvenika takvom pristupu svijetu i čovjeku uopće, tj. uvijek iznova može vraćati znanstvenika onom temeljnom izvornom odnosu prema biću kao takvom i istodobno ga oslobađati kušnje objektivirajućeg i iskorištavajućeg odnosa prema njemu.

»Politički um i princip pravednosti u kontekstu globalizacije«, u: Filozofska istraživanja 92 (1/2004), str. 105-120; »Politische Vernunft und das Prinzip der Gerechtigkeit im Kontext der Globalisierung«, u: Synthesis philosophica, 38 (2/2004), str. 439-458)

Suočene s vrlo teškim problemom današnjega globaliziranja, suvremene političke teorije ne mogu više ostati kod ustaljenih klasičnih shema tumačenja političke zbilje, budući da sveopće globaliziranje opasno prijeti potpunom gušenju i neutraliziranju onog različitog Drugog i drugačijeg. Stoga princip pravednosti u spomenutoj situaciji mora također izgledati sasvim drugačije: on se mora graditi ne samo na toleranciji i dijalogu, nego i na načelima i mehanizmima koji će omogućiti ostvarenje zbiljske pravednosti. Drugim riječima, apel za pravednošću mora se zamijeniti zbiljskom pravednošću, ali tako da takva vrst pravednosti ne ugrožava pravednost poradi samoga principa. U tom smislu i pojam odgovornosti dobiva sasvim drugačije značenje. Ona bi sada trebala podrazumijevati ne samo odgovornost za učinjeno, već prije svega odgovornost za to da Drugi ima bezuvjetno prvenstvo u nastojanju oko vlastitoga samoozbiljenja (E. Lévinas).

»'Sachlichkeit' u filozofskoj antropologiji Hansa-Eduarda Hengstenberga«, u: Filozofska istraživanja 93 (2/2004), str. 461-480.

U svojoj filozofijskoj antropologiji H.-E. Hengstenberg uvodi pojam »Sachlichkeit« koji objašnjava kao čovjekov duhovni stav prema zbilji. Tako razumljen pojam sugerira da je čovjek jedino biće u svijetu koje se može duhovno odnositi prema izvanjskom svijetu. Duhovno pri tom ne znači na objektivirajući način, već prije svega tako da čovjek na smislen način iskušava svako biće. Čovjek po Hengstenbergu nije »autor smisla«, već onaj koji ga može spoznati i izvršiti u vlastitoj egzistenciji. Tek na taj način čovjek može u svojoj vlastitoj egzistenciji ispuniti stari Husserlov fenomenologijski zahtjev »Zu den Sachen selbst«, tj. dopustiti da se same stvari pokažu na sebi samima i to kao one koje bitno suodređuju moju vlastitu egzistenciju. Svaki drugi pristup vodi pukom iskorištavanju i stavljanju na raspolaganje svijeta u cjelini.

»Mit i kerigma. Pitanje demitologizacije k sebi dolazećega uma«, u: Bogoslovska smotra 74 (3/2004), str. 705-727.
Kritizirajući novovjekovno shvaćanje mita i logosa autor nastoji izvršiti produktivno vraćanje od logosa k mitu. Time se ujedno želi pokazati kako je nastanak novovjekovnoga tipa umnosti bitno skopčan s njezinim prekidom s mitom, zbog čega je opet nastala jedna nova mitologija, mitologija uma koji cjelokupnu zbiljnost promatra kao svoju tvorevinu i kao rezultat ozbiljenja njegove autonomije. Taj prekid uma s mitom uzrokovao je istodobno i gubitak njegovog odnosa s onim nepoznatim, tajnovitim i neizrecivim, do čijeg nas praga uvijek iznova dovodi upravo mit. Povratak od logosa k mitu ima stoga značenje povratka čovjekovom izvornom iskustvu smisla vlastitoga bitak. Kao posredujuća točka na ovome putu razmatra se pojam kerigme koja kao navještaj ili ponuda jednoga puta upravo zahtijeva odluku i odgovorno nasljedovanje te poruke u vlastitom životu bez čega i sama kerigma gubi svoj smisao.

»Transcendentalno-kritička pedagogika Erwina Hufnagela«, u: Bogoslovska smotra 75 (1/2005), str. 1-30; također u: Filozofska istraživanja 97 (2/2005), str. 493-516)
Kritizirajući novovjekovni tehnocentrizam u teorijama odgoja, E. Hufnagel se vraća Kantu i neokantovstvu kako bi pokazao da odgoj nije nikakav predmet izvanjskoga normiranja, nego da predstavlja jedan tijek sazrijevanja i samoodgajanja čovjeka u zajednici koja mu treba služiti kao pripomoć i kao uzor, a ne obratno. Hufnagel time rehabilitira staru antičku ideju služenja i pomaganja u odrastanju i stjecanju spoznaja i uvida koji na presudan način određuju status zrelosti svake osobe. Onkraj svakog tehnološkog pozitivizma Hufnagel nastoji posredovati čistu znanstvenost i čistu empiriju, totalitet i individualitet transcendentalnost i monadičnost, ali sada na onaj hermeneutički način koji teorijskim uvidima daje zbiljsko opravdanje, a pukim empirijskim činjenicama životno-svjetovnu značajnost. Paideia nije za Hufnagela nikakvo »vođenje«, već omogućavanje samo-vođenja čovjeka kroz vlastiti život u blizini Drugog i u odgovornom odnosu spram njega kao spram sebe samoga.

»Solovjeva razmatranja o 'teorijskoj filozofiji'«, u: Bogoslovska smotra 75 (2/2005), str. 439-464)

Prevladavajući empirizam i skepticizam J. Lockea i D. Humea i nadovezujući se na Augustina i Descartesa, Solovjev nastoji pokazati nužnost teorijske filozofije koja počiva na potpuno sigurnoj spoznaji, tj. spoznaji koja se ne zasniva na apodiktičnoj izvjesnosti zornih danosti, već prije svega na čistom mišljenju i logici značenja koja izvire iz njega. Premda, antropološki gledano, razvija teoriju psihičkog subjekta i njegovih stanja, Solovjev odlučno odbacuje svaki psihologizam, budući da filozofija nije nikakva činjenična znanost, nego podliježe zakonima čistoga mišljenja i iz njega izvedenih formi koje određuju njegov odnos prema mišljenom i samoj spoznaji daju intersubjektivno važenje. Stoga se teorijska filozofija može uvjetno razumjeti i kao logika značenje, tj. kao logika čovjekovog smislenog odnosa prema svijetu, iz koje izrasta i odnos prema vlastitoj egzistenciji.

Vrijednosni odgovor u filozofiji Dietricha von Hildebranda«, u: Oči vjere. Zbornik u čast Josipa Ćurića SJ u povodu 75. obljetnice života, uredio Anto Mišić, Zagreb 2002., str. 197-228.

Polazeći od Hildebrandove kritike situacijske etike autor ovoga priloga nastoji analizom njegove fenomenologije vrednota u tri koraka pokazati da je čovjek ne samo nositelj vrednota, već da je on istodobno i kao subjekt i kao osoba u stanju jednim osobnim zalaganjem sudjelovati u ostvarivanju vrednota i istodobno odrastati u njima. Ako čovjek u svojim životnim situacijama stvara pretpostavke za davanje »vrijednosnog odgovora«, njegov život postaje jednim životnim prostorom u kojem se sam može usavršavati u slobodi i dostojanstvu. Da bi se razumio tijek čovjekova usvajanja i ostvarivanja vrednota i njegovo odrastanje u njima, ovdje se najprije razmatra Hildebrandova fenomenologijska eksplikacija problematike vrednota, zatim čovjekov odnos prema njima, pri čemu bi na kraju trebalo postati razumljiv i sam smisao »vrijednosnog odgovora«.

»'Transcendentalno-hermeneutička' antropologija Emericha Coretha«, u: Hermeneutika i fenomenologija. Zbornik radova Uredio: Željko Pavić, Zagreb 2004., str. 137-162.

Nastojeći izvršiti plodno posredovanje između temeljnih zasada tomističke filozofije, Kantovog kopernikanskog obrata i Heideggerove hermeneutike fakticiteta, E. Coreth skicira svoju vlastitu transcendentalno-hermeneutičku poziciju. Hermeneutički krug razumijevanja nije za Coretha nikakvo metodičko pitanje. On ga naime pretvara u »antropološki krug«, što za njega znači da nikad ne postoji neko bezpreduvjetno polazište za neku apriornu antropologiju, nego se uvijek radi o čovjeku koji u svojoj konkretnoj životnoj situaciji uvijek iznova pita o svojoj vlastitoj bîti i o svijetu u cjelini. Stoga ne može postojati nikakvo čisto »Ja mislim«, budući da je čovjek uvijek uronjen u svoju životnu situaciju, uvijek oslovljen Drugim i bližnjim, taj koji je neprestano oslovljen i upitan, taj koji je neprestano dužan davati odgovore i odgovarati za izgovoreno. Svaka antropologija stoga je za Coretha nužno metafizička ukoliko prekoračuje cjelokupni horizont predmetnog i opredmećujućeg mišljenja. Samorazumijevanje čovjeka počiva isključivo na razumijevanju bitka te kao takvo nadilazi svaku kontingentnu danost njegove prosječne egzistencije.

»Josip Stadler prvi nositelj filozofske katedre na Katoličkom bogoslovnom fakultetu u Zagrebu«, u: Vrhbosnensia Sarajevo, 9 (1/2005), str. 167-174.

Ova kraća filozofska refleksija posvećena je Josipu Stadleru prvom nositelju katedre za filozofiju na KBF-u u Zagrebu. Josip Stadler prvi je od Hrvata napisao šestosvezačni filozofijski sustav. Neovisno o tomu, vrlo je važan i njegov doprinos standardiziranju hrvatskog filozofijskog nazivlja, što se posebice zrcali u njegovom djelu Opća metafisika ili ontologija. U tom djelu Stadler sintetizira najbolja postignuća aristotelovsko-tomističke ontologije i paralelno s time daje sasvim originalna prevoditeljska rješenja temeljnih ontologijskih kategorija.

U cjelini gledano, radovi dr. Oslića predstavljaju značajan doprinos uzdizanju filozofijske kulture u našoj sredini, a evidentno je da je njihov autor kompetentan poznavatelj mislilaca i problema koje istražuje i promišlja.
Pristupnik je već nekoliko godina suradnik na znanstveno-istraživačkom projektu »Srednjovjekovna baština u Hrvata«, što ga vodi akademik Franjo Šanjek, profesor povijesti na KBF-u u Zagrebu. U sklopu navedenoga projekta istraživao je filozofijsku dimenziju spisa Hermana Dalmatina, osobito njegov spis De indagatione cordis. Aktivno je sudjelovao na devet međunarodnih simpozija i na dva domaća znanstvena skupa. Međunarodni znanstveni simpoziji i domaći znanstveni skupovi na kojima je održao izlaganja navedeni su prema kronologiji:
1. «Filozofija i filodoksija» Godišnji znanstveni skup, Zagreb, 19. i 20. prosinca 2002. Tema izlaganja: Bajsićeva rasprava o razumijevanju pojma «krščanske filozofije» kod Edith Stein.
2. »12. Dani Frane Petrića. Glavna tema: Demokracija i etika«, Cres 22. – 24. rujna 2003. Tema izlaganja: Politische Vernunft und das Prinzip der Gerechtigkeit.
3. »Hermeneutik und Phanomenologie«, Inter – University centre Dubrovnik, 7. – 11. travnja 2003. Tema izlaganja: Hermeneutische Anthropologie Emmerich Corets»
4. “Kršćanski filozofi između srpa i čekića. Hrvatski kršćanski filozofi u vremenu od 1945. – 1990.”, 27. travnja 2003. Međunarodni znanstveni kolokvij: tema izlaganja: Doprinos V. Bajsića » integralnoj « skolastici.
 5. “Mythos, Logos and Science”, Inter – university centre Dubrovnik, 28. rujna – 3. listopada 2003. Tema izlaganja: Mythos und Kerygma. Die Frage der «Enthmytologisierung » einer zu sich selbst kommenden Vernunft.

6. »13. Dani Frane Petrića. Filozofija i odgoj u suvremenom društvu«, Cres 20. – 22. rujna 2004. Tema izlaganja: »Transzendental – kritische « Padagogik Erwin Hufnagels«.
7. »Hermeneutik und Phänomenologie«, Inter – university centre Dubrovnik, 29. ožujka – 3. travnja 2004. Tema izlaganja: Allmachtiges Leben und seine Bedeutung bei Jakob von Uexkull.

8. »XXVIII. Međunarodni znanstveni simpozij profesora teologije. Aktualne teme suvremene teologije«, Zadar, 14. i 15. travnja 2004. Tema izlaganja: Filozofija na katoličkim bogoslovnim fakultetima. Između moderne i postmoderne.

9. »Ruska filozofija u hrvatskoj kršćanskoj filozofiji«, Međunarodni simpozij, 12. ožujka 2005. Tema izlaganja: Solovjova razmatranja o » teoretskoj filozofiji.

10. “Hrvatska filozofija u 20. stoljeću”. Znanstveni skup, Matica hrvatska, Zagreb 2.- 4. ožujka 2006.”, Tema izlaganja: Filozofija religije u Hrvatskoj u 20. stoljeću.

11. “XV. Dani Frane Petrića”, Cres 25.-27. rujna 2006. Tema izlaganja: »Religion und Wissenschaft im Werk Vjekoslav Bajsićs«,

Glavna područja njegovih filozofijskih istraživanja su: filozofija religije, fenomenologija, hermeneutika, etika te filozofijska antropologija a također je dao zapažen doprinos i interdisciplinarno usmjerenim istraživanjima u području psihologije religije. Na temelju višegodišnjeg rada nastali su brojni radovi koji, uzmu li se u cjelini, kvalificiraju dr. Oslića za najviše znanstveno zvanje. Naime, za izbor u zvanje znanstvenog savjetnika po važećim se kriterijima traži minimum od 54 boda, a pristupnik je samo u razdoblju nakon izbora stekao 64,92 boda.

4. Nastavni rad
Dr. sc. Josip Oslić već punih 13 godina radi na Katedri za filozofiju KBF-a u Zagrebu. U ljetnom semestru 2004. godine kao gostujući predavač vodio je jedan veoma uspješan kolegij na poslijedipolmskom znanstvenom studiju filozofije na Filozofskom fakultetu u Zagrebu. Na KBF- u Zagrebu redovito sudjeluje u izvođenju poslijediplomske nastave a ujedno je i voditelj jednog specijalističkog studija (I. specijalizacija Religija između fenomenologije i hermeneutike).

Na KBF-u u Zagrebu redovito predaje sljedeće kolegije: Filozofska antropologija, Etika i Povijest suvremene filozofije. Osim redovitih kolegija redovito drži po jedan seminar iz filozofske problematike, te kao mentor vodi magistarske radnje, odnosno doktorske disertacije. Do sada je pod pristupnikovim vodstvom vodstvom obranjena jedna magistarska radnja koju je 2002. godine napisala i obranila Jasenka Frelih pod naslovom Etika Artura Schopenhauera i kršćansko načelo solidarnosti. Jedna doktorska disertacija izrađena pod njegovim vodstvom predana je Filozofskom fakultetu u Zagrebu i nalazi se u postupku vrednovanja.
Osim mentorstva pri izradi magistarskih/doktorskih radnji bio je (i to samo od prethodnog izbora) mentor 49 diplomskih radova, o čijem značaju najbolje svjedoče njihovi naslovi:
1. Ivica Razumović, »Neurotični oblici religioznosti«, Zagreb 2002.

2. Gašpar Mikulan, »Filozofsko – hermenautička misao Matije Vučića Ilirika«, Zagreb 2002.

3. Robert Vukoja, »Individualni problem u logici«, Zagreb 2002.

4. Jozo Zorić, »Integralni odgoj za ljudsku i kršćansku zrelost«, Zagreb 2002.

5. Danijel Dukić, »Hominizacija – izazov za teologiju i prirodne znanosti«, Zagreb 2002.

6. Ivan Ninković, »Misao Simone Weil«, Zagreb 2002.

7. Maja Zorman, »Glazba kao psihoterapijsko sredstvo«,Zagreb 2002.

8. Ivica Stanko, »Problem religioznosti kod adolescenata«, Zagreb 2002.

9. Marija Srdarević, »Život i djelo Sigmunda Freuda«, Zagreb 2002.

10. Jozo Kurbaša, » Epistemologija sv. Tome Akvinskog«, Zagreb 2002.

11. Ivan Žvigać, »Ljubav kao odgovor na problem ljudske egzistencije«, Zagreb, 2002.

12. Danijel Tirić, »Egzistencijalna filozofija Sorena Kierkegaarda«, Zagreb 2002.

13. Ante Bekavac, »Pojam crkvene zajednice u dijelu Vjekoslava Bajsića«, Zagreb 2003.

14. Zlatko Pavetić, »Nositelji filozofske katedre na KBF-u od 1882. – 1993. godine«, Zagreb 2003.

15. Tomislav Božiček, »Interpersonalno komuniciranja franjevačke mladeži«, Zagreb 2003.

16. Saša Paveljak, » Etika osobnosti «,Zagreb 2003.

17. Ivan Cestar, »Obiteljski odgoj u službi zrele odgovornosti«, Zagreb 2003.

18. Ivica Kovačić, »Religijsko – filozofska problematika kod Branka Bošnjaka«,
Zagreb 2003.

19. Mladen Lesičar, »Mogućnost etičko – političkog djelovanja kršćana u politici«, Zagreb 2003.

20. Lana Špiljak, »Psihološke različitosti žene i muškarca«, Zagreb 2003.

21. Zoran Turza, »Pitanja o smislu bitka u dijelu ´Bitak i vrijeme´ Martina Heideggera«, Zagreb 2003.

22. Anđelko Horvatić, »Duhovna inteligencija i komunikacija u formaciji svećeničkih kandidata«, Zagreb 2003.

23. Elizabeta Kurtz, »Vjera i duhovni život zlostavljane djece«, Zagreb 2003.

24. Tihomir Lovrić, »Pitanje ´smisla´ u enciklici ´Fides et ratio´«, Zagreb 2003.

25. Kristina Markić, »Procesi nesvjesnog prema C. G. Jungu«, Zagreb 2003.

26. Mario Miloža, » Spoznaja Boga. Filozofski religijski pristup«, Zagreb 2003.

27. Anto Zubak, » Djelovanje vjernika u crkvi i društvu«, Zagreb 2003.

28. Zoran Glavnik, »Poimanje ljudske osobnosti prema Hipokratu«, Zagreb 2003.

29. Maja Lisjak, »Psihologija smrti i umiranja«, Zagreb 2003.

30. Miroslav Lesičar, »Soren Kierkegaard – filozof egzistencije«, Zagreb 2003.

31. Domagoj Vukušić, »Parapsihološki fenomen spiritizma i stav Katoličke Crkve «, Zagreb 2003.

32. Slaven Iljkić, »Kršćanstvo i duševno zdravlje«, Zagreb 2003.

33. Alen Lulić, »Frommovo poimanje humanističke etike«, Zagreb 2004.

34. Irena Sever, «Psihološko – teološki pristup problematici ´straha´«, Zagreb 2004.

35. Davor Šimunec, »Kritika tradicionalne metafizike u transcendentalnoj filozofiji Immanuela Kanta«, Zagreb 2004.

36. Ivana Kušlan, »Kršćanska i / ili univerzalna etika«, Zagreb 2004.

37. Željko Horvat, »Škola Summerhill – doprinos pedagogiji«, Zagreb 2004.

38. Silvana Čuljak, »Jaspersov ´egzistencijalizam´u filozofskom promišljanju Stjepana Zimmermanna«, Zagreb 2004.

39. Nedeljko Pišković, »Smisao patnje i iskustvo beznađa«, Zagreb 2004.

40. Kristijan Gatarić, »Bajsićeva praktična filozofija i metoda dijaloga«, Zagreb, 2004.

41. Kristijan Brajković, »Pregled povijesti Nadbiskupskog bogoslovnog sjemeništa«, Zagreb 2004.

42. Kristijan Pakračić, » Pojam ljudskog dostojanstva i pastoralna konstitucija Gaudium et spes. Filozofsko - teološka promišljanja«, Zagreb 2005.

43. Đuro Došlić, »Otkrivanje smisla kroz čovjekovo egzistencijalno sazrijevanje«, Zagreb 2005.

44. Zrinka Pinjuh, »Odgoj kroz igru«, Zagreb 2005.

45. Robert Futać, »Temeljni pojmovi psihologije religije«, Zagreb 2005.

46. Željko Šoštarić, »Tumačenje snova kod Junga«, Zagreb 2005.

47. Miljenko Vrabec, »Raznolikost religioznog iskustva u novim eklezijalnim pokretima i njihovo usmjerenje za budućnost Crkve«, Zagreb 2005.

48. Margareta Malogorski, »New age – kult samoobožavanja«, Zagreb 2006.

49. Mario Nikolić, »Neki aspekti ekološke svijesti danas. Etičko-teološki pristup«, Zagreb 2006.

Iz samog broja (a napose iz raznolikosti tema, te iz vrsnoće) navedenih diplomskih radova studentica i studenata KBF-a vidljivo je da je dr. Oslić uspostavio dobru komunikaciju sa studentima/studenticama. Istodobno je vidljivo kako je Katedra za filozofiju djelovala u duhu interdisciplinarnosti, što je i bio razlog tolikih diplomskih radova pod pristupnikovim mentorstvom. Najbolja četiri diplomska rada objavljena su u časopisu Spectrum koji objavljuje oglede i prinose studenata KBF-a. (Usp. Spectrum br. 1-2/2006. XXXIX. str. 3.-37.).

U cjelini se nastavna djelatnost dr. Oslića mora ocijeniti kao izvrsna, a broj normiranih sati sveučilišne nastave koji je održao višestruko nadmašuje kvantum koji se zahtijeva pri izboru u zvanje redovitog profesora.

5. Stručna djelatnost

Stručnu djelatnost u razdoblju nakon pristupnikova napredovanja u zvanje izvanrednog profesora u prvom redu obilježavaju recenzentska i leksikografska djelatnost. Objavio je (u znanstvenim časopisima ili zbornicima) sljedeće recenzije:

 1.Josip Ćurić, Srcem se vjeruje . . . Blondelov stav pred apologetskim problemima, Zagreb 2002., u: Filozofska istraživanja 85 - 86 (2-3 / 2002), str. 621 – 623;
isti: Man glaubt mit dem Herzen . . . Blondels Stellung zum apologetischen Problem, Zagreb 2002. u: Syntesis philosophica 34 (2 / 2002) str. 433 – 435.

2.Tomislav Zdenko Tenšek, Biti dom ljubavi. Izbor tekstova prigodom 60. obljetnice života, Zagreb 2003.; u: Bogoslovska smotra 74 (4 / 2004), str. 1206 – 1208.

 3.Dr. Anto Matković, Tajna spoznajnog kruga. Svijet – život – mozaik. Zagreb 2004., u: Kolo. Časopis Matice hrvatske, 14 (2 / 2004), str. 528 – 530.
4. Branko Klun, Das Gute vor dem Sein. Levinas versus Heidegger, Wein 2000., u: Hermenautika i fenomenologija. Zbornik radova, uredio Ž. Pavić, Zagreb 2004., str. 297 – 300.;
isto u: Bogoslovska smotra 74 (1 / 2004), str. 334 – 336.
5. Erwin Hufnagel, Filozofija pedagogike. Studije o Kantovom, Natorpovom i Hönigswaldovom temeljnom pedagogičkom nauku, Zagreb 2002., u: Zbornik radova, uredio Ž. Pavić, Zagreb 2004., str. 289 – 391.
Osim objavljenih recenzija napisao je i niz recenzija znanstvenih radova/članaka u domaćim znanstvenim časopisima, i to za sljedeće časopise: Crkva u svijetu (3 recenzije), Bogoslovska smotra (6 recenzija), Filozofska istraživanja (12 recenzija).
Suradnik je Hrvatske enciklopedije, za koju je napisao brojne natuknice (u gotovo svim dosadašnjim svescima). Također je pisao i brojne natuknice za Religijski leksikon, a u Leksikografskom zavodu »M. Krleža«, gdje se priprema Leksikon filozofije obavlja dužnost urednika za područje “kršćanske filozofije”.
Ako svemu dodamo njegovo veoma uspješno obavljanje dužnosti prodekana, možemo zaključiti da je i u svojoj stručnoj djelatnosti dr. sc. Josip Oslić iskazao pozornosti vrijedne rezultate.

6. Zaključak i prijedlog

Imajući u vidu da je dr. sc. Josip Oslić:

-objavio tri knjige (od toga jednu u razdoblju nakon izbora u zvanje izvanrednog profesora),

-objavio sedam znanstvenih radova u časopisima na međunarodnoj razini (i to samo u razdoblju nakon izbora u sadašnje zvanje, a ukupno više od dvadeset radova vrsnoće a1), kao i dva izvorna rada u publikacijama vrsnoće a2 (a ukupno, računajući i razdoblje prije posljednjeg izbora, više od 8 izvornih članaka u publikacijama vrsnoće a2),

-sudjelovao referatom na najmanje 9 međunarodnih i na najmanje dvije domaće znanstvene konferencije,

predlažemo da se on izabere u znanstveno zvanje znanstvenog savjetnika,

te, imajući u vidu sve navedeno, kao i:

-činjenicu da je održao više od 600 normiranih sati visokoškolske nastave,

-da redovito predaje na poslijediplomskom studiju na matičnom fakultetu,

-da je jedan semestar predavao na poslijediplomskom studiju filozofije na Filozofskom fakultetu u Zagrebu,

-da se istaknuo kao vrstan i plodan mentor, što se dokazuje i činjenicom da su četiri diplomska rada obranjena pod njegovim mentorstvom objavljena u stručnom časopisu,

-da sudjeluje u znanstveno-istraživačkom projektu, i to kao vodeći istraživač u jednom segmentu interdisciplinarnog istraživanja,

- da je recenzirao više od 10 radova u znanstvenim časopisima,

-da vodi jedan smjer specijalizacije na poslijediplomskom studiju na KBF-u,

-da obnaša čelnu dužnost na katedri i na fakultetu,

predlažemo da se dr. sc. Josip Oslić izabere u znanstveno-nastavno zvanje redovitog profesora iz područja humanističkih znanosti, polje filozofija, na Katedri za filozofiju Katoličkog bogoslovnog fakulteta Sveučilišta u Zagrebu.

U Zagrebu, 10. veljače 2007.

 Članovi Stručnog povjerenstva:

 Dr. sc. Lino Veljak, red. prof.

 Dr. sc. Hotimir Burger, red. prof.

 Dr. sc. Tomislav Zdenko Tenšek, red. prof.

 KBF Zagreb

Filozofski fakultet Sveučilišta u Zagrebu

Zagreb, 11. siječnja 2007.

Dr. sc. Igor Fisković, red. prof. Fil. Fak. u Zagrebu

dr. sc. Nikola Jakšić, red. prof. Fil. Fak. Sveučilišta u Zadru

Dr. sc. Vladimir Goss, red. prof. Fil. Fak. Sveučilišta u Rijeci

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Predmet: Izvješće Stručnog povjerenstva s prijedlogom da se

dr. sc. Emil Hilje – izv. prof. Filozofskog fakulteta u Zadru,

izabere u zvanje redovitog profesora

Na sjednici fakultetskog Vijeća Filozofskog fakulteta od 28. rujna 2006. g. imenovani smo u 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 umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija na Sveučilištu u Zadru. Naime, Sveučilište iz Zadra uputilo je 4. srpnja 2006. navedenom Fakultetskom vijeću molbu za davanje mišljenja o ispunjavanju uvjeta pristupnika dr. sc. Emila Hilje koji se javio na natječaj objavljen u «Narodnim novinama» od 12. lipnja, “Vjesniku” od 6. lipnja 2006 godine za izbor u zvanje navedeno kao u izreci ove odluke. Prema zaprimljenoj dokumentaciji podnosimo Vijeću ovo

S K U P N O I Z V J E Š Ć E

Na natječaj Sveučilišta u Zadru jedini je pristupnik dr. sc. Emil Hilje, izv. prof. priložio svu propisanu dokumentaciju iz koje iznosimo:

Kratki životopis

Rođen 2. svibnja 1958. u Zadru, gdje je nakon završenog osnovnog i

srednjeg obrazovanja, upisao Filozofski Fakultet te 1980. godine završio studij pedagogije i povijesti umjetnosti. Neko vrijeme je djelovao kao školski pedagog i nastavio školovanje višeg stupnja pohađanjem grupe studija iz hrvatskog jezika i književnosti. Vrativši se jednom izabranoj struci, godine 1985. je upisao poslijediplomski studij povijesti umjetnosti na Filozofskom fakultetu Sveučilišta u Zagrebu i uspješno ga završio1988. s magistarskim radom pod naslovom «Razvoj umjetnosti na Pagu u 14, 15. i 16. stoljeću». U međuvremenu od 1986. godine zaposlio se je kao asistent na katedri srednjovjekovne umjetnosti Filozofskom fakultetu u Zadru, gdje je 1993. obranio doktorsku disertaciju «Gotičko slikarstvo u Zadru». te 1996. izabran u zvanje docenta, a 2001. u zvanje izvanrednog profesora. Oba su rada objavljena kao posebna izdanja i znatan prilog poznavanju tematike koju obrađuju.
 Usmjerivši se istraživanju poglavito problematike dalmatinske likovne umjetnosti iz razvijenog srednjeg vijeka i renesansnog razdoblja, razvio je intenzivni znanstveni rad rad na terenu kao i u arhivu. Rezultate je promptno objavljivao na način koji predočuje njegova bibliografija s pedesetak izvornih znanstvenih, preglednih i stručnih radova pa i nekoliko knjiga. Dosad je samostalno vodio tri znanstveno-istraživačka projekta Ministarstva za znanost, obrazovanje i sport okupivši određeni broj mlađih suradnika, a i sam sudjelujući na drugim srodnim projektima iz Zagreba, Splita ili Rijeke. Također se u nekoliko navrata ogledao kao priređivač stručnih knjiga, suurednik te recenzent još značajnijih. Sudjelovao je s izlaganjima na tridesetak znanstvenih skupova, od čega osam međunarodnih. Našu je humanističku znanost naročito obogatio arhivskim otkrićima, postavši jedan od vodećih hrvatskih povjesničara umjetnost zauzetih radom na starim pisanim vrelima.

Usporedno je Emil Hilje permanentno vodio nastavu na Odjelu za povijest umjetnosti Filozofskog fakulteta, uglavnom usmjeren temama i problemima domaće povijesti umjetnosti od 13. do 16. stoljeća kroz više kolegija u redovnom programu i među izbornim predmetima. Na tom poslu stekao je kao voditelj katedre zs umjetnost razvijenog i kasnog srednjeg vijeka dvoje asistenata, odnedavno i jednog novaka na istraživačkom projektu. Godine 2000. napisao je skripta za predmete «Umjetnost romanike i gotike» koja se koriste do danas a u Hrvatskoj slične za studij povijesti umjetnosti ne postoje. U razdoblju od 2003. do 2005. godine bio je pročelnik Odjela za povijest umjetnosti na matičnome fakultetu. Na istome je predavao na poslijediplomskim studijima, jednako kao i na filozofskim fakultetima u Zagrebu i u Ljubljani. U Rijeci je 2004.-2005. godine držao redovitu nastavu iz predmeta razvijenog i kasnog srednjeg vijeka, te slično kao pozvani predavač u Ljubljani.

Nakon posljednjeg izbora u zvanje E. Hilje je objavio jednu knjigu (u koautorstvu), deset znanstvenih i dva stručna rada, a kao autor kataloških jedinica javlja se u tri kataloga izložbi, od čega su dva publicirana u inozemstvu. Iz opsežnog popisa znanstvenih radova koje je objavio u posljednjih petnaestak godina, prikazat ćemo nekoliko primjernih za metodu rada i opseg zanimanja koje smatramo najvažnije po sadržaju i znanstvenom dosegu, a odreda objavljene nakon pristupnikova izbora u zvanje izvanrednog profesora.

Knjiga :

1. Umjetnička baština Zadarske nadbiskupije - Slikarstvo, Zadar, 2006. (koautor s R. Tomić, str. 5-36, 68-143, 147-164, 166-206, 335-355, 373-380.)

Knjiga je dio serije koja bi trebala obuhvatiti cjelokupnu sakralnu umjetničku baštinu na prostoru Zadarske nadbiskupije. E. Hilje je autor 176 od ukupno 403 stranice koje sadrže dosad najcjelovitiji prikaz slikarstva na zadarskom području. Sastoji se od dva glavna dijela: uvodnih poglavlja i opsežnog kataloga. Uvodni dio (str. 5-36.) E. Hilje donosi sintezni pregled slikarskih ostvarenja od ranokršćanskog doba do konca 15. stoljeća, u kojem se temeljem povijesnih svjedočanstava i sačuvanih djela rekonstruira procese i uvjete nastanka raznih djela, te valorizira mjesto i ulogu značajnog segmenta zadarske ostavštine u širim okvirima kulture jadranskog prostora. Pored toga, autor je šezdeset i pet opsežnih kataloških jedinica, opremljenih iscrpnom bibliografijom i bogatom ilustrativnom građom, koje sadrže sve relevantne podatke o pojedinim umjetninama. Ukopno, knjiga predstavlja vrijedan prinos pokušajima sustavne prezentacije hrvatske likovne kulture, temeljen na dugogodišnjem izučavanju i ostvaren na uzoran način.

Izbor članaka:

1. Juraj Dalmatinac i Korčula - prilog za kronologiju gradnje šibenske katedrale, Radovi Instituta za povijest umjetnosti, God. 25, Zagreb, 2001., str. 53-74.

Temeljem detaljnijeg iščitavanja poznatih arhivskih zapisa, te raspoznatljivih elemenata u strukturi šibenske katedrale koji se mogu dovesti u vezu s tim dokumentima, autor donosi donekle izmijenjenu predodžbu glavnih građevnih faza, ali i problematike autorstva pojedinih dijelova građevine. Utvrdivši Dalmatinčevo autorstvo koncepta i sustava svođenja bočnih brodova crkve, Hilje precizira razdjelnicu između dijelova građevine koji se mogu pripisati Jurju Dalmatincu, od onih koji su nastali nakon što je Nikola Firentinac izmijenio Jurjev projekt. Na taj je način rješavanje složenih pitanja nastajanja pojedinih dijelova, ali i različitih projekata gradnje koji su se izmijenili na istoj monumentalnoj crkvi, dobilo čvršće uporište u sačuvanoj arhivskoj građi.

2. Nikola Firentinac u Šibeniku 1464. godine, Radovi Instituta za povijest umjetnosti, God. 26, Zagreb, 2002., str. 7-18.

Autor u članku publicira novopronađeni dokument, koji otkriva da je jedan od najznačajnijih hrvatskih umjetnika, Nikola Ivanov Firentinac, došao u Dalmaciju tri godine prije nego se dosad smatralo, te da je prvo zaposlenje našao u Šibeniku. Dokument je značajan i stoga što jasno potvrđuje davno izrečene sudove o Firentinčevu autorstvu skulptura iz crkve sv. Frane. Temeljem spoznaje o ranoj nazočnosti u Šibeniku, autor Firentincu pripisuje i rad na dijelu katedrale nastalom u to doba, na kojem se po prvi puta pojavljuje specifičan repertoar renesansnih ukrasa karakterističan za Donatellov padovanski krug. Ujedno problematizira pitanje majstorova podrijetla, iznoseći hipotezu da Nikola možda potječe iz Dalmacije, a da je oznaka "Firentinac" nadimak koji je stekao vrativši se u zavičaj nakon dugogodišnjeg boravka u talijanskoj umjetničkoj metropoli.

3. Andrija Aleši i stambeno graditeljstvo u Splitu sredinom 15. stoljeća, Radovi Instituta za povijest umjetnosti, God. 29, Zagreb, 2005., str. 43-56.

Na osnovu nekoliko novopronađenih arhivskih vijesti autor revalorizira ulogu Andrije Alešija u procesu gradnje stambenih zgrada u Splitu sredinom 15. stoljeća, zalažući se za tezu kako je veći broj građevina za koje se prije smatralo da su neposredno vezane uz djelatnost Jurja Dalmatinca, zapravo nastao Alešijevim zalaganjem, u okviru njegove razvijene djelatnosti u Splitu u to doba. Posebno se upućuje na vjerojatno Alešijevo autorstvo triju najraskošnijih splitskih palača, koje su služile i kao ogledni uzor u procesu nastanka sličnih građevina.

4. Zadarski graditelj Vidul Ivanov i njegovi sinovi, Radovi Zavoda za povijesne znanosti HAZU u Zadru, Sv. 47, Zadar, 2005., str. 149-190.

U sintetskom pregledu života i djelatnosti jednog od najistaknutijih zadarskih graditelja 15. stoljeća, autor donosi pregršt nepoznatih arhivskih vijesti o majstorovu životu i djelu, te o djelatnosti njegovih sinova, koji su nastavili očev zanat. Posloživši ranije poznate i novootkrivene podatke kronološkim redom, autor ocrtava životni put i poslovni angažman provincijskog graditelja čija djela stjecajem nepovoljnih okolnosti nisu preživjela kušnje vremena. Tragom sačuvanih zapisa revalorizira se uloga i značaj Vidula Ivanova u okviru zadarskog graditeljstva 15. stoljeća, te oslikava ukupna društvena i kulturna klima i uvjeti u kojima se ta djelatnost ostvarivala.

5. Zborna crkva sv. Marije u Starom Gradu na Pagu, Svetište Gospe od Staroga Grada na Pagu (Zbornik radova sa znanstveno-stručnog kolokvija održanog u Pagu 13. kolovoza 2005. godine), Zadar, 2005., str. 47-77.

U opsežnom članku posvećenom zbornoj crkvi u Starom gradu na Pagu autor u osnovi ostvaruje monografski prikaz tog značajnog umjetničkog spomenika, baziran na istraživanjima koja su obuhvaćala arhivski rad, pomnu analizu građevine, njezinih dijelova i opreme, te kritičko vrednovanje prethodne literature. Konačan rezultat je detaljan i cjelovit pregled arhitektonskog koncepta, skulptorskog ukrasa i umjetničkog opremanja crkve tijekom 14. i 15. stoljeća, koji uz otprije poznate činjenice donosi i neke nove spoznaje.

6. Kontinuitet murterskih ranokršćanskih crkava, Murterski godišnjak, Br. 2 (Radovi sa znanstvenog skupa "Murter i njegova župa u prošlosti"), Murter, 2005., str. 35-47.

U članku posvećenom trima crkvama na otoku Murteru autor, slijedom sačuvanih ostataka i povijesnih potvrda, utvrđuje da su te tri crkve ranokršćanskog postanka tijekom srednjeg vijeka ostale u neprekinutoj funkciji, te u izmijenjenim oblicima dočekale i moderno vrijeme. Time je dodatno osnažena teza prema kojoj povijesne okolnosti u doba seobe naroda nisu nužno imale isključivo rušilački karakter, te da je znatan broj kultnih mjesta ostao u upotrebi, doživjevši znatnije preinake tek u doba romanike.

7. Ljetnikovac Venturina Pacijeva iz Cesene na Pašmanu, Zbornik Danâ Cvita Fiskovića 1 - Kultura ladanja, Zagreb, 2006., str. 33-40.

Na osnovu sačuvanih ostataka na terenu, te arhivskih podataka o gradnji i korištenju zgrada, autor rekonstruira nekadašnji izgled ladanjskog posjeda zadarskog trgovca Venturina Pacijeva na Pašmanu, te utvrđuje da je riječ o jednom od najranijih primjera pojave kulture ladanja u Dalmaciji.

U navedenim tekstovim Emil Hilje je usporednim istraživanjem arhivske građe i analizom graditeljskih i skulptorskih radova u povijesno jednom živom prostoru bitno promaknuo znanja o umjetničkoj i kulturnoj prošlosti srednje Dalmacije. U svim je tekstovima provjerenom metodom predanog istraživača okupljao raspršene pisane i spomeničke tragove te stvarao vjerodostojne sudove potvrdivši široku i duboku svoju radoznalost znanstvenika koji teži za novim otkrićima i nepoznatim podatcima, a u svemu uspijeva zahvaljujući rijetkoj marljivosti. Time je ne samo dokazao osobne vrsnoće znanstvenika i nastavnika nego i proširio horizonte svekolike naše svijesti o nacionalnom umjetničkom naslijeđu starijih razdoblja. Važno je da ju je stalno prenosio mlađim naraštajima, u nekoliko navrata i u stranim sredinama.

 Na temelju navedenoga ovo povjerenstvo složno donosi

 završnu ocjenu i slijedeće mišljenje:

Utvrđuje se da prof. dr. Emil Hilje ispunjava sve uvjete iz člana 42/4 Zakona o znanstveno-istraživačkoj djelatnosti, kao i uvjete članka 74/3 Zakona o visokim učilištima, te Uvjete Rektorskog zbora za izbor u redovnog profesora. To je pravo stekao i po Zakonu o znanstvenoj djelatnosti i visokom obrazovanju (N.N. 105/04) za zvanje znanstvenog savjetnika koje po čl. 32 i 91. odgovara naslovu redovnog profesora. Osim što je već do zvanja višeg znanstvenog suradnika bio voditelj znanstveno-istraživačkih projekata: Gotičko slikarstvo u Dalmaciji – arhivska istraživanja (1990.-95.), «Zadarska regija od kasne antike do renesanse» (1996.-2002.) te «Srednjovjekovna umjetnička baština sjeverne Dalmacije» (2002. - 2006.) prijavljenih pri Ministarstvu znanosti obrazovanja i športa, dokazao se s vrijednim znanstvenim i stručnim prilozima. Nakon posljednjeg izbora u zvanje izvanrednog profesora, koautor je jedne značajne knjige, a ima dovoljno radova s atributima izvorno znanstvenih u časopisima s međunarodnom recenzijom kao i ostalih. K tome je sudjelovao na većem broju znanstvenih skupova od kojih su neki međunarodni. U nastavi na Sveučilištu je nazočan duže od 6 godina, vodio je niz diplomskih radova a sada je mentor trojici poslijediplomanata. Unaprijedio je nastavne procese na Odsjeku za povijest umjetnosti u Zadru ne samo time što permanentno vodi predmete o starijoj umjetnosti europskoj i hrvatskoj, za koje je u Zadru najpozvaniji, nego i time što je sudjelovao u sastavljanju novih ukupnih programa studija. Osim što je nekoliko njegovih tekstova uvršteno u obvezatnu literaturu za više kolegija na fakultetima, njegova su skripta u istome pogledu temeljna. U svemu tome, dakle, može se ustvrditi da prof. dr. Emil Hilje u potpunosti ispunjava zakonske propise za izbor u zvanje redovitog sveučilišnog profesora, pa predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu završetak postupka prema Natječaju Filozofskog fakulteta Sveučilišta u Zadru.

Prof.dr. Igor Fisković, predsjednik povjerenstva

Prof. dr. Nikola Jakšić, član povjerenstva

Prof. dr. Vladimir Goss, član povjerenstva
Dr.sc. Zdravko DOVEDAN, izv.prof.

Dr.sc. Vladimir MATELJAN, red.prof.

Dr.sc. Mile PAVLIĆ, izv. prof.

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

ZAGREB

Predmet:
Izvještaj stručnog povjerenstva o ispunjavanju uvjeta dr.sc Josipa Mesarića za izbor u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, polje informacijske znanosti, grana informacijski sustavi i informatologija, na Ekonomskom fakultetu u Osijeku.

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 18. prosinca 2006. godine imenovani smo za članove Stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje izvanrednog profesora za znanstveno područje društvenih znanosti, polje informacijske znanosti, granu informacijski sustavi i informatologija na Ekonomskom fakultetu u Osijeku.

Na raspisani natječaj objavljen u ”Glasu Slavonije” i ”Narodnim novinama” od 15. studenoga 2006. godine prijavio se Dr.sc. Josip Mesarić, docent Ekonomskog fakulteta u Osijeku s prijedlogom da se izabere u znanstveno-nastavno zvanje izvanredni profesor.

Sukladno članku 95. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN br. 123/03, 198/03, 105/04 i 174/04), članku 1. Pravilnika o uvjetima za izbor u znanstvena zvanja (NN 84/05) i Odluke o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja Rektorskog zbora (NN 129/05), te nakon pozornog proučavanja priložene dokumentacije Naslovu podnosimo slijedeći:

I Z V J E Š T A J
1. ŽIVOTOPIS

Josip Mesarić rođen je 25.02.1955. godine u Dardi gdje je završio osnovnu školu. Kemijsku tehničku školu završio je 1974. godine u Osijeku, a diplomirao na Prehrambeno- tehnološkom fakultetu Sveučilišta u Osijeku 1978. s prosječnom ocjenom 4.00. Po završetku školovanja zaposlio se u BELJE PIK, Mesna industrija Darda. Godine 1980. godine zaposlio se na Ekonomskom fakultetu u Osijeku u svojstvu asistenta na predmetu Tehnologija s poznavanjem robe, a kasnije, od 1986. godine, izabiran je za asistenta na predmetima Ekonomika energetike, Pakiranje proizvoda, Ekološki sustavi. Kontinuirano se obrazujući u području informatike i informacijske tehnologije, od 1989. izabiran je za asistenta na predmetima Informatika i Programski jezici. Danas je zaposlen na Ekonomskom fakultetu u Osijeku u svojstvu docenta (izabran 2002. godine) na predmetima Poslovna informatika, Upravljanje informacijskim resursima i Modeliranje i implementacija informacijskih sustava na preddiplomskom studiju, Informatika i informatičke tehnologije na stručnom studiju i predmetima Poduzetnički informacijski sustavi i Sustavi za potporu odlučivanju na poslijediplomskom studiju Poduzetnišvo.

Magistarski rad pod nazivom Upravljanje razvojem u procesnoj petrokemijskoj industriji odbranio je na Poslijediplomskom studiju Poslovna politika na Ekonomskom fakultetu u Osijeku 1985. godine. Disertaciju pod nazivom Metode izbora tehnologije u industrijskim poduzećima obranio na Ekonomskom fakultetu u Osijeku 1996. godine.

U dva navrata, 1992. i 1999. godine dodijeljena mu je jednomjesečna stipendija za istraživanja DAAD koju je koristio na Pforzheim University of Applied Sciences, Fachhochschule fur Wirtschaft u Pforzheimu. 2004. godine završio je program Authentic Leadership pri Naropa University, Boulder, USA. Aktivno govori englesi jezik. Član je Hrvatskog informatičkog zbora, Društva inžinjera i tehničara Republike Hrvatske i IRMA- Information Resource Management Association. Oženjen je i otac je troje djece.

2. ZNANSTVENA DJELATNOST

2.1. Znanstveni radovi recenzirani, objavljeni nakon zadnjeg izbora

2.1.1. Znanstveni radovi a1
(objavljeni na međunarodnim konferencijama koje su citirane u nekoj od priznatih baza)

1.
Josip Mesarić: EXPERT SYSTEM FOR TECHNOLOGY EVALUATION IN BREAD MAKING INDUSTRY, Proceedings of 3rd International Conference Flour – Bread, ’05, Opatija, 26-29. 10. 2005. Izdavač Sveučilište J.J. Strossmayera, Prehrambeno-tehnološki fakultet, Osijek, 2006, ISBN 953-7005-09-7, str.347-354. (Citirano u CAB Abstracts / ISI Web of Science Database)

Industrijska proizvodnja kruha suočena je u uvjetima sve šire globalizacije s novim strateškim opredjeljenjima u pogledu tehnoloških rješenja za proizvodnju finalnih proizvoda. Izbor neke od tehnologija ili njihovih kombinacija – klasičnog pečenja svježeg tijesta, djelomičnog pečenja, hlađenja i produženja roka trajanja te finalnog pečenja na strani kupca ili na mjestima prodaje te smrzavanja tijesta i pečenja nakon dužeg vremena čuvanja u smrznutom stanju je kompleksan problem koji ovisi od mnoštva varijabli. Varijable su grupirane u dvije grupe: one koje određuju relativnu tehnološku snagu za pojedinu tehnologiju i one koje određuju relativnu tehnološku privlačnost. Kroz 5x5 BCG matricu kreirane su opcije tehnološkog portfolia za pojedinu tehnologiju. Izgrađen je ekspertni sustav za ocjenu vrijednosti pojedine kompleksne varijable upotrebom ljuske ekspertnog sustava XpertRule. Autor napominje da izbor varijabli nije podvrgnut koncenzusu među ekspertima ali je rezultat konzultacija s ekspertima. Za svaku kompleksnu varijablu kreirano je oko 1800 pravila. Sustav je testiran na podacima za veću i srednje veliku industrijsku pekaru.
Znanstveni doprinos rada sastoji se u izboru tehnoloških varijabli i njihovoj sistematizaciji u kompleksne varijable te kombiniranju i procjenjivanju strateških opcija za vrijednosti tehnološkog portfolia za pojedine ispitivane tehnologije.Rad ima ne samo teorijski već i primijenjeni značaj. Sam sustav treba doraditi izradom korisničkih sučelja i izvješća.

2. Josip Mesarić, Branimir Dukić: Problems of IS curriculum design in Croatian Universities, ITI 2005, 27 International Conference on Information Technology Interfaces (ITI), Cavtat, 20-23 June, 2005, Izdavač SRCE University Computing Centre, University of Zagreb, ISBN 953-7138-02-X, str. 313-319. (Citirano u INSPEC Computer & Control Abstracts/ Electrical & Electronic Abstracts/ Physical Abstracts)

U radu je prikazan proces restrukturiranja visokih učilišta Republike Hrvatske iz područja ekonomije i mangementa prema Bolonjskoj deklaraciji. Navedena učilišta u svoje kurikulume uvode studije (na dodiplomskoj i diplomskoj razini) iz područja informacijskih sustava, informacijskog managementa i poslovne informatike. Restrukturiranje se provodi temeljem novih učečih paradigmi, prepostavkama o novom tržištu rada i tehnološkim trendovima u ICT i njezinoj upotrebi u poslovnoj praksi. U radu se analizira, komparacijom četiri IS kurikuluma hrvatskih visokih učilišta s IS 2000 i MSIS 2002 kurikulumima, metodološki pristup, tijelo znanja, edukativne metode, popis predmeta i sposobnosti visokih učilišta da udovolje zahtjevima za realizaciju predviđenih kurikuluma. Iz detaljne analize uočene su nekonzistentnosti u kreiranju novih kurikuluma i nepodudarnosti u sadržajima među postojećim kurikulumima kao i kreiranih kurikuluma s IS2000 i MSIS 2002 kurikulumima koji se u pravilu koriste kao referentni modeli za izgradnju IS kurikuluma. U zaključku su dane preporuke za većom usuglašenošću kurikuluma radi buduće studentske mobilnosti i suradnje u znanstveno-istraživačkim aktivnostima.

Znanstveni doprinos u radu predstavlja detaljna analiza metodološkog pristupa kreiranju kurikuluma i usporedivost pojedinih kurikuluma u sadržajnom i razvojnom smislu.

3. Josip Mesarić: Knowledge Management – Necessity and Chalenge in Small and Medium Enterprises, Proceedings of 26th International Conference on Information Technology Interfaces, Cavtat, 07-10.06.2004. Izdavač SRCE University Computing Centre, University of Zagreb, ISBN 953-96769-9-1, str. 481-486. (Citirano u INSPEC Computer & Control Abstracts/ Electrical & Electronic Abstracts/ Physical Abstracts)
U radu se ističe da organizacijska znanja kao multiplikacijski čimbenik razvoja postaju ključ uspjeha i konkurentskih prednosti u svim djelatnostima i da se kao takva podupiru kroz različite projekte bilo privatne ili institucionalne inicijative. Također se ističe kako upravljanje znanjem nije samo multiplikacija znanja već i način sprečavanja njegovog gubitka. U radu je fokus usmjeren na istraživanje onih atributa upravljanja znanjem koji su od posebnog značaja za mala i srednja poduzeća. Autor u nastavku daje prikaz ključnih parametara razvoja knowledge managementa, uzroke rasta i listu čimbenika koji predstavljaju barijere i poticaje razvoju KM-a. Kroz evolucijske cikluse KM-a autor otkriva čimbenike te izvodi analizu pojedinih, u smislu njihova značaja koji imaju za razvoj KM-a u malim i srednjim poduzećima (cijene, raspoloživost osoblja za sprovođenje KM-a, političke konotacije koje mogu imati međunarodni projekti razvoja KM-a, nužnost i mogućnosti suradnje i neophodnost ugovaranja, pristup bazama znanja). Analizirajući navedene čimbenike KM-a u malim i srednjim poduzećima , autor zaključuje da mala i srednja poduzeća moraju razvijati upravljačku kulturu i vodstvo za izgradnju okruženja u kojem je snaga znanja iznad snage stečene pozicije i u kojem se znanje štiti na adekvatan način. Kvalitetan statistički obuhvat vjerojatno bi dao osnove i za širu analizu i preciznije preporuke.

Znanstveni doprinos rada ogleda se u sistematizaciji čimbenika i razvoju kvalitativnog evolucijskog modela knowledge managementa.

4. Josip Mesarić: Goals of Information Systems and Cause of their Failures: Will Information of Higher Education in Croatia Succeed, Proceedings of 25th International Conference on Information Technology Interfaces, Cavtat, 16-19.06.2003. Izdavač SRCE University Computing Centre, Zagreb, ISBN 953-96769-6-7, str. 59-66. (Citirano u INSPEC Computer & Control Abstracts/ Electrical & Electronic Abstracts/ Physical Abstracts)

U radu se ističe da je u teoriji i praksi dizajna, implementacije i funkcioniranja informacijskih sustava nedovoljno pažnje posvećeno definiranju ciljeva uvođenja i posljedično tome uzroka neuspjeha informacijskih sustava. Slabo strukturirani ciljevi uvođenja informacijskih sustava rezultiraju u rješenjima koja će tek djelomično zadovoljiti zahtjeve korisnika, IS profesionalaca i managementa (poslovnih) sustava. Navedene hipoteze istraživane su na primjeru uvođenja informacijskih sustava na visokim učilištima u Republici Hrvatskoj u sklopu projekta ISVU.

Znanstveni doprinos rada ogleda se u sitemskom postavljanju ciljeva realizacije informacijskih sustava i traženju uzročno-posljedičnih veza između razloga za (ne)uspješnost implementiranja IS-a i ciljeva koji su definirani pri njihovoj izgradnji.

5. Mesarić, Josip, Dukić, Branimir: Computer Optimization of Production Programme in Milling Industry, Proceedings of International Congress Flour-Bread '03, Prehrambeno tehnološki fakultet Osijek, 2004. ISBN 953-7005-04-6, str.168-177 (Citirano u CAB Abstracts / ISI Web of Science Database)

Na izbor proizvodnog programa u mlinarstvu utiču brojne varijable: interne, odnosno tehnološke varijable, kvantitativne i kvalitativne karakteristike ulazne sirovine te zahtjevi tržišta u pogledu vrsta i tipova finalnih proizvoda (brašna) i ostalih proizvoda. U većini mlinova varijable nisu skladno iskombinirane u smislu optimalne proizvodnje jer prvenstveno polaze od tehnoloških varijabli a tek onda od zahtijeva tržišta i mogućnosti plasmana kao i nephodnosti minimiziranja troškova zaliha. Izbor kriterija optimalnosti nije adekvatno postavljen i ovisi o sposobnosti zajedničkog djelovanja marketinške i tehnološke službe. U radu je predložen model u kojem se od četiri vrste ulazne sirovine proizvodni program optimira u smislu pretpostavljenih mogućnosti prodaje pojedinih tipova i količina brašna po definiranim cijenama. Funkcija cilja postavljena je kao maksimum prihoda koji se može postići a ograničenja su definirana iz tehnoloških mogućnosti, raspoložive količine pojedinih vrsta pšenica, raspoloživih kapaciteta. Predloženi model može poslužiti u poboljšanju proizvodnih rezultata. Raspoloživi modeli optimizacije prvenstveno su usmjereni k parcijalnim optimizacijama dijela tehnološkog procesa i iskoristivosti raspoložive sirovinske osnove. Na istraživanom primjeru tehnološke mogućnosti ne omogućavaju vođenje procesa prema navedenim kriterijima ali predstavljaju dobru osnovu za definiranje kriterija i planiranje proizvodnog procesa.

Znanstveni doprinos rada sastoji se u definiranju modela za optimizaciju koji predstavlja širu osnovu optimizacije s cjelokupnog poslovnog stajališta.

Zaključak 2.1.1.
Kandidat je nakon zadnjeg izbora objavio 5 znanstvenih radova a1.

2.1.2. Znanstveni radovi a2 objavljeni nakon zadnjeg izbora

1.
Josip Mesarić, Jasna Horvat: Presentation software in knowledge mediation: acceptance in correlation with learning styles and perceptivity, 17th intenational Conference on Information and Intelligent Systems, Conference Proceedings, Varaždin 22-24.09.2006, Izdavač: Fakultet organizacije i informatike, Varaždin, ISBN 953-6071-27-4, str. 449-456.

U radu se istražuje prihvaćenost prezentacijskih metoda među studentima i nastavnicima na jednoj visokoškolskoj ustanovi. Na ispitivanom uzorku studenata i nastavnika istraživane su statističke ovisnosti između načina učenja i načina podučavanja i ukazano na osnovne probleme u eksploataciji suvremenih učečićih metoda i tehnika u odnosu na tipove predavača (prezentera znanja) i onih koji ta znanja prihvaćaju i natemelju njih stvaraju vlastite spoznaje. Rezultati istraživanja pokazali su da postoji statistička ovisnost o tipu učenika i načina njegovog prihvaćanja informacija i znanja. Također postoje evidencije o načinu prihvaćenosti prezentacije i ulozi prezentera.

Znanstveni doprinos rada ogleda u postavkama hipoteza o međuovisnosti učečih varijabli kao i prijedlogu mjera za usklađivanje stilova podučavanja i stilova prihvaćanja znanja i njegovog formiranja kod studenata, s posebnim osvrtom na korištenje suvremenih edukacijskih tehnologija u obrazovnom procesu.

2. Josip Mesarić, Branimir Dukić: Conceptual Model of Specialist Postgraduate Studies of Information Management Aimed at Providing Education for Information Society, 16th intenational Conference on Information and Intelligent Systems, Conference Proceedings, Varaždin 21-23.09.2005, Izdavač: Fakultet organizacije i informatike, ISBN 953-6071-25-8, str.179-186.

U obrazovnom procesu na visokim učilištima u Republici Hrvatskoj, posebno na studijima managementa i ekonomije, uvedeni su novi kurikulumi u području informacijskih sustava na preddiplomskoj i diplomskoj razini. Temeljem novih kurikuluma novodiplomirani će se pojaviti u slijedećih tri do pet godina. Da bi se premostio postojeći vremenski jaz u formalnom obrazovanju za ICT i njihove primjene u managementu i ekonomiji, kao i zbog nužnosti slijeđenja tehnološkog napretka i stalno prisutnih zahtjeva za interdisciplinarno visokoobrazovanim kadrovima iz područja managementa i ICT-a, autori predlažu stručni doktoralni studij informatičkog managementa i cjeloživotnog obrazovanja. Izradi kurikuluma prethodi izbor metodološke koncepcije, analiza zahtjeva potencijalnih kandidata, sociodemografska analiza i analiza sposobnosti visokog učilišta. (Navedenim analizama nedostaju cjelovitije statitstičke analize). Formirano je tijelo znanja, predloženi sadržaji predmeta i načinjena usporedba kurikuluma s nekoliko evropskih, američkih, australskih i novozelandskih kurikuluma slične vrste.

Znanstveni doprinos rada ogleda se u primjeni metodološkog koncepta i pristupa kreiranju IS kurikuluma. Cjelovita statistička analiza upotpunila bi dosljednost u primjeni metodološke osnove.

3.
Josip Mesarić, Branimir Dukić: Reengineering of accounting information system of companies aimed at creating new knowledge and knowledge management, 15th International Conference on Information and Intelligent Systems, Conference Proceedings, Varaždin, 22-24.09.2004, Izdavač: Fakultet organizacije i informatike, Varaždin ISBN 953-6071-23-1, str.291-298.

Računovodstveni sustavi većine malih i srednjih poduzeća baziraju se na konceptu manuelne obrade podataka i gotovo uvijek na minimumu informacijskog sadržaja određenog zakonskim aktima, s ciljem proizvodnje informacija za vanjske korisnike – institucionalnu kontrolu rada poslovnih subjekata. Da bi se osigurao opstanak malih i srednjih poduzeća na tržištu, poduzeća trebaju visokokvalitetne, pouzdane i brze informacije, pojedinačne i agregirane prema različitim kriterijima i strukturi imovine kojom raspolažu. Računovodstveni podaci u tipičnim računovodstvenim izvješćima rijetko se kombiniraju međusobno ili s podacima iz ostalih poslovnih funkcija na način da daju nove informacijske sadržaje ili nova upravljačka znanja. U suvremenim informacijskim sustavima mogu se uočiti brojni podaci koji ostaju neiskorišteni zbog neizgrađenosti modela za njihovo kombiniranje i dovođenje u različite oblike relacija. U radu se ističe potreba za reinžinjerstvom kvalitativnog i kvantitativnog informacijskog sadržaja. Predložen je konceptualni model računovodstvenog informacijskog sustava i model za efikasno gospodarenje zalihama proizvoda iz novostrukturiranih baza podataka u kombinaciji s ekspertnim sustavom na primjeru trgovačke tvrtke.

Znanstveni doprinos rada sastoji se u predloženom modelu i pristupu reinžinjerstvu računovodstvenih sustava i kombinaciji s ekspertno sistemskom tehnologijom. Rješenja u korištenju ekspertno sistemske tehnologije u računovodstvenim aplikacijama u pravilu su vezana uz kreiranje složenih poslovnih izvješća i njihove analize, dok je u ovom radu područje primjene pronađeno u gospodarenje zalihama robe.

4. Josip Mesarić, Marijana Zekić, Natalija Pekić: Intelligent decision support for small business using expert systems and neural networks, 15th International Conference on Information and Intelligent Systems, Conference Proceedings, Varaždin, 22-24.09.2004, Izdavač: Fakultet organizacije i informatike, Varaždin, ISBN 953-6071-23-1, str.343-355.

Rad prikazuje karakteristike inteligentnog sustava za potporu odlučivanju u malom poduzeću, razrađuje arhitekturu sustava kao preliminarno istraživanje za izgradnju detaljnog koncepta IDSS-a za malo poduzeće. Predložena arhitektura sastoji se od osnovnih elemenata IDSS-a kao što su podatkovni i dokumentni upravljački podsustav, sustav za modeliranje, sustav za upravljanje znanjem, njihova sučelja i uloga donositelja odluke. Ističe se važnost skalabilnosti podatkovnog podsustava tako da se data mart može koristiti na inicijalnoj razini uvođenja IDSS-a a skladišta podataka u rastućoj fazi. Koncept je testiran upotrebom dvije tehnologije umjetne inteligencije: ekspertno-sistemskom za pomoć pri odlučivanju u izboru lokacije (ljuska ekspertnog sustava XpertRule) i neuronskih mreža za predviđanje potražnje. Pravila za izbor lokacije izvedena su u suradnji s vlasnikom izabranog malog poslovnog sustava. U radu je dat algoritamski okvir za realizaciju planiranog sustava..

Znanstveni doprinos može se otkriti u pokušaju integracija ekspertno-sistemske tehnologije i tehnologije neuronskih mreža u postizanju specifičnih ciljeva: dobivanja uvida u tržišna kretanja specifične grupe proizvoda na lokaciji izabranoj uz korištenje ekspertnih sustava. Doprinos kandidata sastoji se u kreiranju ekspertnog sustava za ocjenu podobnosti lokacije poslovnog subjekta.

5. Josip Mesarić, Branimir Dukić: Modell und Metriken für die Qualitätseinschätzung von Informationssystemen, XXIV. Wissenschaftliches Symposium MANAGEMENT DEZENTRALER SYSTEME IN STAAT UND WIRTSCHAFT, Pforzheim, 15-19.10.2003. Izdavač: Fachhochschule Pforzheim Hochschule für Gestalung, Technik und Wirtschaft und Ekonomski fakultet u Osijeku, ISBN 953-6073-82-X, str. 125-142.

U radu (naziv na hrvatskom jeziku je «Modeli i metrike za procjenu kvalitete informacijskih sustava») se temeljem izabrane metodologije daje procjena kvalitete poslovnih informacijskih sustava s posebnim osvrtom na upravljački informacijski sustav u tranzicijskim zemljama. Informacijski sustav se promatra kao višeslojna tvorevina (podatkovni, metrički, analitički, prezentacijski i kontrolni sloj). Uz spomenuti model prikazan je najčešće korišteni model formalnih i neformalnih podakovno-informacijskih tokova. Prije izbora kriterija za procjenu navode se pogonitelji razvoja (upravljačkih) informacijskih sustava. Lista kriterija za procjenu kvalitete upravljačkih) informacijskih sustava sadrži nekoliko kategorija: prvu čine kriteriji koji određuju ekonomsku efikasnost MIS-a a drugu grupu čine kriteriji koji određuju zadovoljstvo korisnika. Sustavi su također procjenjivani i temeljem drugih kriterija koji su grupirani na nešto drugačiji način (pet kriterija s ukupno 47 podkriterija). Po tome kakve su njihove sposobnosti da anticipiraju budućnost i sposobnosti za promjene a koje se temelje na nekim tehnološkim osnovama (u ovom slučaju ICT), organizacije se po tom modelu mogu razvrstati u jednu od četiri kategorija:

· inaktivne – nisu sposobne predvidjeti budućnost niti su sposobne za promjene

· reaktivne - nisu sposobne predvidjeti budućnost ali su sposobne za promjene

· interaktivne - sposobne predvidjeti budućnost ali su nesposobne za promjene

· proaktivne - sposobne predvidjeti budućnost i sposobne su za promjene

Autori pokazuju paralele u istraživanjima IS, ERP i MIS sustava koja su sprovedena u nekim tranzicijskim zemljama Europe i prema navedenim kriterijima ispituju tri poslovne organizacije u Republici Hrvatskoj. Iz navedenih analiza autori izvlače zaključke i daju preporuke (18) za razvitak okruženja i poslovnih informacijskih sustava u tranzicijskim zemljama.

Znanstveni doprinos: rad se dijelom oslanja na ograničena i rijetka istraživanja drugih autora iz tranzicijskih zemlaja i proširuje uzorkom na kojem su provedena vlastita istraživanja. Neki od kriterija koje odabiru autori za kategorizaciju izabranih poslovnih sustava ukazuju na dobre procjene, što je očito iskustveni doprinos ali ne i formalni statistički.

6. Josip Mesarić : New universities curricula and problem of professors assignment, 13th International Conference on Information and Intelligent Systems, Conference Proceedings, Varaždin, 25-27.09.2002, Izdavač: Fakultet organizacije i informatike, Varaždin ISBN 953-6071-18-5, supplement.

U radu je predstavljen problem nedovoljne zaposlenosti nastavnika s jedne strane i prezaposlenosti drugih nastavnika s druge strane u realizaciji izabranih učilišnih kurikuluma i mogućnost njegova rješenja kao problema optimizacije metodom genetičkih algoritama. Autor uvodi pretostavke da postoji volja i formalna kvalificiranost nastavnika za izvođenje nekog od predmeta iz predloženog kurikuluma (što je istraženo anketom). Raspoređivanje nastavnika na predmete iz kurikuluma polazi od formalne kvalifikacije i izražene volje za izvršenje posla kao ograničenja u pogledu opterećenja koje nastavnik može imati kroz normu sati u nastavnom procesu.i fonda sati svih oblika nastave za pojedini predmet. Definirani su skupovi nastavnika, skup predmeta, skup predmeta za svakog nastavnika i izražena volja da izvodi predmete dana koeficijentima za svaki predmet. Kao funkcija cilja postavlja se maksimiziranje sume produkata koeficijenata izraženog interesa i broja predmeta uz pretpostavku da je na jednoj predavačkoj grupi angažiran jedan nastavnik i uz ograničenja donjeg i gornjeg limita nastavnih sati koje pojedini nastavnik može imati. Problem optimizacije je rješavan uz upotrebu genetičkih algoritama. Jednim nesekvencijskim kromozomom opisan je fond sati nastavnik/predmet uz ograničenja o godišnjem donjem i gornjem dozvoljenom opterećenju. Jednim sekvencijskim kromozomom opisano je 78 jedinica vremena učenja na jednoj grupi datog predmeta. Postavljeni su inicijalni uvjeti i do optimalnog rješenja - takvog rasporeda nastavnika na pojedinim predmetima da su izraženi njihova volja i stupanj te volje da izvršavaju neki predmet odnosno oblik nastave na njemu a da opterećenja ne pređu donju ili gornju granicu dozvoljenih opterećenja koje nastavnik u toku godine može imati, dolazi se nakon 49. iteracije. Raspored nastavnika (primjer je uzet na visokom učilištu u Osijeku) pokazuje da se može dobiti bolje rješenje u realizaciji nastavnog kurikuluma uz preraspodjele angažmana nastavnika na predmetima za koje imaju formalne kvalifikacije i nominacije i za koje su izrazili spremnost izvoditi ih u nekom od oblika nastave. Model genetičke reprezentacije izveden je na ljusci ekspertnog sustava XpertRule. Rad predstavlja proširenja sličnih modela za optimalnu alokaciju radne snage.

Znanstveni doprinos rada ogleda se u proširenju sličnih modela optimizacije i formiranju genetičke reprezentacije. U radu je pokazana praktična primjena modela i mogućnost optimizacije realnog procesa.

Znanstveni radovi, recenzirani, objavljeni u zborniku radova s domaćeg znanstvenog skupa (a2)

7.
Josip Mesarić: SCM sustavi – kriteriji izbora i adaptabilnost u malim i srednjim poduzećima, IV. znanstveni kolokvij SUVREMENA LOGISTIKA I DISTRIBUCIJA U UVJETIMA GLOBALIZACIJE, Osijek, 21.10.2004. Izdavač, Ekonomski fakultet u Osijeku, ISBN 953-6073-90-0, str.39-48.

Mala i srednja poduzeća suočavaju se s problemom izbora i prikladnosti za adaptaciju SCM sustava koji se kao gotova ili polugotova rješenja nude na tržištu. U radu su opisana potrebna i poželjna svojstva SCM sustava kao i sustav kriterija koji treba slijediti u izboru i procjeni adaptabilnosti u konkretnim uvjetima.

8.
Josip Mesarić, Drago Ružić: Internet portali – prilike i zapreke za uspostavljanje efikasnijeg lanca opskrbe hranom za potrebe turizma, Zbornik radova Znanstvenog skupa KONTINENTALNI GOSPODARSKI RESURSI U FUNKCIJI RAZVITKA TURIZMA REPUBLIKE HRVATSKE, Osijek, 07-08. Lipanj, 2002. Izdavač Ekonmomski Fakultet u Osijeku i Institut za poljoprivredu i turizam Poreč, ISBN 953-6073-69-2, str.351-376.

U radu se opisuju promocijske aktivnosti i mogućnosti za transakcijske i kolaboracijske procese portala koji pretendiraju na B2B. Opisana je strana ponude i dane su karakteristike potencijalnih e-centričnih dijelova portala infomedijatora u lancu opskrbe dobavljači – posrednici – kupci, pri čemu je za dobavljače promotren sektor prerađivačke industrije Republike Hrvatske koji se snažno oslanja na lanac vrijednosti turističke ponude. U radu se pored analize stanja daje sugestija za strukturu intermedijarnog portala koji može imati osnovnu namjenu u promociji gospodarskih resursa (agroindustrijski i prehrambeni sektor) kontinentalnog dijela Republike Hrvatske.

Zaključak 2.1.2.
Kandidat je nakon zadnjeg izbora objavio 8 znanstvenih radova a2.

2.1.3. Knjige objavljene nakon zadnjeg izbora

1. Crnković, L., Mesarić, J., Martinović, J. Organizacija i primjena računovodstva, Sveučilište J.J. Strossmayera, Osijek, 2006. ISBN 953-253-015-0, Recenzija: Prof.dr.sc. Ferdo Spajić, Prof.dr.sc. Petar Proklin (recenzenti su upisani u Upisnik znanstvenika Republike Hrvatske)

Knjiga ima 448 stranica i podijeljena je u četiri glave:
I. Opći pojmovi organizacije

II. Organizacija računovodstvenog sustava

III. Organizacija i primjena financijskog računovodstva

IV. Organizacija i primjena upravljačkog računovodstva

Knjiga je namijenjena računovodstvenim praktičarima u cilju organizacije računovod-stva kao poslovne funkcije kao i studentima ekonomskih i srodnih fakulteta koji imaju računovodstvenu grupu predmeta.

Doprinos kandidata sastoji se u jezgrovitom opisu poslovnih informacijskih sustava u prvoj glavi (str. 53-84) te posebno računovodstvenog informacijskog sustava u drugoj glavi (str. 100 – 143).

2.2. Znanstveni radovi objavljeni do posljednjeg izbora

2.2.1. Znanstveni radovi a1

1. Mesarić, Josip, (suautor sa Turkalj. Ž. i Cini V., cca 60% rada): ”Nutzung von Expertnsystemen zur Bewertung wirtschaftlicher und tehnologischer Potentiale”, rad objavljen u zborniku radova XX. Wissenschaftliches Symposium “Systemtransformation und internationaler Wettbewerb”, 20-23. Oktober 1999, Pforzheim, str. 154-169.

2. Mesarić, Josip, (suautor s Cini,V. cca 1/2):”Die Globalisierung und die Informatische Infrastruktur”, rad je objavljen u zborniku radova XXI. Wissenschaftliches Versamlung “Makro, Mikro und Rechtliche Aspekte in Transitionsprozessen” 18.- 20. Oktober 2000., Osijek, ISBN 953-6073-49-8, str. 80 – 103.

3. Mesarić, Josip, Contribution to the Model of Optimization of Ecological and Economic Goals, Pregledni rad, Zbornik radova međunarodnog znanstvenog skupa XIX Conference of The Danube Countries, Osijek, 15-19 June, 1998. ISBN 953-96455-3-0, str. 1045-1053.
2.2.2. Znanstveni radovi a2

1. Cini, V., Mesarić, J., Analiza konkurentske sposobnosti hrvatskog gospodarstva, Zbornik radova s XXII znanstvenog skupa „Susreti na dragom kamenu“, Gospodarstvo Istre i Hrvatske na prijelazu iz XX u XXI stoljeće, Razvojne perspektive do 2010 godine, Ekonomski fakultet Zagreb, Zagreb 2001., ISBN 953-6025-03-5 str. 173-185.

2. Josip Mesarić: Ekspertni sustavi u poslovnom upravljanju, Ekonomski vjesnik, 1 (6) 1992 (str.95 – 100), pregledni rad.

3. Josip Mesarić: Istraživanje inovativne sposobnosti regionalne industrijske proizvodnje, originalni znanstveni rad , Ekonomski vjesnik, 2/1991.

4. Mesarić, J., Šomođi, I., Tržište sintetičkih vlakana, Edicije JAZU, Centar Osijek, 1982.

5. Mesarić, J., Pravci razvoja pertrokemijske industrije Slavonije i Baranje do 1990. godine, II znanstveni sabor Slavonije i Baranje, Vukovar, 1981., Edicija JAZU Centar Osijek.

Zaključak 2.2.

Kandidat je do posljednjeg izbora objavio 3 znanstvena rada a1 i 5 znanstvenih radova a2.
2.3. Projekti

Dr.sc. Josip Mesarić bio je uključen kao aktivni istraživač na projektima:

1. Usmjeravanje razvoja petrokemijske industrije u Zajednici općina Osijek do 2000. godine, studija, integralni dio projekta Pravci društveno-ekonomskog razvoja Slavonije i Baranje do 2000. godine, dio projekta PRAVCI DRUŠTVENO-EKONOMSKOG RAZVOJA SR HRVATSKE, Znanstveno istraživački projekt financiran od strane SIZ-a Znanosti SRH 1981-1985, ZAVOD ZA EKONOMSKA ISTRAŽIVANJA, Ekonomski fakultet Osijek, 1981. koautor.

2. ZAKON VRIJEDNOSTI U FUNKCIJI UPRAVLJANJA RAZVOJEM, Znanstveno istraživački projekt financiran od strane SIZ-a Znanosti SRH 1985-1990.

3. TEORIJSKE I INSTITUCIONALNE PRETPOSTAVKE PODUZETNIČKE EKONOMIJE, Znanstveno istraživački projekt financiran od strane Ministarstva znanosti i tehnologije, 1991-1995.

4. Član konzorcija i istraživač na TEMPUS projektu JEP 16836-2001. Voditelj Prof.dr.sc Blaženka Divjak

5. Paradigma i praksa poduzetništva, Projekt 0010014, financiran od strane MZOŠ Republike Hrvatske, u tijeku. Voditelj Prof.drsc. Slavica Singer

2.4. Sudjelovanje na znanstvenim skupovima

Doc.dr.sc. Josip Mesarić sudjelovao je na 21 znanstvenom skupu (radovi a1 i a2 navedeni u točkama 2.1. i 2.2.)

2.5. Podaci o disertaciji i magistarskom radu

Doktorska disertacija

METODE IZBORA TEHNOLOGIJE U INDUSTRIJSKIM PODUZEĆIMA Sveučilište J.J. Strossmayera, Ekonomski fakultet u Osijeku, 1996.

Magistarski rad

UPRAVLJANJE RAZVOJEM U PROCESNOJ PETROKEMIJSKOJ INDUSTRIJI, Poslijediplomski studij POSLOVNA POLITIKA, Sveučilište u Osijeku, Ekonomski fakultet u Osijeku, 1985.

3. NASTAVNA DJELATNOST

3.1. Preddiplomska nastava

Kao asistent na Katedri za tehnologiju i poznavanje robe predloženik je sudjelovao u izvođenju predavanja, vježbi, seminara, ispita te kreiranju nastavnih sadržaja na predmetima:

· Tehnologija s poznavanjem robe kao i drugim “tehnološkim” disciplinama na Ekonomskom fakultetu u Osijeku na predmetima:

· Pakiranje proizvoda 1983-87

· Ekonomika energetike 1986 - 1990

· Ekološki sustavi 1990 – 1994

Ovladavanjem operacijskog sustava za mala računala (DOS, WIN 3.xx, WIN 9x te VMS-a i UNIX-a za velika računala te nekoliko aplikacijskih programa i programskih jezika (BASIC, Fortran, PASCAL) počinje raditi kao asistent na predmetima:

· Osnove informatike 1988 - 2000

· Programski jezici 1994 - 1998

Nositelj je i izvođač nastave na predmetima:

· Poslovna informatika
· Informatika i informatičke tehnologije (stručni studij)

· Upravljanje informacijskim resursima
· Modeliranje i implementacija informacijskih sustava

· Organizacija informacijskih sustava u računovodstvu

Osnivanje i operacionalizacija novih studija

Ustroj kurikuluma preddiplomskog i diplomskog studija POSLOVNA INFORMATIKA na Ekonomskom fakultetu u Osijeku, 2004/2005.
Recenzija preddiplomskog i diplomskog studija INFORMACIJSKI MANAGEMENT na Hrvatskim Studijima, Sveučilišta u Zagrebu, 2005. godine.

Ustroj i nadzor nad izgradnjom lokalne računalne mreže na Ekonomskom fakultetu u Osijeku, 1999/2000., suautor

Uspostava prvog računalnog laboratorija na Ekonomskom fakultetu u Osijeku, 1991. godine, drugog kompletno renovinaranog 1994. godine.

Koordinator ISVU projekta na Ekonomskom fakultetu u Osijeku

Redizajn postojeće i dizajn nove informatičke učionice – laboratorija - oprema, ustrojstvo i organizacija, na Ekonomskom fakultetu u Osijeku, 2000.

Interne skripte za izvođenje vježbi na predmetu Osnove informatike, Ekonomski fakultet Osijek, 1988.

Kreirao je nastavni plan i program i izvodio predavanja i vježbe na predmetu Informatika i informatičke tehnologije na Veleučilištu u Požegi 1997-2004. godine

Kreirao je nastavni plan i program i izvodi predavanja i vježbe na predmetu Informatika i informatičke tehnologije na Veleučilištu u Vukovaru (2005/2006 školska godina)

Sudjelovao u izradi i nadzoru nad izgradnjom lokalne računalne mreže na Ekonomskom fakultetu u Osijeku, 1999/2000.,

Pokrenuo uspostavu prvog računalnog laboratorija na Ekonomskom fakultetu u Osijeku, 1991. godine, i drugog kompletno renovinaranog 1994. godine te proširenog 2000. godine.

Radio na redizajnu postojeće i dizajnu nove informatičke učionice – laboratorija - instalacija opreme i programa, ustrojstvo i organizacija, na Ekonomskom fakultetu u Osijeku, 2000.

Kreirao nastavni plan i program i dijelom izvodio predavanja i vježbe na predmetu Informatika i informatičke tehnologije na Veleučilištu u Požegi (1997-2004.)

Kreirao nastavni plan i program i dijelom izvodio predavanja i vježbe na predmetu Informatika na Veleučilištu u Vukovaru (2005 i 2006.)

3.2. Poslijediplomska nastava

Izvodi predavanja i seminare na poslijediplomskom studiju PODUZETNIČKI MANAGEMENT, na predmetima Inteligentni sustavi u poslovnom upravljanju, Ekonomski fakultet u Osijeku, šk.god. 1999/2000. i 2000/2001. 2002/2003 i Poduzetnički informacijski sustavi (2004 -2006.) U okviru predmeta izvodi predavanja i mentorstvo nad projektnim zadacima studenata. Kreirao je u suradnji s Doc.dr.Zekić-Sušac M. kocepcije predmeta i dio sadržaja predmeta.

3.3. Autorstvo i suatorstvo knjiga i udžbenika

1. Crnković, L., Mesarić, J., Martinović, J. Organizacija i primjena računovodstva, Sveučilište J.J. Strossmayera, Osijek, 2006. ISBN 953-253-015-0

2. J.Mesarić, M. Zekić-Sušac, B. Dukić: PC u uredskom poslovanju, Izdavač: Sveučilište J.J. Strossmayera, Ekonomski fakultet u Osijeku, Osijek, 2001. ISBN 953-6073-52-8
3. Baranović, M., Borčić, M., Hunjet, D., Kalafatić, V.,Kranjčec, D., Mesarić, J., Peh, B. INFORMACIJSKI SUSTAV VISOKIH UČILIŠTA, Priručnik, Izdavač Ministarstvo znanosti i tehnologije, Zagreb, 2003, ISBN 6755-08-4
4. Josip Mesarić, Branimir Dukić: PC – korak bliže, Sveučilište u Osijeku, Ekonomski fakultet Osijek, 1990 UDK 681.3

3.4. Mentorstvo i podizanje znanstvenog podmlatka

Predloženik je bio mentor na 35 diplomskih radova i jednom magistarskom radu.
4. STRUČNA DJELATNOST

Članci

1. Informacijski sistemi na području patentnih informacija i njihov značaj za efikasan inventivno-istraživački rad, PANOVA Osijek, 1986.

2. Patentna dokumentacija kao izvor znastveno-tehničkih informacija, PRIVREDA, Osijek, 4/1986.

3. Pregled patenata, stalna rubrika u časopisu Privreda od 12/1984 do 12/1987.

4. Neke karakteristike tehnoloških sistema u smislu upravljanja njihovom razvojem, PRIVREDA, 11/1988.

5. Analiza nekih proizvodnih potencijala industrije Zajednice općina Osijek, PRIVREDA 4/1990.

6. Mogućnosti razvoja petrokemijske industrije Zajednice općina Osijek, Edicije centra JAZU, Osijek, 1983. suautor.
U razdoblju 2001-2004 bio je član Vijeća projekta ISVU pri Ministarstvu znanosti i tehnologije i MZOŠ.

Softverska rješenja

7. Ekspertni sutav za strategijsku ocjenu tehnologija u multiproduktnim poslovnim sustavima, izrađen na ljusci DEX ekspertnog sustava, 1995 u okviru doktorske disertacije.

8. Dizajn sustava za provjeru znanja na ekonomskom fakultetu u Osijeku, 1998., suautor.
Član je Vijeća Projekta ISVU Ministarstva znanosti i tehnologije 2001-2002 i 2003-2004 godine

Elaborati i studije

9. Analitičko vrednovanje poslova i radnih zadataka u RO Panonija Osijek, , ZAVOD ZA EKONOMSKA ISTRAŽIVANJA, Ekonomski fakultet Osijek, 1982. Suautor

10. Uspješnost studiranja na Sveučilištu u Osijeku, studija, ZAVOD ZA EKONOMSKA ISTRAŽIVANJA, Ekonomski fakultet Osijek, 1981. Suoautor.

11. “Koplast” na jugoslavenskom tržištu prerađevina od plastičnih masa, studija, ZAVOD ZA EKONOMSKA ISTRAŽIVANJA, Ekonomski fakultet Osijek, 1984. Suautor

5. MIŠLJENJE STRUČNOG POVJERENSTVA

Temeljem izloženog Stručno povjerenstvo zaključuje da predloženik dr.sc. Josip Mesarić ispunjava uvjete utvrđene od Znanstvenog područnog vijeća za društvene znanosti, a to su:
A) Rekapitulacija ispunjenih uvjeta prema Zakonu o znanstveno-istraživačkoj djelatnosti:
A1) Pristupnik ima stupanj doktora znanosti koji je stekao na Ekonomskom fakultetu u Osijeku.

A2) Pristupnik ima 27 godina rada na Visokom učilištu.

A3)
Pristupnik je objavio 8 (osam) znanstvenih radova u međunarodno priznatim časopisima i publikacijama (a1-radovi) i 13 (trinaest) znanstvenih radova na međunarodnim znanstvenim skupovima (a2-radovi).

A4)
Pristupnik je objavio 5 znanstvenih radova a1 i 8 znanstvenih radova a2 poslije posljednjeg izbora (znanstvena djelatnost pristupnika nakon posljednjeg izbora).

B) Rekapitulacija ispunjenih minimalnih uvjeta za izbor u znanstveno zvanje višeg znanstvenog suradnika

B1) Pristupnik ima stupanj doktora znanosti (točka A1 ovoga dokumenta).

B2)
Pristupnik je objavio 8 (osam) znanstvenih radova a1 (više od 6) i 13 (trinaest) znanstvenih radova a2; ukupno 21 znanstveni rad (više od 13).

Stručno povjerenstvo konstatira da doc.dr.sc. Josip MESARIĆ ispunjava minimalne uvjete za izbor u znanstvena zvanja, za izbor u zvanje znanstvenog suradnika (izvanrednog profesora).

C) Rekapitulacija ispunjenih uvjeta Rektorskog zbora za izbor u znanstveno-nastavno zvanje:

U svojoj višegodišnjoj nastavničkoj djelatnosti na Ekonomskom fakultetu u Osijeku izvodio je nastavu više od 300 norma sati. Uz to pristupnik ispunjava i sljedeće uvjete:

C1) Koautor je triju sveučilišnih udžbenika i jednoga priručnika (više od 1).

C2)
Predložio je, inovirao i uveo nekoliko predmeta na preddiplomskom, diplomskom i poslijediplomskim studijima.

C3)
Prezentirao je preko 5 radova na znanstvenim skupovima od kojih više od 2 na međunarodnim znanstvenim skupovima.

Predloženik ima potrebne uvjete Rektorskog zbora (potrebna su tri uvjeta).
6. ZAKLJUČAK I PRIJEDLOG STRUČNOG POVJERENSTVA

Temeljem izloženog Stručno povjerenstvo zaključuje da predloženik doc.dr.sc. Josip Mesarić ispunjava sve propisane uvjete za izbor u znanstveno zvanje viši znanstveni suradnik i znanstveno-nastavno zvanje izvanredni profesor.

Prema tome, Stručno povjerenstvo predlaže da se predloženik dr.sc. Josip MESARIĆ, docent na Ekonomskom fakultetu u Osijeku, izabere u znanstveno-nastavno zvanje izvanrednog profesora za područje društvenih znanosti, znanstveno polje informacijske znanosti, grana informacijski sustavi i informatologija.
 Članovi stručnog povjerenstva:

1.

 Dr.sc. Zdravko DOVEDAN, izv.prof.

2.

 Dr.sc. Vladimir MATELJAN, red.prof.

3.

 Dr.sc. MIle PAVLIĆ, izv.prof.

U Zagrebu, 02. veljače 2007.
Dr. Ivo Goldstein, red. prof.

Dr. Zdenko Radelić, viši znanstveni suradnik

Dr. Božena Vranješ Šoljan, red. prof.

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 18. prosinca 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. Miroslava Akmadže za izbor u znanstveno zvanje docenta ili više za znanstveno područje humanističkih znanosti, polje povijest, grana opća povijest, na Filozofskom fakultetu u Osijeku te podnosimo slijedeći

Izvještaj

Na natječaj za izbor prijavio se samo jedan kandidat: dr. sc. Miroslav Akmadža, docent, te priložio presliku diplome o stečenoj stručnoj spremi i postignutom znanstvenom stupnju; presliku odluke o izboru u znanstveno-nastavno zvanje docenta; presliku domovnice; životopis; bibliografiju; podatke o znanstvenoj, nastavnoj i stručnoj djelatnosti.

I. Životopis kandidata

Dr Miroslav Akmadža rođen je 1967. u Ljubuškom, Bosna i Hercegovina. Nakon završene osnovne i srednje škole u Ljubuškom, upisao je Pedagošku akademiju u Mostaru, gdje je 1987. stekao zvanje nastavnika povijesti i zemljopisa. Od 1987-1990. radi kao nastavnik povijesti i zemljopisa u osnovnoj školi, a od 1990. na Policijskoj akademiji u Zagrebu te upisuje jednopredmetni studij povijesti na Filozofskom fakultetu u Zagrebu, gdje diplomira 1992. godine. Radeći na raznim poslovima u Ministarstvu unutrašnjih poslova, istovremeno predaje Suvremenu političku povijest Hrvatske na Visokoj policijskoj školi. U međuvremenu pohađa postdiplomski studij povijesti na Filozofskom fakultetu u Zagrebu gdje 2001. brani magistarski rad na temu "Odnosi države i Katoličke crkve u Hrvatskoj od 1945. do 1953. godine".

Iste godine zapošljava se na Filozofskom fakultetu u Osijeku (tada Pedagoški fakultet) gdje izvodi nastavu iz nastavnih predmeta Hrvatska povijest XX. stoljeća, Povijest srednje i jugoistočne Europe u novom vijeku II i Uvod u povijesnu znanost. Na Hrvatskim studijima predaje nekoliko izbornih predmeta iz hrvatske i svjetske povijesti 20. stoljeća.

Godine 2003. na Filozofskom fakultetu u Zagrebu brani disertaciju "Oduzimanje imovine Katoličkoj crkvi od 1945. do 1966. i crkveno državni odnosi – primjer Zagrebačke nadbiskupije". Iste je godine izabran u znanstveno-nastavno zvanje docenta.

II. Znanstvena djelatnost
1) Knjige (a3):

- Katolička Crkva u Hrvatskoj i komunistički režim 1945.-1966., Rijeka "Otokar Keršovani", 2004., 393. str.

U historiografskoj literaturi postoji tek nekoliko monografija koja se bave Katoličkom crkvom u Hrvatskoj, napose odnosima između nje i komunističkog režima od 1945. do 1966. Autor u knjizi prikazuje stanje vrlo visoke napetosti u odnosima države i Katoličke crkve kojima uzroke nalazi u doktrini i praksi komunističkog pokreta i odbijanju Katoličke crkve da prihvati podređenu ulogu na području svoga djelovanja. Od pokretanja revolucije u uvjetima oslobodilačkog i građanskog rata ambicije KPJ sukobile su se sa svim građanskim snagama i strankama te Katoličkom crkvom kao pravim protivnicima ili tek potencijalnim suparnicima. U odnosu prema Katoličkoj crkvi riječ je bila o pokušaju komunističkih vlasti da njezinom marginalizacijom ovladaju društvom u cjelini, da oni budu ti koji će imati monopol u oblikovanju svjetonazora stanovništva bez obzira na njihovu dotadašnju vjersku opredjeljenost, ateizam ili vjersku indiferentnost. Ciljevi KPJ rezultirali su s mnogobrojnim žrtvama među svećenstvom, da bi se kasnije napetost podržavala nametanjem organizacijskih okvira preko staleških svećeničkih udruženja, koje je crkva odbacila uvjerenjem da je riječ u miješanju u čisto autonomne i vjerske stvari same Katoličke crkve. Autor završava rad sa zaključenjem protokola između SFRJ i Vatikana kada završava razdoblje najvećih sukoba. Vlasti su zauzele tolerantniji stav prema crkvi, prestali su progoni, pa je Katolička crkva izišla u javnost preko novih katoličkih glasila i novina. Iako se stanje napetosti nastavilo i dalje, a mnoga bitna pitanja nisu bila rješena, primjerice vlasništvo crkvenih nekretnina i vjeronauk u školama, taj je sporazum ipak označio veliki napredak u odnosima. Osim što pruža veliki broj nepoznatih podataka, ova knjiga svojim izborom tema, kojima potkrepljuje prikaz stanja u odnosima vlasti i RKC, provocira istraživače na nova istraživanja.

[Bodovi: 33 (autorskih araka 33 x 1)]

2) Znanstveni radovi (a1):

a) do zadnjeg izbora:

- Odnos Katoličke crkve u Hrvatskoj prema agrarnoj reformi iz 1945. godine, Historijski zbornik, god. LIII, Zagreb 2000.

Težište navedenog rada je na neslaganju Katoličke crkve i državnih vlasti u procesu donošenja Zakona o agrarnoj reformi i kolonizaciji iz 1945. godine. Predmet analize je, prije svega, prepiska između crkvenih i državnih vlasti u procesu donošenja Zakona odnosno neslaganja oko pojedinih odredbi Zakona. Katolička crkva je nastojala da se donese takav Zakon koji bi joj omogućio da zadrži što više zemljišnih posjeda, dok je država predlagala, a na kraju i donijela Zakon kojem je bio cilj oduzeti Crkvi ali i drugim veleposjednicima što više zemljišnih posjeda, pod parolom „zemlja pripada onome tko je obrađuje“.

[Bodovi: 1, 5 (1 arak x 1 x 1,5)]

- Prilog poznavanju političkog djelovanja mons. Svetozara Ritiga, Historijski zbornik, god. LIV, Zagreb 2001.

U navedenom radu autor prati i analizira osnovne etape u političkom djelovanjui Svetozara Ritiga od završnih godina postojanja Austro-Ugarske monarhije, stvaranja prve jugoslavnske države do njegova uključivanja u narodnooslobodilački, partizanski pokret i sudjelovanja u hrvatskeoj vladi pod vodstvom komunista. Posebice je bila značajna Ritigova uloga predsjednika Komisiji za vjerska pitanja u Hrvatskoj u kojoj je obavljao ulogu posrednika između vjerskih zajednica i države. Autor je pri tome nastojao iskoristiti do sada nedostupna vrela i tako produbiti saznanja o toj poznatoj crkvenoj osobi u aspektu njegova političkoga djelovanja.

[Bodovi: 1,5 (1,5 arak x 1 x 1,5)]

- Neki momenti u odnosima Katoličke crkve i jugoslavenske vlasti od 1953. do 1966., Historijski zbornik, god. LV, 2002.

Autor u radu analizira najbitnije momente u odnosima između Katoličke crkve i jugoslavenske vlade u razdoblju prekinutih diplomatskih odnosa između Vatikana i Jugoslavije, posebno ističući one momente koji su opterećivali crkveno-državne odnose i one momente koji su doprinijeli normalizaciji tih odnosa. U razdoblju do 1960. autor posebnu pozornost posvećuje utjecaju Zakona o pravnom položaju vjerskih zajednica iz 1953. i Zakona o nacionalizaciji najamnih zgrada i građevinskog zemljišta iz 1958. na crkveno državne odnose. Cijelo razdoblje od 1953. do 1966. godine opterećuju sukobi Crkve i države u svezi sa svećeničkim udruženjima. Autor na kraju ističe Drugi vatikanski koncil kao jedan od najvažnijih događaja koji su utjecali na potpisivanje protokola između Jugoslavije i Vatikna 1966. godine.

[Bodovi: 3 (2 arka x 1 x 1,5)]

2) Nakon zadnjeg izbora:

- Uzroci prekida diplomatskih odnosa između Vatikana i Jugoslavije 1952. godine, Croatica Cristiana, Periodika, br. 52, god. XXVII, Zagreb 2003. (Napomena: autor je u molbi omaškom navedeni rad stavio u popis radova do zadnjeg izbora)

U navedenom radu autor analizira probleme koji su utjecali na odnose između Katoličke crkve i državnih vlasti u Jugoslaviji u prvim godinama nakon Drugoga svjetskoga rata, a koji su ujedno utjecali i na jugoslavensko-vatikanske odnose. Autor upozorava da je i prije 1952. godine bilo niz povoda za prekid diplomatskih odnosa ali do toga nije došlo zbog pragmatičnih razloga, posebice međunarodnih okolnosti u kojima se Jugoslavija nalazila. Posebno bitno je to što u navedenom radu autor odstupa od ranijih pojednostavljenih tumačenja da je glavni razlog za prekid diplomatskih odnosa bilo imenovanje nadbiskupa Alojzija Stepinca te kao glavni razlog navodi spor Katoličke crkve i države oko osnivanja staleških udruženja katoličkih svećenika. Iza navedenih udruženja stajala je država s ciljem razbijanja jedinstva unutar Crkve, dok je Vatikan od biskupa tražio zabranu svećenicima da se učlanjuju u ta udruženja, zašto je Jugoslavija optužila Vatikan za mješanje u unutrašnje poslove.

[Bodovi: 3,5 (2,5 arka x 1 x 1,5)]

- Pregovori Svete Stolice i Jugoslavije i potpisivanje protokola 1966. godine, Časopis za suvremenu povijest, br. 2, 2004.

Autor u radu prikazuje razvoj odnosa Katoličke crkve i komunističkog režima u Jugoslaviji i u svezi s tim pregovore između Svete Stolice i Jugoslavije početkom 60-tih godina XX. stoljeća. Pojašnjava kako su potaknuti, kako su provođene pripreme, koliki je bio utjecaj II. vatikanskog koncila i kako su tekli pregovori između Svete Stolice i Jugoslavije. Službeni pregovori između Sv. Stolice i Jugoslavije odvijali su se u više etapa od lipnja 1964. do lipnja 1966. Sv. Stolica je smatrala da je potpisivanje sporazuma nužno, jer da će inače Katolička crkva u Jugoslaviji doći u još teži položaj. Tako je konačno 25. lipnja 1966. godine potpisan protokol između Sv. Stolice i Jugoslavije, nako čega je došlo do razmjene izaslanika dviju držva. Autor zaključuje da je protokolom, Katolička crkva trebala olakšati svoju djelatnost u Jugoslaviji i otvoriti put za rješavanje svog položaja u drugim socijalističkim zemljama. S druge strane komunistički režim u Jugoslaviji nastojao je neutralizirati politički utjecaj crkve u zemlji i uljepšati sliku o sebi na Zapadu. Na kraju prikazuje rezultate pregovora i reakcije obiju strana i javnosti na protokol.

[Bodovi: 3,5 (2,5 arka x 1 x 1,5)]

- Miroslav Akmadža - Margareta Matijević, Odnos biskupa Antuna Akšamovića prema komunističkoj vlasti, Časopis za suvremenu povijest, br. 2, Zagreb, 2006., (Kod podnošenja molbe rad je bio u tisku a u međuvremenu je objavljen)

U ovom radu prikazan je odnos biskupa Akšamovića prema komunističkoj vlasti u Jugoslaviji, posebice u razdoblju od 1945. do umirovljenja 1951., ali i u razdoblju sve do njegove smrti 1959. iako je u tom razdoblju njegova aktivnost bila znatno slabija. Posebice je prikazan njegov bliski odnos s predsjednikom hrvatske vjerske komisije Svetozaraom Ritigom kojem se ponajviše obraćao tražeći potporu za neke svoje zahtjeve usmjerene prema državnim vlastima. U ovom radu naznačeni su i neke njegove predstvake upućene tijelima državne vlasti koje zorno prikazuju probleme s kojima se biskup susretao, te način na koji ih je pokušao razriješiti. Zahvaljujući Ritigovoj potpori ali i svojoj spremnosti za bolju suradnju s vlastima od ostalih biskupa, njegovim predstavkama i molbama, češće bi bilo udovoljeno nego što je u to vrijeme bila praksa.

[Bodovi: 1,5 (1,5 arak x 1 x 1,5)]

- Miroslav Akmadža - Roman Stipančević, Odnos biskupa Jeronima Milete prema komunističkom režimu 1945.-1947., Historijski zbornik, Zagreb, 2007., (rad u tisku)

U ovom radu prikazano je djelovanje šibenskog biskupa Jeronima Milete, koji za razliku od većine biskupa nije zazirao od svojevrsne podrške novoj državnoj vlasti i pokušajima rješavanja crkveno-državnih sporova dijalogom. U vrijeme Drugoga svjetskoga rata djelovao je na području koje je uglavnom bilo pod talijanskom okupacijom. U takvim okolnostima, za razliku od biskupa koji su djelovali na području Nezavisne države Hrvatske, imao je nešto snošljiviji stav prema partizanskom pokretu. Međutim nakon rata, bez obzira na njegov stav, komunistički režim nije ga posebice štedio, iako mu je povremeno u pojedinim, ne toliko bitnim, slučajevima, izlazio u susret. Autori konstatiraju da su općenito, u glavnim sporovima Katoličke crkve i države, biskup Mileta i Šibenska biskupija dijelili sudbinu sveukupne Katoličke crkve u Jugoslaviji. Zbog toga je biskup Mileta bio prisiljen često prosvjedovati kod državnih vlasti zbog narušavanja temeljnih crkvenih sloboda. Autori ističu da s obzirom da je biskup Mileta umro samo nakon dvije godine komunističke vladavine, nije bio u prilici uvidjeti da će država još radikalnije obračunati s Katoličkom crkvom, nego što je to u vrijeme biskupovog života izgledalo.

[Bodovi: 3 (2 arka x 1 x 1,5)]

3) Znastveni radovi (a2):

- Miroslav Akmadža - Anđelko Vlašić, Oduzimanje crkvene imovine u Našičkom dekanatu 1945.-1966., Scrinia Slavonica, br. 6 , Slavonski Brod, 2006.

Autori na primjeru Našičkog dekanata analiziraju promjene vlasničkih odnosa po raznnim zakonima provođena nakon svršetka II. svjetskog rata kako u cijeloj Jugoslaviji, tako i u Hrvatskoj, s ciljem podruštvljenja privatnog vlasništva, a u skladu sa komunističkim programom. Na sam postupak oduzimanja imovine Katoličkoj crkvi u Jugoslaviji, bitno su utjecali politički odnosi između Crkve i države, a bili su vrlo napeti. U tim, veoma nepovoljnim okolnostima provedena je agrarna reforma, konfiskacija, eksproprijacija i nacionalizacija imovine Katoličke crkve. Autori sve oblike promjene vlasničkih odnosa analiziraju na primjerima u Našičkom dekanatu s ciljem da se utvrdi kako je provedba navedenih oblika izgledala na najnižim razinama kako crkvene tako i svjetovne vlasti. Autori upozoravaju i na druge posljedice promjene vlasničkih odnosa kao što je na primjer otuđenje nadarbinskog zemljišta u korist poljoprivrednih zadrugama i raznih društvenih organizacijama, zbog nemogućnosti podmirenja poreznih obveza. Ništa manji problem nije bio ni privremeno zauzimanje crkvenih nekretnina raznim stambenim zakonima, odlukama Narodnih odbora, te nezakonitim upadima vojske, milicije i sl. Katolička crkva je godinama vodila sporove za iseljenje nezakonitih stanara iz svojih zgrada i stanova, u koje su isti useljeni mimom njene volje.

[Bodovi: 1,5 (1,5 arka x 1 x 1)]

Ukupno: 52 boda
2. Nastavna i stručna djelatnost

Pristupnik je na Filozofskom fakultetu u Osijeku izvodio i još izvodi nastavu iz predmeta "Hrvatska povijest u 20. stoljeću" i "Povijest Srednje i Jugoistočne Europe u novom vijeku II" za studente četvrte godine studije povijesti, te Uvod u povijesnu znanost za studente prve godine. Kao vanjski suradnik izvodio je i nastavu iz predmeta "Metodika nastave povijesti" i „Svjetsku povijest 20. stoljeća“, za studente četvrte godine na Visokoj učiteljskoj školi u Osijeku. Prije prelaska na Filozofski fakultet u Osijeku predavao je "Suvremenu političku povijest" na Visokoj policijskoj školi u Zagrebu. Kao vanjski suradnik predaje četiri izborna predmeta na Hrvatskim studijima u Zagrebu. Na visokoškolskim ustanovama do danas je održao preko 1000 sati nastave (Uvjet: najmanje 300).

Pod pristupnikovim mentorstvom obranjeno je 13 diplomskih radova, te je nekoliko puta bio predsjednik i član ispitnog povjerenstva za obranu diplomskih radova.

Na poslijediplomskom studiju Filozofskog fakulteta u Zagrebu pod pristupnikovim mentorstvom magistrirala je 2006. godine Margareta Matijević s magistarskim radom na temu Djelovanje Komisije za vjerske poslove Federalne Države Hrvatske/Narodne Republike Hrvatske u crkveno-državnim odnosima 1944.-1948. Također je na istom fakultetu imenovan mentorom za izradu magistarskog rada poslijediplomantice Danice Marčeta na temu Odnosi Katoličke crkve i hrvatskih vlasti u doba Drugog vatikanskog koncila (od 1961. do 1966.)

Od 1. ožujka 2005. pristupnik je voditelj Katedre za opću povijest i pomoćne povijesne predmete na Odsjeku za povijest Filozofskog fakulteta u Osijeku.

Kao autor pristupnik je prezetirao pet (5) znanstvenih radova na znanstvenim skupovima od čega dva (2) na međunarodnim znanstvenim skupovima od kojih je jedan bio s pozvanim predavanjem.

Recenzirao je dvije znanstvene knjige i to: Z. Radelić, Hrvatska u Jugoslaviji 1945.-1991., Zagreb, 2006. i Z. Radelić, D. Marijan, N. Barić, A. Bing, D. Živić, Stvaranje hrvatske države i Domovinski rat, Zagreb, 2006.

Pristupnik je također recenzirao nekoliko znanstvenih radova u raznim znanstvenim časopisima.

Što se tiče uvjeta Rektorskog zbora za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja, za izbor u znanstveno-nastavno zvanje izvanrednog profesora potrebno je ispuniti najmanje tri od šest ponuđenih uvjeta. Pristupnik ispunjava sljedeća tri uvjeta:

1. Pod pristupnikovim mentorstvom izrađeno je trinaest (13) diplomskih radova (uvjet: 7) te je objavio dva (2) rada (uvjet: 2) u koautorstvu sa studentima koji su pod njegovim mentorstvom diplomirali:

- Miroslav Akmadža - Anđelko Vlašić, Oduzimanje crkvene imovine u Našičkom dekanatu 1945.-1966., Scrinia Slavonica, br. 6 , Slavonski Brod, 2006.
- Miroslav Akmadža - Roman Stipančević, Odnos biskupa Jeronima Milete prema komunističkom režimu 1945.-1947., Historijski zbornik, Zagreb, 2007.

2. Kao autor pristupnik je prezentirao pet (5) znanstvenih radova na znanstvenim skupovima (uvjet: 5), od čega dva (2) na međunarodnim znanstvenim skupovima (uvjet: 2):

Nacionalni znanstveni skupovi:

a. II. kongres povjesničara, Pula 29. 9. – 2. 10. 2004., Tema: Politika komunističkog režima u Jugoslaviji prema vjerskim zajednicama.
b. 1945. – Razdjelnica hrvatske povijesti, Hrvatski institut za povijest, Zagreb, 5.-6. svibnja 2005., Tema izlaganja: Politika komunističkog režima u Jugoslaviji prema vjerskim zajednicama 1945.

c. Nijemci i Austrijanci u hrvatskom kulturnom krugu, Osijek 3.-5. studenoga 2006., Tema izlaganja: Biskup Stjepan Bäuerlein i crkveno-državni odnosi do 1966. godine.

Međunarodni znanstveni skupovi:

a. Dijalozi povijesničara/istoričara, Osijek 22.-25. rujna 2005., Tema: Staleško udruženje katoličkih svećenika Hrvatske u službi komunističkog režima.

b. 400. obljetnice dolaska isusovaca u grad Zagreb, 6. studenoga 2006., Tema: Politički progoni zagrebačkih isusovaca te zapljene njihovih dobara od komunističkih vlasti u desetljećima nakon 1945. godine. (pozvano predavanje).

3. Pod pristupnikovim mentorstvom na poslijediplomskom studiju Filozofskog fakulteta u Zagrebu magistrirala je 2006. godine Margareta Matijević s magistarskim radom na temu Djelovanje Komisije za vjerske poslove Federalne Države Hrvatske/Narodne Republike Hrvatske u crkveno-državnim odnosima 1944.-1948. U koautorstvu s Margaretom Matijević pristupnik je objavio znanstveni rad: Odnos biskupa Antuna Akšamovića prema komunističkoj vlasti, Časopis za suvremenu povijest, br. 2, Zagreb, 2006.
V. Zaključno mišljenje i prijedlog

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

Dr. sc. Miroslav Akmadža je u svom dosadašnjem radu objavio dvije knjige, trinaest izvornih znanstvenih radova te četiri stručna članka (recenzije). Zbrajanjem bodova stečenih na temelju ovih radova pristupnik ima mnogo više od minimalnih 18 bodova, koliko je potrebno za izbor u zvanje izvanrednog profesora.

Nadalje, pristupnik Akmadža 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) - potpuno ispunjava tri uvjeta Rektorskog zbora.

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 i uvjete koje propisuje Rektorski zbor.

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. Miroslav Akmadža izabere za izvanrednog profesora za znanstveno područje humanističkih znanosti, polje povijest, na Filozofskom fakultetu Sveučilišta Josip Juraj Strossmayer u Osijeku.

U Zagrebu, 31. siječnja 2007. godine

Dr. Ivo Goldstein, red. prof.

Dr. Zdenko Radelić, viši znanstveni suradnik

Dr. Božena Vranješ Šoljan, red. prof.

Odsjek za psihologiju

Filozofskog fakulteta u Zagrebu

Sveučilišta u Zagrebu

U Zagrebu, 22.I. 2007.

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu
Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo nas je na sjednici od 18. XII. 2006.godine u stručno povjerenstvo radi davanja mišljenja o ispunjavanju uvjeta predloženice za izbor u naslovno znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje psihologija, grana posebna psihologija, na Filozofskom fakultetu u Osijeku.

Filozofski fakultet u Osijeku uputio je 9.XI.2006. Fakultetskom vijeću Filozofskog fakulteta u Zagrebu molbu za davanje mišljenja o ispunjavanju uvjeta pristupnice dr.sc. Gorke Vuletić Mavrinac koja se javila na natječaj objavljen u "Glasu Slavonije" od 29.VI.2006. i u "Narodnim novinama" od 28.VI.2006. Na temelju uvida u priloženu dokumentaciju podnosimo sljedeće

IZVJEŠĆE

Biografski podaci

Dr.sc. Gorka Vuletić Mavrinac rođena je 26. IV. 1970. godine u Zagrebu gdje je završila osnovnoškolsko obrazovanje. Srednju školu, Zdravstveni obrazovni centar-opći smjer, pohađala je u Zagrebu.

Studij psihologije upisala je na Filozofskom fakultetu u Zagrebu 1988. godine gdje je i diplomirala 1995. god. Poslijediplomski studij iz Javnog zdravstva na Medicinskom fakultetu Sveučilišta u Zagrebu završila je 1999. godine obranom magistarskog rada pod naslovom "Sociopsihološki čimbenici osobne kvalitete života" i time stekla akademski stupanj magistra znanosti iz znanstvenog područja biomedicine i zdravstva. Prvu godinu 3-godišnjeg doktorskog studija (2001./2002.) provela je na Deakin Sveučilištu u Australiji kao stipendist australske vlade za znanstveno-stručno usavršavanje pod mentorstvom prof.dr.sc. Roberta Cumminsa. Doktorsku disertaciju pod naslovom "Generacijski i transgeneracijski čimbenici kvalitete života vezane za zdravlje studentske populacije" obranila je 2004. godine na Medicinskom fakultetu Sveučilišta u Zagrebu čime je stekla akademski stupanj doktora medicinskih znanosti iz područja biomedicine i zdravstva..

Od 1996. godine zaposlena je na Školi narodnog zdravlja "Andrija Štampar" Medicinskog fakulteta Sveučilišta u Zagrebu, a od 1997. god. radi u svojstvu znanstvene novakinje. Od 1996.-2001. god. bila je zaposlena na Katedri za socijalnu medicinu i organizaciju zdravstvene zaštite, a od 2001. god. naovamo radi na Katedri za medicinsku statistiku, epidemiologiju i medicinsku informatiku, na predmetu Medicinska statistika. Trenutačno je u zvanju višeg asistenta. Osim na matičnoj ustanovi, sudjeluje u izvođenju nastave u Odsjeku za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu i na Katedri za psihologiju Filozofskog fakulteta Sveučilišta J.J. Strossmayer u Osijeku.

Dr.sc. Gorka Vuletić Mavrinac aktivno je uključena u nekoliko znanstvenih projekata. Završila je različite oblike stručnog usavršavanja, a tijekom svog radnog vijeka bila je, i još uvijek jest, uključena u različite oblike stručnog rada.

Svoje znanstvene i stručne radove izlagala je na brojnim znanstvenim i stručnim skupovima u Hrvatskoj i inozemstvu.

Znanstvena djelatnost

Dr.sc. Gorka Vuletić Mavrinac ukupno ima 8.08
 objavljenih znanstvenih radova koji su svi objavljeni u međunarodno priznatim časopisima i publikacijama, tj. "referencirani su u bibliografskim bazama podataka koje se uzimaju u obzir pri vrednovanju radova iz kategorije a1 za izbor u znanstvena zvanja iz područja društvenih znanosti" (Pravilnik o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost, NN 84/srpanj 2005.). Riječ je o radovima objavljenim u časopisima:

· Croatian Medical Journal (indeksiran u Current Contents, Science Citation Index Expanded, BIOSIS Previews),

· Acta Medica Croatica (indeksiran u Biosis Previews, MEDLINE),

· Collegium Antropologicum (indeksiran u Current Contents, Social Science Citation Index, Sociological Abstracts, MEDLINE),

· Periodicum Biologorum (indeksiran u Science Citation Index Expanded, Cab Abstracts),

· Liječnički vjesnik (indeksiran u MEDLINE).

Od 1996. godine naovamo, kolegica Vuletić Mavrinac aktivno je sudjelovala u realizaciji šest znanstveno-istraživačkih projekata (što je rezultiralo i objavljivanjem znanstvenih radova iz područja kojima se projekti bave):

1. "Osobna i populacijska kvaliteta u svezi sa zdravstveno zaštitnim aktivnostima u Republici Hrvatskoj" (projekt MZOŠ, 1996.–2002., suradnica na projektu, voditelj projekta: prof.dr.sc. Antun Budak),

2. "Hipermedija u medicinskoj edukaciji" (projekt MZOŠ, 1996.-2002., znanstvena novakinja na projektu, voditelj projekta: prof.dr.sc. Luka Kovačić),

3. "Higijena i zdravstveni odgoj" (projekt UNICEF-a, 1996.-2000., suradnica na projektu, voditelj projekta: prof.dr. Luka Kovačić),

4. "Quality of life and health" (School of Psychology, Deakin University, Australia, 2001.-2002., voditeljica istraživanja-doktorandica),

5. "Hrvatska zdravstvena anketa" (projekt Svjetske banke i Ministarstva zdravstva Republike Hrvatske, 2001.-2004., suradnica na projektu),

6. "Genetske, socijalne i bihevioralne determinante zdravlja i bolesti" (projekt MZOŠ, 2002.-2006., znanstvena novakinja na projektu, voditelj projekta: doc.dr.sc. Igor Rudan).

Općenito govoreći, znanstvena djelatnost dr.sc. Gorke Vuletić Mavrinac pripada u područje zdravstvene psihologije, preciznije rečeno u područje koje se bavi proučavanjem odnosa između zdravlja/bolesti i kvalitete života djece, mladih i odraslih.

Može se reći da je njezin znanstveni interes, a prema svom sadržaju, usmjeren u tri područja.

Jedno područje obuhvaća zdravlje/bolest i kvalitetu života. U radovima iz tog područja provjeravaju se odrednice osobne kvalitete života, razlike u samoprocjeni zdravlja različitih skupina ljudi, te odrednice psihičkog i tjelesnog zdravlja otočke populacije. Vrijednost radova iz ove skupine očituje se u tome što su podaci prikupljani na vrlo velikim uzorcima različitih skupina ljudi iz cijele Hrvatske što omogućuje razmjerno dobru generalizaciju nalaza na ostatak hrvatske populacije. Osim toga, proučavanje zdravlja, bolesti, smrtnosti i kvalitete života na uzorcima otočana daje rezultate koji se mogu upotrijebiti prilikom planiranja strategija za poboljšanja kvalitete života otočke populacije, za poboljšanje pružanja zdravstvenih usluga toj populaciji, a vjerojatno i za poboljšanje strategija kojima bi se smanjila migracija otočana u druge krajeve.

U nastavku slijedi prikaz nekoliko radova iz tog područja.

Jureša, V, Ivanković, D, Vuletić, G, Babić-Banaszak, A, Srček, I, Mastilica, M, Budak, A. (2000) The Croatian Health Survey - SF-36: I. General quality of life assessment. Collegium Anthropologicum, 24(1):69-78

Ovo istraživanje predstavlja prvu hrvatsku studiju zdravlja s ciljem procjene zdravlja i kvalitete života vezane za zdravlje u vrijeme tranzicije u Hrvatskoj. U tu svrhu korišten je upitnik SF-36, u svijetu često korišten instrument, koji je prvi puta preveden na hrvatski jezik. Spomenuti upitnik primijenjen je na uzorku od 5048 odraslih ljudi iz opće populacije, što predstavlja oko 1% ukupne populacije Republike Hrvatske. Ispitivanjem je obuhvaćeno 1983 muškarca i 3065 žena. Dobivene su sljedeće srednje vrijednosti za 8 dimenzija zdravstvenog statusa (na ljestvici 0-100): tjelesno zdravlje 69,94; ograničenja zbog tjelesnih poteškoća 63,01; bolovi 64,51; opće zdravlje 53,40; vitalnost 51,85; socijalno funkcioniranje 72,96; ograničenja zbog emocionalnih poteškoća 72,42; mentalno zdravlje 61,71 te promjena zdravstvenog stanja unutar godine dana 44,79. Rezultati su pokazali da je po zdravstvenom statusu Hrvatska slična drugim europskim zemljama, ali da postoji opći trend nižih rezultata na svim dimenzijama zdravstvenog statusa u odnosu na razvijene zemlje.

Vuletić, G, Mujkić, A. (2002) Što čini osobnu kvalitetu života: Studija na uzorku Hrvatske gradske populacije. Liječnički Vjesnik, 124 supl.2:64-70.

U ovom su radu prikazani rezultati istraživanja odrednica osobne kvalitete života koje je provedeno na uzorku hrvatske gradske populacije. U istraživanju je korišten polustrukturirani intervju u kojem se od sudionika tražilo da navedu i opišu pet područja života koje smatraju glavnim odrednicama vlastite kvalitete života te da procijene njihovu važnost i razinu vlastitog funkcioniranja u svakom od njih. Sudionici (N=315) su ukupno naveli 61 područje života kao odrednicu vlastite kvalitete života. Usprkos velikom varijabilitetu odgovora, većina navedenih područja svrstana je u osam globalnih domena: zdravlje, emocionalno blagostanje, materijalno blagostanje, međuljudski odnosi, produktivnost ili postignuće, sigurnost, društvena zajednica te religija/duhovni život. Analizom slobodnog teksta opisa područja dobiveni su tipični opisi odrednica kvalitete života. Za svako od individualno navedenih područja procjenjivana je i njegova relativna važnost. Najvažnijim su procijenjeni zdravlje i obitelj, zatim ljubav, religija i prijateljstvo. Utvrđena je razlika u rangu važnosti područja u odnosu na dob. U istraživanju je utvrđena i prosječna vrijednost samoprocjene kvalitete funkcioniranja u pet područja mjera subjektivne kvalitete života i to pomoću tzv. Indeksa kvalitete života. Kvaliteta života procijenjena je na razini od 67% od skalnog maksimuma i po tome nisu nađene razlike u odnosu na spol i dob.

Vuletić, G, Mujkić, A. (2003) Self-assessment of health related quality of life in Croatian population - gender and educational differences. Period. Biol. 105(1):53-57.

U ovom su radu analizirane razlike u samoprocjeni zdravlja i to s obzirom na spol i razinu obrazovanja (N=5048, 1983 muškarca i 3065 žena dobi od 18 do 94 godine). Dobiveni rezultati pokazuju da žene sebe procjenjuju manje zdravima. Utvrđene su veće razlike u samoprocjeni zdravlja unutar skupine slabije obrazovanih sudionika istraživanja. Spomenute razlike u samoprocjenama utvrđene su neovisno o ostalim životnim okolnostima. Autori zaključuju da dobiveni rezultati pokazuju da su razlike u samoprocjeni zdravlja između muškaraca i žena više uvjetovane socijalnim i javnozdravstenim pitanjima nego biološkim razlozima.

Maslić-Seršić, D, Vuletić, G. (2006) Psychometric Evaluation and Establishing Norms of Croatian SF-36 Health Survey: Framework for Subjective Health Research. Croatian Medical Journal, 47;95-102.

Cilj provedenog istraživanja bio je normiranje i evaluacija metrijskih karakteristika hrvatske verzije upitnika SF-36, instrumenta za procjenu zdravstvenog statusa. Upitnik je primijenjen na reprezentativnom uzorku hrvatske opće odrasle populacije (N=9070 ispitanika). Na osnovi dobivenih rezultata formirane su hrvatske norme za 8 dimenzija zdravstvenog statusa, te su izrađeni profili zdravstvenog statusa i percentilne vrijednosti po spolu i dobnim skupinama. Instrument je pokazao vrlo dobre metrijske karakteristike. Unutarnja valjanost skala kreće se od 0,78 do 0,94. Faktorskom analizom dobivena je jedna latentna dimenzija kojom je objašnjeno 63,3% varijance. Istraživanje je pokazalo da upitnik SF-36 može biti korišten kao valjan i pouzdan instrument za procjenu zdravstvenog statusa te da se može koristiti kao dobra referenca za usporedbu stanovništva Hrvatske s populacijama drugih država.

Vuletić Mavrinac, G, Mujkić, A. (2006) Mental Health and Health-related Quality of Life in Croatian Island Population. Croatian Medical Journal, 47: 635-40.

Cilj istraživanja bio je ispitati razlike u samoprocjeni zdravlja kao pokazatelja zdravstvenog statusa i smrtnosti i to kod šest izoliranih otočkih populacija u RH te usporediti dobivene rezultate s usporednom uzorkom iz opće populacije Hrvatske ispitanim u okviru nacionalnog istraživanja na temu zdravlja. Istraživanje je provedeno na 600 stanovnika koji žive u ukupno šest naselja otoka Raba i Visa te na 600 sudionika iz opće populacije RH koji su s otočanima bili izjednačeni po dobi i spolu. Dobiveni rezultati ukazuju na općenito bolje funkcioniranje otočana na svim procjenjivanim dimenzijama zdravlja u usporedbi s općom populacijom. Otočani su postigli slabije rezultate jedino na dimenziji socijalnog funkcioniranja što autori tumače njihovom geografskom izoliranošću i činjenicom da je ta populacija brojčano manja. Autori zaključuju i da razmjerno nizak rezultat na dimenziji mentalnog zdravlja kod skupine jako izoliranih stanovnika otoka valja uzeti u obzir u planiranju zdravstvenih usluga koje se pružaju otočanima.

U drugo područje znanstvenog interesa dr.sc. Gorke Vuletić Mavrinac ubrajaju se radovi s ratnom tematikom. Radovi iz ovog područja zanimljivi su jer se u njima proučavaju mogući dugoročni učinci ratnih zbivanja na tjelesno i psihičko funkcioniranje djece, mladih i odraslih. Pristupnica i njezini suradnici proučavaju spomenute probleme na području gotovo cijele Hrvatske, dakle svojim istraživanjima obuhvaćaju sudionike koji su bili izravno, ali i posredno zahvaćeni ratom. Osobito je važno istraživanje kojim se nastoje obuhvatiti različiti aspekti dječje izloženosti oružju što u današnje vrijeme predstavlja sve veći sigurnosni problem.

U nastavku slijedi prikaz nekoliko radova iz tog područja.
Mujkić, A, Vuletić, G, Kozarić-Kovačić, D. (2002) Evaluation of community based intervention for the protection of children from small arms and explosive devices during the war: observational study. Croatian Medical Journal, 43:390-5.

Tijekom Domovinskog rata u Dubrovačko-Neretvanskoj i Karlovačkoj županiji provođena je sustavna intervencija u zajednici s ciljem smanjenja izloženosti djece oružju i eksplozivnim sredstvima. U županijama Ličko-Senjskoj i Sisačko-Moslavačkoj provođena je samo nacionalna intervencija. U istraživanju provedenom 1994. i 1995. godine uspoređene su županije s nacionalnom i dodatnom intervencijom s onima u kojima je provedena samo nacionalna intervencija. Istraživanje je provedeno na 5317 roditelja i 2481 djetetu. Utvrđeno je da su u svim županijama dječaci značajno izloženiji oružju od djevojčica. U županijama s dodatnom intervencijom, djeca su bila manje izložena ručnom oružju, bombama i eksplozivu koji su glavni uzroci ozljeđivanja i stradavanja djece. Roditelji u županijama s dodatnom intervencijom značajno manje rukuju oružjem u prisustvu djece. Rezultati istraživanja pokazali su da intervencija u zajednici smanjuje izloženost djece oružju.

Babić-Banaszak, A, Kovačić, L, Kovačević, L, Vuletić, G, Mujkić, A, Ebling, Z. (2002) Impact of war on health related quality of life in Croatia: population study. Croatian Medical Journal, 43:396-402

U šest hrvatskih županija provedeno je istraživanje zdravstvene kvalitete života upotrebom upitnika SF-36 kojim se procjenjuje zdravlje na osam dimenzija: tjelesno zdravlje, ograničenja zbog tjelesnih poteškoća, bolovi, opće zdravlje, vitalnost, socijalno funkcioniranje, ograničenja zbog emocionalnih poteškoća i mentalno zdravlje. Primjenom spomenutog upitnika dobiva se i podatak o promjeni zdravstvenog stanja unutar godine dana. U istraživanju su uspoređeni podaci dobiveni od ljudi koji su bili izravno i posredno zahvaćeni ratom. Rezultati pokazuju da sudionici istraživanja koji su iz područja posredno zahvaćenih ratom, imaju više rezultate na sljedećim ljestvicama: tjelesno zdravlje, socijalno funkcioniranje, ograničenja zbog emocionalnih poteškoća i mentalno zdravlje te da su svoje zdravstveno stanje unutar godine dana procijenili boljim od sudionika s područja izravno zahvaćenih ratom. Također je utvrđeno da su rezultati na nekim ljestvicama povezani sa spolom i dobi sudionika.

Jovanović, H. Prebeg, Z. Stanić I. Vuletić, G. (2003) Impact of war on growth patterns in school children in Croatia. Collegium Antropologicum, 27(2):573-9.

U ovom su radu prikazani rezultati ispitivanja tijeka rasta školske djece i mladeži u Osijeku, gradu koji je bio izložen teškim stradanjima u agresiji na Hrvatsku. Srednja visina učenika i učenica od 7 do 18 godina, te dob menarhe kod djevojčica školske godine 1995./96. uspoređena je s istovrsnim podacima prikupljenim 1980./81. U starijim dobnim skupinama, počevši od 12 ili 13 godina, srednja visina je 1995./96. znatno porasla, dok su u dobi od 9 do 12 god. razlike beznačajne i promjenljivog smjera. U najmlađim skupinama od 7 godina, kod oba spola, a s 8 godina samo kod dječaka, opažene su negativne promjene, tj. manja srednja visina. Znatno manja visina u tim skupinama djece izražena je i 1999./2000. god. kad su djeca bila u dobi od 11 godina. Međutim, jednu godinu kasnije (2000./01.) 12-godišnji dječaci i djevojčice dostigli su svoje vršnjake iz ranijih generacija. Ta su djeca za vrijeme rata bila u dobi od oko 2.5 do 4 godine, u razdoblju kada su brzina i tijek rasta vrlo osjetljivi na nepovoljne okolinske utjecaje. U radu se iznosi pretpostavka da je emocionalni stres, izazvan promjenom okoline i odlaskom iz vlastitog doma, pridonio usporavanju brzine rasta, tj. manjoj visini u većem dijelu djetinjstva.

Treće područje znanstvenog interesa kolegice Vuletić Mavrinac uključuje radove iz područja javnog zdravstva. Radovi iz ovog područja, s jedne strane, obuhvaćaju teme koje se izravno tiču javnozdravstvenih pitanja novorođenčadi, a s druge, demografskih karakteristika stanovnika otoka Suska koji po mnogo čemu ima specifična obilježja. Može se reći da se radovi iz ove skupine, šire gledano, tiču i demografskih pitanja, ali tako da ih autori povezuju s onima iz područja javnog zdravstva i zdravstvene psihologije. Vrijednost spomenutih radova očituje se i u tome što se dobiveni rezultatu mogu iskoristiti u planiranju javnozdravstvenih edukacijskih programa kao dijela natalitetne i demografske strategije Republike Hrvatske i to tako da uključe spoznaje iz zdravstvene psihologije.
Mujkić, A, Vuletić, G. (2004) Znanje i stavovi rodilja o dojenju. Acta Medica Croatica, 58:37-41.

Cilj ovog istraživanja bio je utvrditi osnovne stavove i znanje o dojenju kod žena neposredno nakon poroda, a tijekom boravka u rodilištu, te usporediti rezultate prvog kruga istraživanja, provedenog 1989./90. godine, i drugog kruga, provedenog 1997. god. Rezultati pokazuju da 98% žena izjavljuje da želi dojiti, ali samo otprilike 44% ne očekuje probleme u vezi s dojenjem. Značajan je broj netočnih odgovora na pitanja o tome kada se može utvrditi ima li žena dovoljno mlijeka i koji je najpouzdaniji znak da je djetetu majčinog mlijeka dovoljno. Također, značajan broj žena navodi postojanje vodenastog mlijeka kao razlog za neuspješno dojenje. Najveći pozitivan pomak ostvaren je u odgovorima na pitanje treba li dijete hraniti na vlastiti zahtjev ili prema rasporedu – 83% žena odgovara u skladu s modernim preporukama da dijete treba hraniti na vlastiti zahtjev. Autorice istraživanja zaključuju da su u drugom krugu istraživanja ostvareni određeni pozitivni pomaci, ali ne u zadovoljavajućem opsegu, pa je stoga potreban cjelovit i kontinuiran pristup u edukaciji o dojenju i to budućih majki, ali i očeva te cijele populacije.

Rudan, I; Stevanović, R; Vitart, V; Vuletić, G; Sibbett, L; Vuletić, S; Ivanković, D, Szirovicza, L, Hayward, C; Campbell, H; Stanić, A; Cvjetanović, B. (2004) Lost in Transition: The Island of Susak (1951-2001). Collegium Antropologicum, 28(1):363-382.

Izoliranu populaciju otoka Suska temeljito je istražio multidisciplinarni tim Hrvatske akademije znanosti i umjetnosti u ranim pedesetim god. 20-og stoljeća. Istraživanje populacije otoka Suska ponovo je provedeno 2001. i u ovom se radu opisuju osnovne značajke procesa tranzicije otoka, tijekom kojeg se zbilo masovno iseljavanje pri čemu je 90% stanovnika otoka emigriralo u New Jersey, SAD. U radu su iznesene osnovne razlike u načinu života, ekonomiji, socijalnoj strukturi i osjećaju identiteta između prijašnje (1951. god.) i sadašnje (2001. god.) populacije otoka. U istraživanju su korištene suvremene metode analize (npr. analize mikrosatelitnih DNK polimorfizama) da bi se istražila utemeljenost lokalnih vjerovanja o visokom stupnju srođivanja i genetske srodnosti stanovništva otoka Suska. Analizom 18 markera na X kromosomu u uzorku 36 osoba procijenjen je prosječni koeficijent srođenosti populacije od 5.7 posto, što je vrijednost blizu očekivane u potomaka prvih bratića. Migracijska studija bila je dizajnirana da bi se istražili učinci velikih promjena u okolišnim činiteljima (Susak-SAD) i srođivanja (Susak – opća populacija Hrvatske) na neka biološki značajna svojstva kao što su krvni tlak i masnoća u serumu. Rezultati su potvrdili povezanost između srođivanja i povišenog krvnog tlaka. Autori na kraju govore o tome da novi ljudi koji dolaze na otok stvaraju novu zajednicu i novu populaciju, a da će posljednji ostaci tradicionalne otočne zajednice ubrzo nestati.

Mujkić, A, Vuletić, G, Rodin, U. (2006) Analiza smrtnosti dojenčadi u Hrvatskoj od 1993. do 2002. godine. Acta Medica Croatica, 60(1):11-20.

Cilj istraživanja bio je analiza smrtnosti dojenčadi tijekom desetogodišnjeg razdoblja, od 1993. godine, kada su ustrojene županije, do 2002.godine. U analiziranom razdoblju, stopa dojenačke smrtnosti za Hrvatsku iznosi 8.4/1.000. Najniže vrijednosti ima Zagrebačka (6.7), a najviše Međimurska županija (13.3). Devet županija ima vrijednosti iznad, a 11 županija ispod ukupne stope za Hrvatsku. U odnosu na uzroke smrti, Hrvatska se ne razlikuje od razvijenih zemalja te su na prvom mjestu perinatalni uzroci, zatim kongenitalne malformacije, slijede različiti drugi simptomi i ozljede. Iznimka od toga je Međimurska županija u kojoj su na drugom mjestu respiratorne bolesti. Unutar skupine "različiti simptomi", vodeća dijagnoza je sindrom iznenadne dojenačke smrtnosti. Autori rada zaključuju da u Hrvatskoj još uvijek postoje mogućnosti daljnjeg sniženja smrtnosti dojenčadi kako bi se u tom pogledu dostigle najrazvijenije zemlje, te da je istodobno potrebno djelovati na smanjenje međužupanijskih razlika u stopi smrtnosti djece dojenačke dobi.

U okviru svoje znanstvene djelatnosti pristupnica ima i kvalifikacijski rad, tj. doktorsku disertaciju u okviru koje je proučavala generacijske i transgeneracijske činitelje kvalitete života vezane za zdravlje studentske populacije.

Ocjena znanstvene djelatnosti

Dr.sc. Gorka Vuletić Mavrinac u svom se znanstvenom interesu vrlo aktivno usmjerila u područje kvalitete psihičkog i tjelesnog zdravlja i to kod različitih populacija: djece, mladih i odraslih, te stanovnika hrvatskih otoka koji žive razmjerno izoliranim životom. Znanstveni rad kolegice Vuletić Mavrinac odlikuje se kvalitetnom metodologijom čijim korištenjem nastoji pronaći odgovore na pitanja koja se tiču praktično cijele populacije Republike Hrvatske. Ovdje valja osobito istaknuti činjenicu da je većina istraživanja u kojima je kolegica Vuletić Mavrinac sudjelovala, provođena na vrlo velikom broju sudionika što jako povećava mogućnost generalizacije dobivenih rezultata. Iako provedena istraživanja po svom tipu nisu longitudinalna, pristupnica se često koristi rezultatima ranijih istraživanja da bi ih usporedila s vlastitima čime uspijeva ukazati na promjene u ispitivanim varijablama u funkciji vremena. Također valja istaknuti da je najveći broj njezinih radova objavljen na engleskom jeziku, te da suradnjom s istraživačima iz drugih znanstvenih područja pokazuje sklonost multidisciplinarnom pristupu koji je u tom području iznimno važan.

Određenu manjkavost u znanstvenom opusu dr.sc. Gorke Vuletić Mavrinac vidimo u činjenici da su svi radovi u kojima je ona suautorica objavljeni u domaćim časopisima. Osim toga, od ukupno 13 znanstvenih radova, njih pet ima 6 i više autora (u jednom čak 20) pa je zbog toga udio znanstvenog rada pristupnice i određen tako da joj je priznato ukupno 8 radova.

Nastavna djelatnost

Dr.sc. Gorka Vuletić Mavrinac već 10 godina aktivno sudjeluje u sveučilišnoj nastavi i to na dvjema katedrama: prvo na Katedri za socijalnu medicinu i organizaciju zdravstvene zaštite, a od 2001. god. naovamo na Katedri za medicinsku statistiku, epidemiologiju i medicinsku informatiku Medicinskog fakulteta Sveučilišta u Zagrebu. Nastavu je u početku izvodila u svojstvu znanstvene novakinje, na sada je u zvanju višeg asistenta. Na matičnom fakultetu sudjeluje u realizaciji dodiplomske sveučilišne nastave iz kolegija Terenska praksa u zajednici i Medicinska statistika.

Osim na matičnoj ustanovi, sudjeluje u izvođenju dodiplomske nastave u Odsjeku za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu (obavezan kolegij Psihoterapijski pravci i izborni kolegij Zdravlje i kvaliteta života) i na Katedri za psihologiju Filozofskog fakulteta Sveučilišta J.J. Strossmayer u Osijeku.

Osim u dodiplomskoj nastavi dr.sc. Gorka Vuletić Mavrinac sudjeluje i u nastavi poslijediplomskog specijalističkog studija iz Epidemiologije na Medicinskom fakultetu u Zagrebu (kolegij Medicinska statistika) te u doktorskom studiju Medicinskog fakulteta u Zagrebu (kolegij Statističke i epidemiološke osnove upravljanja kvalitetom zdravstvene skrbi).

U okviru stručnog usavršavanja pristupnica je 2001.-2002. boravila u Odsjeku za psihologiju Deakin Sveučilišta u Melbourneu, Australija, gdje je stjecala stručna znanja u području zdravstvene psihologije (uže područje zdravlje i kvaliteta života) koja koristi u svojoj sveučilišnoj nastavi.

Ocjena nastavne djelatnosti

Na temelju navedenog može se zaključiti da je dr.sc. Gorka Vuletić Mavrinac već dulje sudjeluje u sveučilišnoj nastavi. Budući da je stalno zaposlena na Medicinskom fakultetu, nastava koju provodi namijenjena je studentima medicine, ali u posljednje vrijeme aktivno je uključena i u nastavu na dva filozofska fakulteta u Hrvatskoj gdje sudjeluje u osposobljavanu budućih psihologa. Osim toga, sudjeluje i u poslijediplomskoj nastavi svog matičnog fakulteta što također pokazuje da je riječ o cijenjenoj sveučilišnoj nastavnici.

Stručna djelatnost

U okviru stručne djelatnosti, dr.sc. Gorka Vuletić Mavrinac ukupno je objavila 7 stručnih radova od čega su tri rada objavljena u časopisima, dva stručna rada su poglavlja u edukativnim knjižicama, jedan stručni rad predstavlja knjižica sa savjetima roditeljima, a jedan rad je edukacijski CD-ROM.

Tematika njezinih stručnih radova vezana je uz psihološke aspekte zdravstvene zaštite i zdravlja djece i odraslih, kvalitetu života te stavove roditelja i djece prema oružju. Osim toga, u jednom od stručnih radova prikazana je primjena nove metode obrazovanja i trajnog usavršavanja zdravstvenih djelatnika i to uz pomoć hipermedijske tehnologije koja odgovara osobitostima medicinske prakse i zdravstvene kulture.

Iz podataka o stručnom radu dr.sc. Gorke Vuletić Mavrinac vidljivo je da je od 1993. do 1995. godine bila uključena u humanitarni rad pružanja psihosocijalne pomoći prognanim i izbjeglim ženama, u izbjegličkim kampovima, te kroz individualno psihološko savjetovanje u humanitarnoj organizaciji "Women Aid International". Od 1999. godine naovamo aktivno radi u Savjetovalištu za poteškoće učenja pri Domu zdravlja studenata u Zagrebu gdje je uključena u proces psihološkog savjetovanja studenata (voditeljica Savjetovališta i mentorica joj je mr.sc. Nada Anić, klinička psihologinja).

Godine 1993.-1994. pohađala je stručni tečaj iz metodologije Neuro-Lingvističkog Programiranja, organiziranog od strane "B.I.S. Concept Humanagement" iz Bonna, a u suradnji sa Školom narodnog zdravlja "Andrija Štampar" Medicinskog fakulteta Sveučilišta u Zagrebu. Nakon uspješno završenog tečaja, stekla je svjedočanstvo o završenom programu kao "trener/terapeut".

Godine 2000. završila je II. stupanj edukacije iz bihevioralno-kognitivnih terapija.

Godine 2002. upisala je Poslijediplomski stručni studij iz kliničke psihologije, a prema vlastitom navodu "u tijeku je izrade specijalističkog rada".

Kolegica Vuletić Mavrinac stručno usavršavanje u inozemstvu ostvarila je 2001.-2002. godine u području zdravstvene psihologije – uže područje zdravlje i kvaliteta života i to u Odsjeku za psihologiju Deakin Sveučilišta u Melbourneu, Australija, a pod mentorstvom prof. Roberta A. Cumminsa. Valja istaknuti da je za spomenuto usavršavanje dr.sc. Gorka Vuletić Mavrinac dobila stipendiju Australske vlade.

Članica je tri stručna udruženja: Hrvatske psihološke komore, Hrvatskog udruženja za bihevioralno kognitivne terapije i Australian Center for Quality of Life.

Članica je i organizacije Mensa Hrvatska.

Ocjena stručne djelatnosti

Na temelju navedenog može se zaključiti da je dr.sc. Gorka Vuletić Mavrinac uključena u stručni psihološki rad koji je uglavnom usmjeren na terapijsko-savjetodavne aktivnosti. Svojim prezentacijama psiholoških tema u različitim publikacijama namijenjenim roditeljima i zdravstvenim djelatnicima dala je doprinos promociji svoje znanosti i struke u javnosti. Tematika njezinih stručnih radova povezana je s javnozdravstvenim temama, čime se djelomično bavi i u okviru svoje znanstvene djelatnosti. Njezino stalno stručno usavršavanje pokazuje da je riječ o osobi koja prati nove stručne spoznaje i aktivno ih nastoji uklopiti u svoj stručni rad.

Završna ocjena i prijedlog Povjerenstva

Na temelju prikaza znanstvenog, nastavnog i stručnog rada dr.sc. Gorke Vuletić Mavrinac možemo zaključiti da je riječ o znanstvenici koja se već 10 godina bavi širokim područjem zdravstvene psihologije, specijalizirajući se pritom u užem području kvalitete života. Osim toga, predloženica je i produktivna sveučilišna nastavnica. U okviru svog stručnog i znanstvenog rada, dr.sc. Gorka Vuletić Mavrinac unapređuje istraživanja u okviru zdravstvene psihologije, ali i sudjeluje u razvoju novih mjernih instrumenata za procjenu kvalitete života i psiholoških aspekata javnozdravstvenih djelatnosti. Pristupnica svojim radom pridonosi i popularizaciji te širenju psihologije na nova područja i u nove djelatnosti.

Iz svega rečenog vidljivo je da dr.sc. Gorka Vuletić Mavrinac ispunjava sve uvjete za izbor u naslovno znanstveno-nastavno zvanje docenta i to:
d) uvjete iz članka 93 Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/2003., 105/04. i 174./04.),

e) uvjete iz Pravilnika o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (NN 84/05.): objavila je ukupno 8.08 znanstvenih radova koji se svi ubrajaju u kategoriju a1 radova jer su objavljeni u međunarodno priznatim časopisima i publikacijama (minimalni broj a1 radova je 3, a minimalan ukupan broj radova je 6),
f) tri uvjeta Rektorskog zbora (NN 129/2005.) (za izbor u navedeno zvanje nužno je ispuniti 2 od ukupno 4 uvjeta):

5. u suradničkom ili nastavnom zvanju, uključujući i status znanstvenog novaka, računajući razdoblje od pet godina prije datuma pokretanja izbora, sudjelovala je u izvođenju nastave na nekom visokom učilištu od barem devedeset (90) norma sati,
6. u svom znanstvenom području, struci ili nastavi usavršavala se u međunarodno prepoznatim institucijama u zemlji ili inozemstvu u kontinuiranom trajanju od jedne godine (minimalni uvjet je tri mjeseca),
7. kao autorica ili koautorica prezentirala je 12 radova na znanstvenim skupovima, od kojih 8 na međunarodnim znanstvenim skupovima (minimalni uvjet su ukupno 3 prezentirana rada, a najmanje 1 na međunarodnom znanstvenom skupu).

Na temelju navedenog predlažemo da se dr.sc. Gorka Vuletić Mavrinac izabere u naslovno znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje psihologija, grana posebna psihologija, na Filozofskom fakultetu u Osijeku.

Članice stručnog povjerenstva:

dr. sc. Lidija Arambašić, izv.prof.,

predsjednica Povjerenstva

dr. sc. Nataša Jokić-Begić, izv.prof.,

članica Povjerenstva

dr. sc. Ivanka Živčić-Bećirević, izv.prof.

(Filozofski fakultet u Rijeci)

članica Povjerenstva

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Ivana Lučića 3, Zagreb

 6. veljače 2007.

Na temelju odluke Fakultetskog vijeća Filozofskog fakulteta na sjednici od 25. siječnja 2007. imenovani smo u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, poslije sociologija, grana posebne sociologije, na Tekstilno-tehnološkom fakultetu u Zagrebu.

Na natječaj objavljen u Vjesniku prijavio se dr. sc. Žarko Paić. Svojoj prijavi priložio je životopis, popis objavljenih radova, radove, kopije doktorske i magistarske diplome i diplome o stečenoj visokoj stručnoj spremi, te kopiju domovnice.

Podaci iz životopisa

Dr. sc. Žarko Paić viši je predavač grupe kolegija iz društvenih i humanističkih znanosti na Tekstilno-tehnološkom fakultetu Sveučilišta u Zagrebu.

Rođen je 1958. g. u Kutini. Diplomirao je 1982. na Fakultetu političkih znanosti u Zagrebu. Na istom fakultetu je 1986. obranio magistarski rad, a doktorsku disertaciju u polju sociologije pod naslovom «Kultura kao nova ideologija: od postmoderne do globalizacije» obranio je 2005. na Filozofskom fakultetu u Zagrebu. Od 1982. do 1988. bio je zaposlen u Centru za kulturu Narodnog sveučilišta Ivanić-Grad. Nakon toga, do svibnja 1991. radio je u Zavodu za kulturu Hrvatske, potom u sastavu Ministarstva kulture i prosvjete Republike Hrvatske kao savjetnik-istraživač na projektima istraživanja kulturnog razvitka i kulturne politike. Autor je teksta o novoj strategiji kulturne politike Republike Hrvatske iz 1990., koja je prezentirana 1991. u Vijeću Europe u Strasbourgu. Zbog osobnih razloga 1991. vratio se u Puko otvoreno učilište Ivanić-Grad i tamo nastavio raditi do listopada 2002., kada postaje viši predavač u polju sociologije na Tekstilno-tehnološkom fakultetu na predmetima Sociologija kulture, Teorija duhovnog stvaranja, i Filozofija znanosti i tehnike.

Od veljače do ožujka 1994. bio je na studijskom boravku u SAD u okviru programa «Democracy and Multiculturalism» američke vlade, te je posjetio sveučilišta u Washingtonu DC, Atlanti, Ann Arboru, Santa Feu, a održao je predavanje o kulturi i identitetu Hrvatske na Sveučilištu Virginia u Charlottesvilleu. U travnju iste godine bio je na studijskom boravku u Danskoj, u Odenseu i Kopenhagenu, u sklopu programa obrazovanja za demokraciju.

Znanstveni rad

Znanstvenu djelatnost Žarka Paića odlikuje interdisciplinarnost i velika produktivnost. Interdisciplinarno on povezuje sociologiju, prije svega opće teorije društva i kulture, s estetskim teorijama i teorijama umjetnosti, također i temeljnim filozofijskim spoznajama, pri čemu razmatra djela i autore koji se po svom intelektualnom habitusu ne mogu svrstati samo u jedno znanstveno polje ili područje, što osobito dolazi do izražaja kada se radi o autorima postmodernističke provenijencije. S druge strane, takav hibridni intelektualni i znanstveni profil – Paić se relativno lako kreće među raznim teorijama društva, kulture, umjetnosti, i među raznim, a ipak susjednim, znanstvenim područjima – izvanredno se dobro uklapa u nastavne potrebe fakulteta na kojem predaje, odnosno obrazovne potrebe studenata, među kojima se ističe potreba za što boljim upoznavanjem fenomena kulture. Paićeva velika produktivnost ogleda se, pak, u činjenici da je objavio čak 11 knjiga (kao jedini autor), 99 znanstvenih i stručnih radova, te dvjestotinjak recenzija i prikaza knjiga.

Iz tog korpusa radova, a da bismo što vjernije prikazali raspon Paićeva znanstvenog, poglavito teorijskog, interesa i doprinosa, u nastavku ovog izvještaja izdvojit ćemo i ukazati na sadržaj i znanstvenu vrijednost nekoliko njegovih knjiga i članaka.

Prva, knjiga Slika bez svijeta: ikonoklazam suvremene umjetnosti (Litteris, Zagreb, 2006., str. 319) teorijska je studija o suvremenoj estetici, teoriji umjetnosti i suvremenoj umjetnosti. Autor iznosi svoju temeljnu postavku da je suvremena umjetnost realizirani ikonoklazam avangarde. U suvremenoj literaturi to je iznimno provokativna prosudba. Budući da prema autoru ne prisustvujemo moći vizualne kulture, već smo u globalnome svijetu simulakruma postali dijelom bez-slikovnosti time što je slika postala svijet kao prostor-vrijeme apsolutnog događaja, valja posve promijeniti način našeg spoznajno-perceptivnog odnosa prema svijetu umjetnosti. Knjiga obuhvaća autorov Predgovor i četiri tematska poglavlja te popis brojne recentne literature. Kraj avangarde mijenja prethodnu modernu paradigmu umjetnosti. Time svijet postaje konstruktivni svijet realizirane umjetnosti kao svijeta života. Iščeznućem metafizičkog značenja umjetnosti svijet bez slike uspostavlja svoju vladavinu u društvima i kulturama potpune virtualizacije zbiljskog.

Originalnost teorijskog mišljenja Žarka Paića o problemu statusa suvremene umjetnosti i estetike u ovoj je knjizi došla do punog izražaja. Riječ je o izgrađenom vlastitom putu mišljenja koji smjera otvaranju mogućnosti drukčijeg ontologijskog i estetičkog utemeljenja umjetnosti. Povijesnim uvidom u dosege Maljeviča, nadrealizma, umjetničkih pokreta transavangarde, do tematiziranja neomoderne, estetika performativnosti i teorija o suvremenoj umjetnosti danas, Paić zapodijeva kritičko tumačenje različitih teorijskih pokušaja oslobađanja umjetnosti od vladavine ideologija i estetika kad je riječ o nesvodivosti slike pred tekstom, pismom, govorom.

Slika bez svijeta: ikonoklazam suvremene umjetnosti posebno je važna za suvremenu diskusiju o utemeljenju vizualnih studija. U cjelini knjige pokazuje se nakana da se spram paradigme vizualne konstrukcije kulture (W.J.T. Mitchell) i iconic turn-a (Boehm, Belting, Sloterdijk, Weibel), kao povratka slici, izgradi vlastito kritičko stajalište. Reafirmiravši u posve drugom značenju povijesno-ikonologijski i povijesno-umjetnički značaj razumijevanja ikonoklazma za pojam slike i slikovnosti danas, u kritičkome dijalogu s teorijama slike Alaina Beçansona, Dietera Merscha, Borisa Groysa i mnogih drugih suvremenih teoretičara vizualnih umjetnosti, autor je ovom studijom otvorio jedno novo područje tematiziranja estetike i filozofije umjetnosti.

Knjiga Moć nepokornosti – Intelektualac i biopolitika (Izdanja Antibarbarus, Zagreb, 2006., str. 321) sociologijsko-filozofijska je studija o promjeni funkcije i smisla djelovanja intelektualaca u suvremeno doba. U ovoj se studiji razumijevanje povratka ideologije tumači kao artikulacija (1) imaginarnog, simboličkog i realnoga djelovanja kulture globalnoga kapitalizma (2) fundamentalističkih pokreta i terorizma; i (3) ratova kultura; (4) mediologije i društva spektakla; (5) multikulturalizma i (6) društvenih identiteta otpora. Bez refleksije globalizacije kao političke hegemonije par excellence nije moguće radikalno razumjeti zašto se kultura kao nova ideologija pojavljuje u svim likovima podjarmljivanja Drugog upravo preuzimanjem diskursa liberalnog multikulturalizma. Analizirajući različite koncepcije intelektualnoga djelovanja od razdoblja moderne do danas – moralistička koncepcija, javni intelektualac, kolektivni intelektualac, uloga sveučilišta i znanstvenih instituta, i korporacija, pa do koncepcije virtualnoga intelektualca – autor iznosi svoju glavnu tezu da suvremeni znanstveno-tehnologijski razvitak dovodi do gubitka fiksnoga identiteta, pa se tako i aura tradicionalnog moralističkog kritičara totalitarizma u različitim vidovima (Aron, Bell, Popper, Dahrendorf) gubi kao vjerodostojni način djelovanja u javnome prostoru cirkulacije ideja. Knjiga sadrži četiri poglavlja, epilog, i bilješke u kojima se nalazi i brojna najnovija sociologijska, filozofijska i literatura iz područja povijesti ideja. Autor je sustavno izložio artikulaciju povijesti preobrazbe pojma intelektualac od modernog doba, postmoderne do biopolitike. Kriza intelektualaca danas i govor o njihovu kraju, tvrdi autor, nije uobičajena moda zlogukih proroka poznata iz tradicije kulturnoga konzervativizma, nego rezultat uvida u dalekosežne društvene i kulturalne promjene temeljnih struktura moći. Globalizacija i biopolitika, naime, dovode u pitanje status autonomije slobode tzv. neovisnoga intelektualca. On se danas nalazi u situaciji pristanka da svoju kritičku auru žrtvuje u ime korporativnoga znanja. Mediologija i društvo spektakla stvaraju pretpostavke za konačnu derealizaciju stvarnosti u kojoj univerzalni i totalni intelektualac (Sartre kao paradigma) ustupa pred posjednikom specifičnoga znanja i kulturnoga kapitala. Spektakularizacija društva znanja univerzalizira znanje kao robu koja sve više postaje disperzivna i prilagodljiva tržištu informacija. Paić u zaključku svoje analize pokazuje da se intelektualac u doba biopolitike može još jedino održati kao svojevrsni radikalni kritičar ideologije kao kulture. U totalnoj kolonizaciji svijeta života politikom globalnoga kapitala moć nepokornosti svodi se na virtualni prostor novih strategija otpora koje više nisu ideologijski monolitne, nego privremene, situacijske, pragmatične. Intelektualac je u doba biopolitike postao umreženi «disentolog». Tim hibridnim pojmom Paić u epilogu studije pokazuje razmjere svojevrsne ironično-kritičke funkcije suvremenog intelektualca. On je istodobno kulturalni ideolog, opinion-maker i kritički teoretičar koji neprestano proizvodi stanje medijske zaokupljenosti alternativnom pozicijom spram dominantnih neoliberalnih ideologija globalizacije.

Knjiga svojom tematikom ulazi u široko područje interakcije između suvremenih društvenih i humanističkih znanosti, kritički ulazeći u elaboraciju najnovijih teorija o kritici ideologije i položaja intelektualaca (Castells, Giddens, Hardt/Negri, Agamben, Huntington, Jameson, Žižek, Lyotard, Bauman, Fukuyama, Debord, Jacoby, Dahrendorf).

Vrijednost knjige za društvenu, političku i kulturalnu teoriju u Hrvatskoj pokazuje se ponajprije u kritičkom pristupu fenomenu društvene zbilje u doba biopolitike. U kritičkome dijalogu s brojnim relevantnim autorima koji pišu o problemu odnosa struktura moći, suvremene politike, kulture i subjekata/aktera intelektualnoga diskursa, Paić je demonstrirao izvrsno poznavanje tematskog okružja rasprave o intelektualcima, podarujući mu vlastiti originalni interpretativni doprinos i u cjelini jednu od prvih interdisciplinarnih studija u nas kada je riječ o položaju intelektualca.

Knjiga Politika identiteta: kultura kao nova ideologija (Izdanja Antibarbarus, Zagreb, 2005., str. 225) nastoji kritički istražiti dosege suvremenih sociologijskih, filozofijskih i antropologijskih teorija globalizacije s obzirom na pitanje o smislu identiteta. U središtu su razmatranja pojmovi kulture i ideologije. Metodologijski je riječ o studiji koja analitički i deskriptivno nastoji komparativnim istraživanjem teoretskih pretpostavki postmoderne otvoriti put u razumijevanje novog statusa kulture. Autor se u kritičkoj analizi problemski i interpretativno oslonio na teorije Manuela Castellsa, Ulricha Becka, Arjuna Appaduraia, Homi Bhabhe, Alaina Badioua, Slavoja Žižeka, Samuela Huntingtona, Francisa Fukuyame, Giorgia Agambena i drugih svjetski relevantnih teoretičara. Ishodišna je teza, dalje razvijana u studiji, da obrat od doba ideologija u doba kulture ipak ne znači oproštaj s legitimacijskom moći i hegemonijom ideologija.

U uvodnome dijelu knjige autor iznosi metodologijski i epistemologijski put razumijevanja pojmova kulture, ideologije, globalizacije i identiteta. Sustavno i analitički suvremene teorije globalizacije, koje su u ovom radu kritički razmatrane s obzirom na razumijevanje novog pojma kulture i identiteta, mogu shematski raščlaniti na osam skupina. Sve su te teorije, valja napomenuti, istodobno povezane s analizom procesa modernizacije-postmodernizacije u strukturalnome i funkcionalnome smislu objašnjenja “kulturalnoga obrata” (cultural turn), kao novoga temelja društvene diferencijacije. Analizirani su, dakle, slijedeće supine teorija i njihovih autora: (1) hiperglobalizam ili teorije epohalne figuracije (Albrow, Robertson, Smith), (2) tehno-kulturalni determinizam povijesti (Castells), (3) Teorije refleksivne modernizacije (Beck, Giddens, Bauman), (4) Antropologijske teorije hibridnosti/kreolizacije (Appadurai, Bhabha, Leggewie, Hannerz), (5) Kozmopolitsko prevođenje kultura (Bhabha, Hall, Shimada), (6) Teorija „sukoba civilizacija” (Huntington), (7) Dekonstrukcionizam i kulturalni studiji (Hall, Grossberg, Mulhern, Flow), (8) Postmarksistička kritika kulture i ideologije (Bourdieu, Badiou, Laclau, Hardt i Negri, Žižek). Autor smatra da je, zbog prodor ideologijskih moći u brojna područja suvremenog društva i svijeta, nužno redefinirati složenost fenomena ideologije. Ideologiju razumije kao kulturalni sustav djelovanja. To znači da ideologija više ne može biti shvaćena ni marksistički niti postmarksistički kao oblik “istinite svijesti neautentičnoga ili lažnoga društvenoga bitka“. Takav normativni pojam ideologije ne otklanja političko razumijevanje suvremenoga korištenja ideologije kao sredstva društvene mobilizacije. Pristup koji, pak, kritički nadilazi potonji instrumentalni pojam ideologije suprotstavlja se dvjema vladajućim paradigmama, koje razmatraju izvore društvene akcije. Prva je paradigma svijesti. Ona prevladava u postmarksizmu i kulturalnim studijima. Akcija se poima kao nešto što proizlazi iz kognitivnog razumijevanja svijeta i ljudskoga mjesta u njemu, istinitog ili pogrešnoga znanja, odnosno pravilne ili pogrešne svijesti. Druga je paradigma vladajuća sociologijska, ustvari funkcionalistička, teorija normativne socijalizacije. Prema njoj akcija proizlazi iz društveno ukorijenjenih i pounutrenih vrednota i normi. Namjesto te dvije paradigme, za objašnjenje uzroka i posljedica oblikovanja globalizacije kao “postideologijskoga stanja svijesti“, Paić nastoji afirmirati doseg treće paradigme, koja se odnosi na procese izbora i na uvjete pod kojima se pojedinci, skupine i društva odlučuju za jedan od smjerova djelovanja među određenim skupovima aktualnih alternativa. Ta koncepcija, dijelom proizašla iz ekonomskih znanosti i teorije igara, nezaobilazna je povezna točka postmodernizma u društvenim i humanističkim znanostima Temeljno teoretsko uporište, koje bitno određuje koncept materijalne i kulturalne određenosti ideologije, može se iščitati iz teorije diskursa i/ili komunikacijskog djelovanja u spisima Foucaulta i Habermasa. Iz te pozicije ideologiju se može razumjeti samo u cjelini njezine artikulacije društvene zbilje s obzirom na djelovanje u oblikovanju ljudske subjektivnosti. Kultura se otuda pojavljuje kao čimbenik diskurzivnih praksi u određenom povijesnome prostoru i vremenu.

Postmoderna kultura kao nova ideologija „društva spektakla“ u svojem je posljednjem liku globalne kulture (World Culture) kraj pripovijesti o vladavini novog subjekta. Postmoderni identiteti u doba globalizacije kulturalno su određeni „stilovi života“. Oni su znak trijumfa slobode kao užitka svagda novog oblika potrošnje. To je unutarnja granica postmoderne kulture, globalizacije i kapitalizma uopće. U suočenju s njezinom moći svaki drukčiji način tvorbe svijeta života ima subverzivno/transgresivni karakter. Povratak iz središta kulture kao nove ideologije globalnog kapitalizma u samo središte svijeta života iziskuje korak izvan kulture, što za Paića znači samo jedno: repolitizaciju kulture kao nužan uvjet dekonstrukcije njezina ideologijskog sadržaja. Da bi se kulturi vratio smisao, mora se uputiti na njezino eminentno političko značenje. Repolitizirati kulturu ne znači njezino svođenje na puki odraz ekonomsko-političkih procesa preoblikovanja suvremenih društava. Upravo suprotno, to je radikalni put rekonstrukcije njezina izvornoga smisla kao samodjelatnosti ljudskoga duha u usavršavanju čovječnosti, kako su se od prosvjetiteljstva kultura (Kultur u njemačkome značenju riječi) i civilizacija (civilisation, u francuskome značenju riječi) uspostavile kao vladajući koncepti zapadnoga kruga mišljenja i djelovanja.

Paićeva knjiga Projekt slobode: Jean-Paul Sartre – filozofija i angažman (Biblioteka časopisa „Nova Istra“, DHK, Pula, 2006. – u tisku, 210 str.; također, u tijeku je prevođenje knjige na slovenski jezik) teorijska je studija o jednom od najznačajnijih filozofa i književnika XX. stoljeća, utemeljitelja ideje intelektualnog angažmana kao moralnog i metapolitičkog poziva pisca u svijetu rascijepljena na suprotstavljene ideologijske, političke i svjetonazorske orijentacije. Ova studija ulazi u red srodnih novijih interpretacija na francuskom, engleskom i njemačkom jeziku (od Bernarda-Henry Lévyja do, primjerice, Bernda Mayera) stoga što problemski artikulirano pokazuje povijesno-filozofijske izvore Sartreova mišljenja (Hegel, Husserl, Heidegger, Marx) i određuje njegovu književnu poziciju iz antropologijskog obzorja filozofije egzistencije. Sloboda kao antropologijski horizont redukcije bitka na univerzum bića, vremena na temporalnu ekstazu sadašnjosti, a projekta ljudskog djelovanja na angažman u svijetu-bez-Boga, otvara i ujedno zatvara mogućnost Sartreova egzistencijalizma u razumijevanju suvremenog doba. Projekt slobode je projekt individualne odgovornosti, izbora i angažmana intelektualca u svijetu bez oslonca na čvrste orijentire. Paić se u svojoj studiji zaputio vlastitim putem u analizu mišljenja koje bitno određuje intelektualnu avanturu egzistencijalizma kao prvog i posljednjeg pokušaja u XX. stoljeću pomirenja filozofije, politike i književnosti u neprestanom traganju za novim etičkim položajem suvremenog čovjeka. Temeljna je postavka autora da se u Sartreovu mišljenju ne može govoriti o diobi na Sartrea egzistencijalista (filozofa slobode) i neomarksista (ideologa povijesti), kao što je to izveo Lévy u svojoj interpretaciji. Propitujući Sartreove misaone izvore, Paić smatra da je Sartreov egzistencijalizam kao metafizika slobode konstanta cjelokupnog Sartrea u tzv. dvije faze. Posebnu pozornost autor je u ovoj knjizi posvetio analizi odnosa Sartreova egzistencijalizma i mišljenju bitka Martina Heideggera.

Paićeva studija minuciozno je izvedena kritika mjerodavnih interpretacija Sartrea tijekom druge polovice XX. Stoljeća, čime je izboren put u posve drukčije tumačenje temeljnih pojmova Sartreova egzistencijalizma. Ona otvara, naposljetku, i pitanje aktualnosti jednog aspekta Sartreova mišljenja danas nakon kraja postmoderne (Lyotard, Baudrillard), iscrpljenosti dekonstrukcije (Derrida) i trendovskog lakanovskog neomarksizma (Žižek, Badiou, Laclau), koji se pokazuje u fenomenu postkolonijalne borbe potlačenih naroda i kultura Trećega svijeta. Riječju, ova je studija istodobno kritička monografija, vlastita interpretacija i putokaz za razumijevanje temeljnih ideja Sartreova mišljenja u cjelini postmetafizičke putanje filozofije XX. stoljeća.

„Multiculturalism and Beyond: The New Politics of Identity“ (u zborniku Dynamics of Communication: New Ways and New Actors, ed. Biserka Cvjetičanin, Culturelink/Institute for International Relations, Zagreb, 2006., str. 163-170. izvorni je Paićev znanstveni članak u kojem na složen i teorijski temeljit način postavlja problem identiteta, multikulturalizma, novih politika međunarodne komunikacije zahtjevom za repolitizacijom kulture, što je implicitna i eksplicitna kritika dosadašnjih paradigmi „kulturnih raznolikosti“ na čemu počivaju aktualni programi UNESCO-a. Ovdje ćemo ukazati na osnovne teze i zaključak članka. Postkolonijalni i postmoderni identiteti danas su postale ključne oznake za bivanje „s onu stranu“. Nadovezujući se na teoretičara postkolonijalizma Homi K. Bhabhu, Paić kaže da su pluralnost, različitost, multikulturalnost koncepti koji se uobičajeno koriste za opis društava u kojima postoje različite religije, rase, jezici i kulture. Koncept multikulturalizma pronađeno je i iznuđeno rješenje suživota kultura u zapadnim liberalnim demokracijama. Njegova je temeljna značajka demokratizacija i nediskriminacija različitih kultura u politikama nacionalnih država u globalno doba. Teorija i praksa multikulturalizma bila je odgovor na hegemoniju modernog nacionalizma tijekom cijelog razdoblja modernog razvitka zapadnih društava. Problem s kojim se suvremena teorija društvenih identiteta mora suočiti danas, ustvrđuje Paić, jest kako istinski realizirati troje: (1) politiku integracije imigranata u svakodnevni život zapadnih liberalnih demokracija; (2) zaštitu kulturne posebnosti manjina koje bi uskoro mogle postati većinom zbog neoimperijalističkih posljedica ekonomskog pustošenja afričkog kontinenta i ekonomske migracije kineskog stanovništva u Europu; (3) izgradnju transnacionalne i istodobno jedino moguće politike identiteta slobodne osobe kao temelja svjetsko-povijesnog univerzalizma..

Ključni pojam suvremene kulturalne teorije stoga je ono što spaja do sada nespojivo između dva različita svijeta. Hybris ili hibridnost jest jedan od kulturalnih pojmova koji istodobno treba zaštititi Drugoga i razlike između kultura, te biti smjer s onu stranu globalne homogenizacije svijeta. Hibridnost je povezana s idejom kulturnog sinkretizma. Miješanje, stvaranje novog entiteta, preuzimanje jednog i drugoga u trećem kao novom identitetu. Nova kultura hibridnosti nastala je u okviru koncepta cross-over ili „kreolizacije“ kultura.

Argument mnogostrukog pripadanja u modernoj nacionalnoj državi koja s pomoću multkulturalizma sebe legitimira otvorenom spram manjina i Drugih dugo je vremena bio jedino u funkciji izvanjske kritike unitarnog jedinstva zapadnog modela homogene kulture. Kritika zatvorenog (modernog) koncepta kulturnog identiteta postaje probojna tek onda kada u svoje središte postavi novi tip „bastarda“. Hibridnost je najsporniji i istodobno jedini način dekonstrukcije svijeta omotanog plaštem kolektivne sudbine pojedinca.

Rasprava o identitetu i razlici kulture postala je tako ključna za postmodernu teoriju u doba globalizacije. Identitet se odnosi na ono što ljudi misle o sebi, individualno ili kolektivno, te na načine na koji se identitet kulturalno konstruira. Za razliku od modernog koncepta identiteta, postmoderni (hibridni) identitet neprestana je kušnja novoga početka. Kulturalna konstrukcija identiteta u društvu upućuje na mogućnost slobode izbora. Ideje o razlikama nastoje dohvatiti raznolikost oblika ljudskog identiteta i iskustava. Američki sociolog Craig Calhoun ponudio je jednostavnu shemu politike identiteta i razlike: razlike u vrijednostima i vrijednosti u razlikama. Prvo ukazuje na bitnu „svjetonazorsku“ razliku između subjekata/aktera globalne politike, a drugo se tiče bogatstva kulturnih razlika u svijetu.

U trenutku dok koncept multikulturalizma doživljava poraz, povratak onome Istome, ali različitome, s pomoću pojma hibridnosti kulture znači da u suvremenim kulturno pluralnim društvima Zapada nema onog o čemu se tako uzvišeno i patetično govori – dijaloga između kultura. Posvuda su prisutni nevidljivi i vidljivi sukobi između kultura. Ako netko radikalno ustvrdi da su civilizacijski sukobi između različitih kultura izvor političkih sukoba, ne samo da je takav stav izložen instrumentalizaciji u najgore političke svrhe, nego je opasno blisko svakom uskrsnuću novog rasizma kulturalnim sredstvima. Problem je što svi kažu da su sukobi političke i ekonomske naravi, samo je kao kultura nešto uzvišeno i nedodirljivo što treba čuvati kao zjenicu oka svoga.

Obje su te teorije danas ideologijske. Prva je politički iznimno podložna instrumentalizaciji i stoga najgora moguća kulturalna ideologija hegemonije Zapada, koja svoj protulik ima u islamskome fundamentalizmu. Druga je meka i interkulturalno nemoćna, jer ne želi shvatiti ni priznati da je kultura moderno političko sredstvo/svrha mobilizacije ideologije, a ne humanistička djelatnost tzv. „višeg duha“. Prvu zastupa Samuel P. Huntington, a druga je opće proširena platforma interkulturalnih teoretičara, kulturnih politika UNESCO-a i međureligijskog dijaloga o nužnosti poštovanja razlika. U daljnjoj raspravi na primjeru njemačkog sociologa interkulturalizma Dietera Senghaasa, Paić pokazuje kako takve nemoćne platforme religijsko-kulturalne alternative Huntingtonu, odnosno globalnoj hegemoniji Amerike u okviru „novog svjetskog poretka“, samo blokiraju istinsku kritiku onog što je jedino nužno: ekonomsko-političke volje za moć globalizacije kojoj su i kultura i identiteti i hibridnost, naposljetku, tek nešto drugorazredno u vlastitome funkcioniranju. Ali hibridnost, kao kulturalni prijelaz „između“ prema onome što čini neodredivost post/transnacionalnog identiteta može biti učinkovita samo ako je poduprta moćnom novom politikom „prevođenja“. Ona je nužna u doba globalizacije da bi se uopće moglo živjeti zajedno. Mnogi društveni i kulturalni teoretičari svoje nade polažu u taj koncept kulture. Uviđaju da povratak u okrilje homogenog identiteta proizvodi samo antimoderne reakcije poput porasta fundamentalističkih pokreta u svijetu. Hibridnost i dijaspora smjeraju spram novih pristupa problemu etničnosti i migracije stanovništva u globaliziranoj ekonomiji-svijetu. Kritika modernih načina očitovanja moći nacija-država iziskuje pronalazak diskursa koji se suprotstavlja isključenju jedinog što je preostalo: identiteta najkonkretnijeg i najapstraktnijeg - pojedinačne osobe. Samo je u njezinim nesvodivim prostorima, zaključuje Paić, moć nepokornosti slobode živa za djelovanje „protiv“. Sve drugo je nametnuto i unaprijed određeno. Ideja post/transnacionalnih ili translokalnih identiteta predstavlja onu vrstu hibridnosti kultura, koje smjeraju s one strane paradigme modernih politika identiteta. Također ističe da istinska politika identiteta u suvremenome globalnom društvu ne može biti ni puka tolerancija Drugoga, drugotnosti i razlika između kultura. Problem je upravo u onome što kultura danas imaginarno, simbolički i realno jest, a ne što bi uopće mogla biti. Kultura je – ponovo iznosi Paić svoju glavnu tezu – nova ideologija, a nipošto etička obveza pojedinca-skupina. Ona nije vrijednost, premda se, primjerice, svi pozivaju na neku univerzalnu semiotiku kulture kao vrijednosti. Paić se pita kako uopće destruirati „sveti krug“ ideologije kulturnih razlika kao znakova identiteta Drugoga (nacije-države, religije, kulture)? Treći pristup ili „treći put“ u razumijevanju ideologije stoga uključuje rezultate kritike i neutralnog značenja ideologije kao vrijednosti. Nemoguće je više rabiti taj pojam bez spoznaje njezina „kraja“. Ali ovdje je posrijedi opasnost prihvaćanja postavki neokonzervativnih teoretičara društva od Daniela Bella do Francisa Fukuyame kako je neoliberalizam istinski „kraj povijesti“ koji ideologiju proglašava zastarjelim pojmom, jer u suvremenom svijetu više nema razloga za sukobe ideologija nakon propasti komunizma, nego tek nove kulturalne sukobe ili ono što Huntington zove sukobom civilizacija.

„Treći put“ u pristupu i razumijevanju ideologije stoga ima preteški zadatak. Da bi se dekonstruirala moć ideologije kao kulture, koja je istodobno sredstvo/svrha ljudskog opstanka u globalnome kapitalizmu, potrebno je radikalno dekonstruirati sve oblike povratka nedovršenim pojmovima modernoga svijeta. U zatvorenom krugu kulture kao (nove) ideologije mi živimo, dakle, sa svim preprekama koje uništavaju zbiljsku komunikaciju u složenim umreženim društvima. To ideologijsko shvaćanje nije tek rezultat neoliberalne post-politike i kulturnog imperijalizma SAD-a i Zapada. Kao što je poznato, upozorava autor, postoje mnogi glasovi protiv teorije i prakse kulturnog dijaloga i interkulturalizma. Protiv ideologija unitarnog i homogenog identiteta pokušava se pronaći nova politika identiteta. Nakon oproštaja s konceptom postmoderne, koja je realizirana u globalizaciji kao „duhovna“ nadgradnja i ideologijski sustav ovog jedinog svijeta, svjedoci smo svojevrsnog paradoksalnog „kulturalnog obrata“. Ključne riječi postmoderne – kulturne razlike, Drugi, multikulturalizam – postale su ključnim riječima nove ideologije globalnog kapitalizma. Politička strategija protiv prijetnji globalizacije, prema tome, može biti realna alternativa ideologiji neoliberalizma samo ako odstrani dječje bolesti multikulturalizma u zapadnim društvima, ako prijeđe „s onu stranu“ kulta kulture u naše doba. Rješenje stoga više ne može biti, prema autoru, politika multikulturalizma, nego nova politika identiteta koja prelazi s onu stranu svih dosadašnjih kulturalističkih zabluda i realno krhkih rješenja. Ovim je člankom Paić, ocjenjujemo, s uspjehom primijenio svoju tezu o kulturi kao novoj ideologiji na područje teorije i politike multikulturalizma.

Članak „Vizualna konstrukcija kulture: za interdisciplinarni pristup suvremenom dizajnu mode“ (Visual Construction of Culture: Towards an interdisciplinary approach to contemporary fashion design, Čovjek i prostor, br. 5-6/2006., str. 42-47., dvojezično, hrvatsko i englesko izdanje) tematizira teorijske pretpostavke vizualnog i kulturalnoga obrata (visual/cultural turn), koji je omogućio razumijevanje fenomena mode kao transdisciplinarnog fenomena odnosa između suvremene kulture, umjetnosti i dizajna. Riječ je o programatskom tekstu koji sažeto uvodi u elaboraciju nužnosti utemeljenja interdisciplinarnog proučavanja mode kao znanstvene discipline (fashion studies). Budući da je odnedavno u Hrvatskoj na inicijativu Žarka Paića u okviru Tekstilno-tehnološkog fakulteta Sveučilišta u Zagrebu utemeljen prvi postdiplomski doktorski studij takve vrste u nas i Europi (vidjeti odjeljak o nastavnoj djelatnosti), a krajem 2006. godine na Sveučilištu u Stockholmu otpočeo je srodan projekt utemeljenja fashion studies u okviru kulturalnih studija, tekst je inicijalni sociologijski prilog o ovom u Hrvatskoj još malo poznatom društvenom fenomenu.

U kritičkome dijalogu s mnoštvom suvremenih teorija o dizajnu tijela i teorijama mode – funkcionalizam, strukturalizam, poststrukturalizam, postmoderna, semiotika, psihoanaliza i kulturalni studiji – autor razvija temeljnu postavku o nadilaženju mode kao životnoga stila u svojevrsnu novu vizualnu semiotiku života samoga. Dovodeći u blisku vezu strategije medijskoga preoblikovanja realnosti u suvremenoj umjetnosti s onim što pogađa cjelokupni modni svijet života razvija se misao o totalnome dizajnu tijela suvremenog društva spektakla. U vladavini moći estetizirane postmoderne kulture dizajn tijela postaje biopolitički materijal modne stilizacije života uopće, dok se moda pokazuje kao fundamentalni pokazatelj iluzije društvene transparentnosti. Kao što u doba biopolitike više nema čistog oblika društva, nego je riječ o mnoštvu novih kulturnih identiteta (transnacionalni, queer kultura, spolno/rodni, fluidni životni stilovi), tako se i moda, kako ustvrđuje Paić, više ne može isključivo teorijski elaborirati iz predmetnog područja sociologije životnih stilova.

Autor stoga nastoji otvoriti mogućnost za novo znanstveno područje tematiziranja mode kao (1) fenomena društva spektakla, (2) metamorfnoga tijela čovjeka u njegovu kulturalnome liku, (3) semiotičkoga polja vizualne kulture, (4) identitetskoga znaka partikularnosti i univerzalnosti globalnoga svijeta i (5) prelaska granica između dizajna, života i stila. Ključna je teza autorova da dizajn tijela u doba pluralnosti identiteta nužno potrebuje modu kao svoju vizualnu semiotiku. Nije dakle vizualna semiotika neka nova, primijenjena disciplina semiotike za potrebe razumijevanja užeg fenomena modnoga dizajna od dizajna kao umjetničkoga i komunikacijskoga re/dizajniranja svijeta, nego je sama moda u svojem metamorfnome statusu danas vizualno-semiotička pojava. Ona se ne razumije izvana, ni iznutra, nego iz vlastite vizualne autoreferencijalnosti. Baudrillard, Boehm, Barthes, Davis, Evans, Lipovetzky samo su neki od autora o čijim tezama Paić raspravlja, zaključujući svoj prilog ovoj provokativnoj temi izražavanjem potrebe za izgradnjom novog kategorijalnog aparata za plodotvornu vezu vizualnosti, kulture i društva. Valja ustvrditi da je Paić ovim svojim člankom otvorio novo, teorijski plodno i empirijski zanimljivo poglavlje sociologije kulture.

Napokon, u izvornom znanstvenom članku „Pomaci društvenih granica“ (Tema, br. 8-9/2004. str. 17-32; slovenski prijevod: „Premiki družbenih meja“, Nova revija, br. Vol. XXV, br. 293/294., str. 224-238) Žarko Paić problematizira odnos suvremene sociologijske teorije s obzirom na pitanje odnosa kulturnih identiteta i biopolitike. Članak nastoji propitati smislenost nadilaženja granica između tradicionalno sociologijski shvaćenog pojma „društvenih granica“ prirode i kulture. Sociologijska teorija moderne bavila se društvenim granicama s obzirom na pojmove klasa, slojeva, društvene okoline kao funkcionalnih dijelova društvenog sustava. Drugi teoretski uvid u granice proizlazio je iz teorije djelovanja u složenoj zbilji modernih društava. Obrat spram kulture (cultural turn) u postmoderni, ili, kako to teorijski definira Ulrich Beck, u drugoj, refleksivnoj moderni koja ne znači napuštanje cjeline nego njezino rekonstituiranje u svjetlu mogućnosti i zbilje alternativnih moderni, pokazao je da pojam granice više nije vezan uz društvene uloge.
Dvoznačni odnos moderne spram prirode (pozitivno-negativni) ogleda se u svim područjima društvenog djelovanja i strukturalnog oblikovanja društva uopće. Bez objektiviranja prirode nije moguće uspostaviti funkcionalno diferenciranje ekonomskih, političkih i kulturnih sustava. Bit društvenog oblikovanja svijeta sustava jest stoga funkcionalna racionalnost. Na tom temelju počiva i «kognitivna racionalnost» biopolitike. Paić pritom polazi od analiza francuskog sociologa znanosti Brune Latoura i interpretativno kritički obrazlaže svoju glavnu tezu. Nju započinje zapažanjem da se u suvremenim teorijama, dosta šarolike provenijencije (od feminizma do anarhizma), novih društvenih granica neizbježno pojavljuje pitanje o svrsishodnosti modernog i postmodernog pojma identiteta. Unatoč hibridnom karakteru novih kulturnih identiteta u kojima se između čovjeka, stroja i životinje više ne postavljaju nepremostive razlike, izvjesno je da dolazi do nestanka mogućnosti definiranja prirode, kulture i društva iz paradigme antropocentričnog odnosa spram svijeta.

Nadalje, primjena rezultata suvremenih znanosti u društvenom kontekstu postmoderne individualizacije stilova života nije jednoznačno pozitivna ni negativna. U većoj je mjeri riječ o tomu da se rezultati istraživanja humane genetike doživljavaju u društvenih subjekata/aktera kao strah od mogućnosti ugrožavanja ljudskog i eko-kulturalnog habitusa. Nasuprot optimizmu moderne u «vjeri» da će funkcionalna racionalnost znanosti i tehnologije ukloniti posljednje oaze «začaranih svjetova» opstanka (praznovjerje, predrasude, mitske slike), u suvremenim se informacijskim društvima sve više nazire osjećaj neizvjesnosti i straha od rizika. To je ona vrsta neznanja ili neznanstvenoga znanja o prirodi i kulturi svakodnevnoga života koja uvjetuje mobilizaciju društvene svijesti protiv primjene humane genetike u sve podsustave društva. Nasuprot funkcionalnoj racionalnosti i izvjesnosti moderne, ovdje je posrijedi i kognitivna racionalnost i «kognitivna neizvjesnost». Također, politika borbe za priznavanjem novih identiteta neizbježno uključuje tehno-znanstvenu kulturu. Tri su subjekta/aktera kolektivne akcije odlučna za suvremenu biopolitiku: (1) tehno-znanstveni «kulturni kapital» nove vladajuće elite («high-tech» menadžeri biotehnologijskih kompanija), (2) politička moć utjelovljena u aparatima vlasti (bioetička vijeća na državnoj razini), i (3) novi društveni pokreti (antiglobalizacijski pokret s ključnom ulogom nevladinih organizacija). Prvi reproducira interese razvitka globalne neoliberalne ekonomije u savezu biomedicine, informatičke tehnologije i kapitala. Posjednici znanja u postindustrijskom društvu su novi «logokratski mandarini». Društvo znanja s prevlašću informatičkih tehnologija isto tako mijenja strukturu ekonomije. Kibernetički biotehnolozi pojavljuju se u takvom društvu kao vodeća socio-politička «klasa». Drugi subjekt/akter se odnosi na aktivnu ulogu države kao sredstva političke moći u posredovanju svjetonazorno-ideologijskih razlika. Politika postliberalnih demokracija u tom sklopu načelno smjera konsenzualnoj politici pomirenja suprotstavljenih svjetonazora. Biopolitika u zbiljskim uvjetima vladavine globalnog kapitala nije drugo negoli tehno-znanstvena politika utvrđivanja novih granica između države i civilnog društva. I, naposljetku, treći je subjekt/akter izvorno utemeljen u otporu ekonomiji i politici globalnog kapitalizma kao biopolitici moći. Zaključak je Paićeve analize da su pomaci društvenih granica istodobno rezultat znanstveno-tehnologijskog i socio-kulturnog preobrata suvremene dinamike u kojoj se pitanje identiteta mora postaviti kao pitanje nove složenosti odnosa znanosti, tehnologije i kulture. Ovim svojim člankom Paić se iskazao kao vrstan poznavatelj najsuvremenijih društvenih procesa informacijskog doba, posebno pitanja preobrazbe granica između prirode, tijela, strojne matrice i društva, i kao autor koji svojim širokim interdisciplinarnim interpretativnim obuhvatom sociologiju, kao znanost o društvu, i njenu teoriju dovodi u dodir s nizom metateorija, kao i teorija iz drugih znanstvenih disciplina.

Nastavna djelatnost
Od nastavne djelatnosti valja istaknuti da je dr. sc. Žarko Paić aktivno sudjelovao u stvaranju novih nastavnih programa na Tekstilno-tehnološkom fakultetu, usklađenih s Bolonjskom deklaracijom. Pored toga, on je autor diplomskog studija «Teorija i kultura mode», te već spomenutog poslijediplomskog doktorskog studija «Teorija mode i dizajn tijela» (Fashion Theory and Body Design), prvog interdisciplinarnog doktorskog studija na tom području kako u Hrvatskoj tako i široj regiji.

Na istom fakultetu, u zadnjih šest godina, Paić drži nastavu iz dosta velikog broja kolegija: Sociologija kulture, Vizualne komunikacije sa semiotikom, Sociologija životnih stilova (na dodiplomskom studiju), te Teorija mode, Digitalna estetika, Teorije o novim identitetima, Semiotika mode, Suvremena umjetnost i dizajn, i Vizualna kultura (na diplomskom studiju).

Nastavu drži redovito. Kao predavač zanimljiv je studentima i kod njih izaziva znatiželju za teme i autore koji ne spadaju u usko stručni dio njihova studija, a ipak su važni kao znanstvena i intelektualna nadogradnja glavnog studija.

Mišljenje i prijedlog

Dr. sc. Žarko Paić ističe se u svom radu obilnom znanstvenom bibliografijom i intenzivnom nastavnom djelatnosti. Od njegova znanstvenog rada, valja naglasiti da je objavio 11 knjiga i k tome još 71 znanstveni rad u kategoriji „a2” (zakonski minimum je 6 radova), te 3 znanstvena rada koji se referiraju u relevantnim međunarodnim publikacijama (u ovom slučaju to se odnosi na Sociological Abstracts koji referira Paićeve članke objavljene u časopisima Revija za sociologiju i Phainomena), što odgovara kategoriji "a1" Pravilnika o uvjetima za izbor u znanstvena zvanja (Narodne novine 84 – na temelju članka 35. stavka 5. Zakona o znanstvenoj djelatnosti i visokom obrazovanju, Narodne novine 123/03, 105/04, 174/04) (zakonski minimum je također 3 rada). Mišljenja smo da je rezultatima svog znanstvenog rada, kao i dosadašnjom nastavnom praksom – već duže vrijeme sudjeluje u izvođenju nastave na visokom učilištu (vidjeti podatke iz životopisa), mnogo više od zakonskog minimuma 90 norma sati – i svojim sudjelovanjem na znanstvenim skupovima – prezentirao je svoje radove na ukupno 11 znanstvenih skupova, od čega 9 međunarodnih znanstvenih skupova (zakonski minimum: 3 znanstvena skupa, od čega 1 međunarodni) – dr. sc. Žarko Paić ispunio zakonom propisane uvjete za izbor u zvanje određeno natječajem Tekstilno-tehnološkog fakulteta u Zagrebu. Stoga predlažemo Fakultetskom vijeću da ga izabere u znanstveno-nastavno zvanje docenta, za znanstveno područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Tekstilno-tehnološkom fakultetu u Zagrebu.
 Stručno povjerenstvo:

 Dr. sc. Vjeran Katunarić, red. prof.

 Dr. sc. Ozren Žunec, red. prof.

 Dr. sc. Milan Galović, red. prof.

 Tekstilno-tehnološki fakultet

Dr. sc. Miroslav Tuđman, redoviti profesor

Dr. sc. Aleksandra Horvat, redoviti profesor

Dr. sc. Nenad Prelog, redoviti profesor Fakulteta političkih znanosti u Zagrebu

Zagreb, 8.veljače 2007.
Imenovani u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor dr. sc. Marije Maje Jokić u znanstveno nastavno zvanje znanstvenog savjetnika za područje društvenih znanosti, polje informacijske znanosti, grana knjižničarstvo, na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 31. listopada 2006. godine temeljem Zakona o znanstvenoj djelatnosti i visokom obrazovanju, Pravilnika o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost te Odluke Rektorskog zbora visokih učilišta Republike Hrvatske o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja, podnosimo sljedeće

SKUPNO IZVJEŠĆE

PODACI IZ ŽIVOTOPISA PRISTUPNIKA

Dr. sc. Marija Maja Jokić rođena je 13. studenog 1955. godine u Kijevu. Po narodnosti je Hrvatica. Državljanka je Republike Hrvatske.

Osnovnu i srednju školu završila je u Zagrebu. Godine 1974. upisala je studij biologije pri Prirodoslovno-matematičkom fakultetu Sveučilišta u Zagrebu. Postala je diplomirani inženjer biologije 1978. godine. Magistrirala je 1990. godine iz područja informacijskih znanosti na Fakultetu organizacije i informatike u Varaždinu (Naslov magistarskog rada "Informativna vrijednost radova iz oblasti biomedicine na slavenskim jezicima zastupljenih u datoteci MEDLINE").
Doktorat znanosti iz područja društvenih/informacijskih znanosti. stekla je 26. rujna 1995. godine na Filozofskom fakultetu Sveučilišta u Zagrebu, obranom disertacije pod nazivom: "Interakcija korisnika i elektronskih baza podataka u knjižnicama: na primjeru CD-ROM tehnike".

Od stranih jezika vlada engleskim, njemačkim i slovenskim.

Stručni ispit iz bibliotekarstva položila je 1984. godine. Stručni stupanj, viši bibliotekar, postigla je 1993. godine, a status knjižničarskog savjetnika 1999. godine. U zvanje znanstvenog suradnika za znanstveno polje informacijskih znanosti u znanstvenom području društvenih znanosti izabrana je 1999. godine, a u zvanje višeg znanstvenog suradnika izabrana je 2005. godine.

Od 1980. godine zaposlena je u Nacionalnoj i sveučilišnoj knjižnici. Radila je na poslovima bibliografije članaka Nacionalne bibliografije kao i Bibliografije radova znanstvenih radnika u Republici Hrvatskoj. Bavila se provedbom i istraživanjem primjene klasifikacijskog sustava BSO (Broad System of Ordering). Od 1986. do 2000. godine radi u Službi znanstvenih informacija. Od 2000. godine savjetnica je za visokoškolske i specijalne knjižnice u Zavodu za knjižničarstvo NSK.

Dr. sc. Marija Maja Jokić uključena je u dodiplomsku i poslijediplomsku nastavu na kolegijima Uvod u znanstveni rad na Prirodoslovno-matematičkom, Studiju za socijalni rad pri Pravnom fakultetu te Tekstilno-tehnološkom fakultetu Sveučilišta u Zagrebu. Nositelj je dva samostalna kolegija na poslijediplomskim studijima, na Stomatološkom fakultetu i Edukacijsko-rehabilitacijskom fakultetu Sveučilišta u Zagrebu: Znanstvene informacije: izvori, dostupnost, pretraživanje i Informatičko-knjižničarske djelatnosti u znanstveno-istraživačkom radu
Znanstveno područje interesa dr. sc. Marije Maje Jokić jesu istraživanja vezana uz korištenje i dostupnost znanstvenih informacija, s naglaskom na praćenje i vrednovanje elektroničkih izvora informacija, izučavanje komunikacija u znanosti, scientometrijska istraživanja, te edukacija korisnika i knjižničnog osoblja, kao i problematika vezana uz funkcioniranje i organizaciju knjižničnih sustava.

Dr. sc. Marija Maja Jokić voditelj je projekta: Tekstovna baza hrvatskih znanstvenih časopisa (0132001), odobrenog od strane Ministarstva znanosti, obrazovanja i športa 2002. godine.

Bila je glavni suradnik na projektima: Korisnici i korištenost Nacionalne i sveučilišne knjižnice u Zagrebu, 1994. i 1999. godine, koje je uz potporu Fulbright fondacije vodio prof. dr. Tefko Saračević s Rutgers University , New Jersy, USA.

Suradnik je na Tempus projektu: Model integriranog knjižničnog sustava Sveučilišta u Zagrebu, 2005. godine. Na projektu Integrirani knjižnični sustav Sveučilišta u Zagrebu, voditelj je radne grupe Razvoj.

Dr. sc. Marija Maja Jokić član je i sudionik nekoliko međunarodnih udruženja: European Library Automation Group (ELAG), Oesterreichische online Gruppe, FID/ET. Član je Hrvatskog knjižničarskog društva i Hrvatskog biološkog društva. Pri Hrvatskom knjižničarskom društvu kao član sudjelovala je u radu Komisije za automatizaciju, Komisije za sveučilišne i visokoškolske knjižnice te Sekcije za specijalne knjižnice, kojoj je bila i predsjednica. U okviru ove funkcije pokrenula je i održala stručni skup Dani specijalnih knjižnica. Bila je član programskog i organizacijskog obora većeg broja znanstvenih i stručnih skupova u zemlji.

ZNANSTVENA DJELATNOST
A. Magistarski i doktorski rad

Magistarski rad: Informativna vrijednost radova u oblasti biomedicine na slavenskim jezicima zastupljenih u datoteci MEDLINE. Obrana: 7. srpnja 1990. na Sveučilištu u Zagrebu.
Doktorski rad: Interakcija korisnika i elektroničkih baza podataka u knjižnicama: na primjeru CDROM tehnike. Obrana: 26. rujna 1995. na Filozofskom fakultetu Sveučilišta u Zagrebu.

B. Objavljeni znanstveni i stručni radovi

Pristupnica je priložila popis svojih radova razvrstanih prema sljedećim kategorijama:

· Popis 17 radova u A1 kategoriji (radovi referirani u INSPEC, Medline, LISA, ERIC, Web of Science: SCI, SSCI ; BIOSIS Previews; Current Contents; Philosopher's Index .)

· Popis 21 objavljenog znanstvenog rad u kategoriji A2 (zastupljenost radova u ostalim relevantnim bazama podataka: ISA, LISA, Biological Abstracts, ASFA i MEDLINE.)

· Popis objavljenih znanstvenih knjiga (2 knjige), priručnika (2 priručnika) i poglavlja u knjigama (1 poglavlje).

· Popis ostalih radova (4 znanstveno-popularna rada i prikaza; 5 sažetaka sa znanstvenih i stručnih skupova u zemlji i inozemstvu; 4 sudjelovanja na svjetskim skupovima).

· Ovjerenu Potvrdu s podacima o citiranosti radova dr. Sc. Maje Jokić: ukupno 14 citata u SCI i SSCI, te 8 citata u Scopus citatnoj bazi.
Napominjeno da radovi nisu prikazani prema kriteriju prije i nakon posljednjeg izbora, pa je povjerenstvo samo obavilo razvrstavanje.

Stoga je Povjerenstvo, proučivši sve priložene radove, razvrstalo radove M. Jokić kako slijedi:

a)
Znanstveni radovi do prethodnog izbora (za višeg znanstvenog suradnika)

Kvalifikacijski rad (Magistarski i doktorski rad)
1. Magistarski rad: Informativna vrijednost radova u oblasti biomedicine na slavenskim jezicima zastupljenih u datoteci MEDLINE. Obrana: 7. srpnja 1990. na Sveučilištu u Zagrebu.
2. Doktorski rad: Interakcija korisnika i elektroničkih baza podataka u knjižnicama: na primjeru CDROM tehnike. Obrana: 26. rujna 1995. na Filozofskom fakultetu Sveučilišta u Zagrebu.

Znanstveni radovi iz skupine A1 do prethodnog izbora (za višeg znanstvenog suradnika)

1. Jokić, M. Kompjutorizirane baze podataka za područje zaštite čovjekove okoline i analiza njihove korištenosti. Informatologia Yugoslavica, 21, 1989, 3-4, 133-136.
2. Jokić. M. Bibliografske baze podataka za područje biomedicine. Liječnički vjesnik, 112, 1990,1-2, 59-62

3. Jokić, M. Information Value of Papers written in Slavonic Languages in the MEDLINE database. Online Review, 16, 1992, 1, 17-27

4. Joki}, M. Visibility of articles from Croatia in the Biological Abastracts database. Periodicum biologorum, 96,1994, 4, 504-505

5. Jokić, M. D. Stančin-Rošić. Studija "Korisnici i korištenje" u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu. Knjižnica, 40(1996), 3-4, 55-64.

6. Jokic, M. The Education and Training of Librarians and Information Professionals: status in the Republic of Croatia. FID News Bulletin, 47 (1997), 2, 54-58.

7. Jokic, M. Analysis of Users' Search of CD-ROM Databases in the National and University Library in Zagreb.Information Processing & Managament, 33 (1997) 6,785-802.

8. Jokić, M.. The significance of Acta Adriatica in scientific communication in the field of marine biology, fisheries and oceanography. Acta Adriatica, 39 (1), 81-90, 1998.
9. Jokić, M. Komercijalne baze podataka dostupne tradicionalnom online tehnikom, na CD-ROM mediju i web-verzije. Vjesnik bibliotekara Hrvatske, 43(2000)1-2, 84-107.

10. Jokić, M. Scientometric evaluation of the projects in biology funded by the Ministry of Science and Technology, Republic of Croatia, in the 1991-1996 period. Periodicum biologorum, 2000,102,1, 129-142.

11. Jokic, M. Library Consortia in Croatia. LIBER Quarterly. The Journal of European Research Libraries, 2001, 11, 1, 35-42.

12. Jokić, M. Časopis Tekstil u pedesetogodišnjem razdoblju od 1952. do 2000. godine - neki od bibliometrijskih pokazatelja. Tekstil, 2001, 50 (12), 614-622.
13. Jokić, M., M. Andreis i B. Klaić. Pedeset godina Kemije u industriji - bibliometrijski i scientometrijski prikaz. Kemija u industriji, 2002, 51, 3, 116-122.
14. Jokić, M., G. Sirotić. The communicability of the journal Acta botanica croatica over the 1991-2000 period. Acta Botanica Croatica, 2002,61(2),221-230

15. Jokić, M. Quality journals - basic evaluation elements. Periodicum biologorum, 2002, 104,4, 487-493.

16. Jokić, M. Evaluation of Croatian journals covered by the ISI databases (Institut for Scientific Information).Periodicum biologorum, 2003,105,1, 95-98.

Znanstveni radovi A2 do prethodnog izbora (za izvanrednog profesora)

1. Jokić, M. BSO - Opća shema za razvrstavanje (Broad System of Ordering). Informatika, 21, 1987, 4, 235-240.
2. Jokić, M. Uloga Nacionalne i sveučilišne biblioteke i specijalnih biblioteka Republike Hrvatske u korištenju svjetskog znanja. III. posvetovanje Sekcije za specialne knjižnice Zveze bibliotekarskih društev Slovenije, Ljubljana, 15-16. November, 1990, 265-272.
3. Jokić,M., I.Gretić. Zastupljnost hrvatskih časopisa u svjetskim sekundarnim izvorima (bazama podataka). Zbornik 14. posvetovanja o znanstvenih in strokovnih publikacijah in polupublikacijah "Tretiranje znanstvenih in strokovnih publikacij in polupublikacij v online dostupnih bazah podatkov za znanost in tehnologijo", Maribor, 16-18. December, 1991, 169-175 + 4 tablice.

4. Jokić, M. Značaj LISA-e (Library and Information Science Abstracts) u praćenju literature o specijalnim knjižnicama. IV. posvetovanje Sekcije za specialne knjižnice Zveze bibliotekarskih društev Slovenije, Ljubljana, 5-6. November 1992, 166-173.

5. Jokić, M., V. Borić. Znanstvena aktivnost na području botanike mjerena kroz časopis Acta Botanica Croatica Acta Botanica Croatica, 51, 1992, 169-176.
6. Jokić,M. LISA na CD-ROM-u. Vjesnik bibliotekara Hrvatske, 34,1991(1992), 114-118.

7. Jokić, M. Baze podataka za područje grafičke industrije i dizajna. Acta graphica, 6(1994),1, 13-16.

8. Bekavac-Lokmer, F., M. Jokić. Mjerila za vrednovanje kvalitete usluga u specijalnim knji`nicama Republike Hrvatske. Zbornik referatov V. posvetovanja Sekcije za specialne knji`nice Zveze biblitekarskih dru{tev Slovenije "Vloga specialnih knjižnic pri pospeševanju družbenega in gospodarskega razvoja", Ljubljana, 10.-11. november 1994, 57-65.

9. Jokić, M. Evaluacija elektroni~kih izvora informacija s korisničkog stajališta. Zbornik radova "Arhivi, knjižnice i muzeji: mogućnosti suradnje u okruženju globalne informacijske infrastrukture”, Zagreb, 1998, Hrvatsko bibliotekarsko društvo, 69-80.

10. Jokić, M., F. Bekavac-Lokmer. Zastupljenost suvremene informacijske tehnologije u specijalnim knji`nicama Republike Hrvatske. Zbornik referatov za VII. Posvetovanje Sekcije za specialne knji`nice ZBDS, Ljubljana, 5-6. November, 1998, str. 139-149.

11. Jokić, Maja. Časopis kao sredstvo komunikacije. Sveučilišni vjesnik, 44 (2-3),1998, 63-72.
12. Jokić, M. National information policy in Croatia. Proceedings of the international seminar “Information provision – politics and strategy. 1998, Wurzburg, str. 184-189.

13. Jokić, M. Komercijalne online baze podataka za područje kemijskog inženjerstva. Kemija u industriji, 1999, 48,11, 403-409.
14. Jokić, M. Online baze podataka kao relevantni profesionalni izvori informacija za novinare. Medijska istraživanja, 1999, 5, 1, 93-104.

15. Jokić, M. Informacijske usluge i službe za mala i srednja poduzeća s posebnim naglaskom na stanje u Hrvatskoj. Zbornik radova. Konferencija CROINFO2000 "Upravljanje informacijama u gospodarstvu i znanosti", Dubrovnik, 16-18.listopada 2000, str. 142-150.

16. Jokić, M. Osvrt na Pravilnik o mjerilima vrednovanja časopisa i publikacija s međunarodno priznatom recenzijom, kao i s njima po vrsnoći izjednačenih časopisa i publikacija. Sveučilišni vjesnik, 2000, 46,1-2, 7-14.
17. Tadić, M. i M. Jokić. Primjena XML-a na primjeru tekstovne baze hrvatskih znanstevnih časopisa. Zbornik radova. Konferencija CROINFO2001 "Upravljanje informacijama u gospodarstvu i znanosti", Dubrovnik, 22.-24. studeni 2001, str. 113-121.

18. Jokić, M. Obrazovanje korisnika specijalnih i visokoškolskih knjižnica - stanje u Hrvatskoj. Zbornik referatov IX. Posvetovanja Sekcije za specialne knjižnice Zveze bibliotekarskih društev Slovenije, Ljubljana, 14-15. November, 2002, str. 107-116.

19. Jokić, M. Konzorcijalni pristup - model navabe politike. Zbornik radova i priloga “Specijalne knjižnice - izvori i korištenje znanja/4. dani specijalnog knjižničarstva Hrvatske, Opatija 10. i 11. travanj 2002.), 25-31.
20. Jokić, M. Što znači biti zastupljen, a što citiran u bazama podatka ISI-ja (Institut for Scientifci Information)? Kemija u industrija, 2003, 52 (1),17-19.

Knjige

b) Priručnici:

1. Pregled baza podataka na CD-ROM-u u Republici Hrvatskoj. Ed. M. Jokić. Zagreb, Nacionalna i sveučilišna bibiloteka, 1994.

2. Jokić, M. T. Bašić-Zaninović. Zbirka zadataka iz biologije za razredbene ispite. Zagreb, Školska knjiga, 2000.

c) Poglavlje u knjigama:

1. Mužić, Vladimir, Milan Matijević i Maja Jokić. Istraživati i objavljivati: elementi metodološke pismenosti u pedagogiji. Zagreb : Hrvatski pedagoško-književni zbor, 2003.
b) Znanstveni radovi nakon izbora za višeg znanstvenog suradnika
Znanstveni radovi A1 nakon prethodnog izbora (za izvanrednog profesora)

1. Jokić, M. Scientometrijski pristup znanstvenom radu u polju filozofije. Prolegomena, 2006, 5, 1, 99-110.
Znanstveni radovi A2 nakon prethodnog izbora (za izvanrednog profesora)

2. Jokić, M., J. Stepanić, B. Kamenar, and V. Silobrčić. Research Output of Croatian Universities from 1996 to 2004. Registered by the Science Citation Index – Expanded. Interdisciplinary Description of Complex Systems 4(1), 44-50, 2006.

Znanstvene monografije (ekvivalent tri A1 rada)

3. Jokić, M Bibliometrijski aspekti vrednovanja znanstvenog rada. Zagreb: Sveučilišna

knjižara, 2005.

4. Jokić, M., R. Ball. Qualität und Qantität wissenschaftlicher Veröffentlichungen bibliometrische Aspekte der Wissenschaftskommunikation. Jülich: orschungszentrum, Zentralbibliothek, 2006.

c) Znanstveni i stručni projekti

Sudjelovanje dr. sc. Maje Jokić na domaćim i inozemnim projektima:

Domaći:
Projekt NISKA II radila je na: pripremama i izradi prijedloga za prijavu podprojektnih zadataka - Obrazovanje korisnika, Dizajn sustava i Digitalna knjižnica
Projekt Korisnici i korištenost Nacionalne i sveučilišne biblioteke, voditelj prof. T. Saračević, 1994. godine.
Projekt Korisnici i korištenost Nacionalne i sveučilišne knjižnice, 1999. godine, voditelj prof. T. Saračević, 1999. godine.
Projekt Tekstovna baza hrvatskih znanstvenih časopisa – projekt MZOŠ, 0132001- voditelj je projekta. Podaci o projektu mogu se vidjeti na URL adresi: http://www.hnk.ffzg.hr/nsk2
 Projekt Knjižnični sustav Sveučilišta u Zagrebu - voditelj je radne skupine Razvoj

Međunarodni projekti:

TEMPUS projekt – A Model of the University of Zagreb Library System,, 2005/2006 – jedna je od tri suradnika na koncipiranju projekta

Projekt ERIH – European Reference Index for the Humanities pod pokroviteljstvom ESB (Europen Science Foundation) – glavna je suradnica na uključivanju hrvatskih časopisa iz područja humanističkih znanosti u ovu bazu podataka.
Prijavljeni znanstveni projekt :

"Izrada modela vrednovanja znanstevnog rada u Hrvatskoj". Projekt prijavljen MZOŠ 7. ožujka 2006. godine. (Nositelj prijave projekta)
d) Priopćenja i sudjelovanja na skupovima, savjetovanjima i seminarima

 Popis sažetaka sa znanstvenih i stručnih skupova u zemlji i inozemstvu:

1. Jokić, M. Dostupnost znanstvenih i stručnih informacija za područje bioznanosti. Zbornik sažetaka priopćenja s Trećeg kongresa biologa Hrvatske s međunarodnim sudjelovanjem, Mali Lošinj, 5.-10. 10, 1987, 372-373.

 2. Jokić, M. Ekološke baze podataka dostupne u Jugoslaviji. Zbornik plenarnih referata i izvodi saopštenja sa četvrtog kongresa ekologa Jugoslavije, Ohrid, 12- 16.10. 1988.

3. Jokić, M. Scientific Productivity about the Adriatic Sea in Secondary Sources. 1st International Symposium "Ecological Problems in the Adriatic Sea", Split, 7-9. November, 1990, p.82-83.

4. Jokić, M. Auswertungspolitik und Vollständigkeit der Library und Information Science Abstracts (LISA). Österreichisches Online-Informationstreffen, Seggaberg bei Leibnitz, 14.-17. September 1993.

5. Jokić, M. Scientometric Evaluation of Scientific Projects in Biology in Croatia in the Period 1991-1996. VI kongres biologa Hrvatske s međunarodnim sudjelovanjem, Opatija 22-26. rujana 1997.
Sudjelovanja na svjetskim skupovima sa izlaganjem ili izvještajima
1. Jokić, M. Auswertungspolitik und Vollständigkeit der Library und Information Science Abstracts (LISA). Österreichisches Online-Informationstreffen, Seggaberg bei Leibnitz, 14.-17. September 1993.

2. Jokić, M. ELAG, Trondheim, 1994.

3. Jokić, M. ELAG, Berlin, 1995.

4. Jokić, M. FID/ET, Graz, 20-21. October, 1996.

NASTAVNA DJELATNOST

a) Preddiplomska i diplomska (te dosadašnja dodiplomska) nastavna djelatnost
Prirodoslovno-matematički fakultet: Suradnik je na kolegiju "Uvod u metodiku znanstvenog rada" za studente: Molekularne biologije, ekologije i profesore biologije i kemije.

 Studij Socijalnog rada Pravnog fakulteta Sveučilišta u Zagrebu, suradnik
je na kolegiju "Uvod u metodiku znanstvenog rada".

b) Poslijediplomska nastavna djelatnost
Stomatološki fakultet: dr. sc Maja Jokić nositelj je kolegija »Znanstvene informacije: Izvori, dostupnost, pretraživanje» u trajanju od 20 sati;

Edukacijsko-rehabilitacijski fakultet: nositelj je kolegija "Informatičko-knjižničarska djelatnost u znanstveno-istraživačkom rad" u trajanju od 15 sati;
Prirodoslovno-matematički fakultet: sudjeluje kao supredavač ba kolegiju "Metodika znanstvenog rada", s akademkinjom S. Jelaskać

Tekstilno-tehnološki fakultet Sveučilišta u Zagrebu: kolegij na doktorskom studiju "Metodologija znanstvenog rad", Z. Dragčević i M. Jokić.
c) Mentorska nastavna djelatnost
1. Mentorstvo za magistarske radove:

· Nataša Jermen (2004, Prirodoslovno-matematički fakultet Zagreb)

· Grozdana Sirotić (2005, Filozofski fakultet Zagreb)

2. Mentorstvo za doktorske radove:

· Nataša Jermen (2006, Filozofski fakultet Zagreb, Informacijske znanosti)

3. Članstvo u povjerenstvima za obranu doktorske teze:

· Nikša Sviličić, 2006, Filozofski fakultet Zagreb, "Modeli prikazivanja i vrednovanja sadržaja online muzeja u Hrvatskoj". 20.03.2006.

d) Nastavni programi i udžbenici

e) Ostala nastavna djelatnost
Pozvana predavanja:
1. Kolokvij Instituta R. Bošković: Knjižnični konzorciji – svrha i važnost

2. Pozvana predavanja na 6., 7. 8. i 9. kongresu biologa Hrvatske s međunarodnim sudjelovanje, u okviru Okruglih stolova o znanosti, koji se održavaju svake tri godine.
3. Sveučilišna knjižnica Rijeka i Gradska i sveučilišna knjižnica Osijek – predavanja o trendovima u nabavi i dostupnosti znanstvenih informacija.

4. PMF- Studentski klub: Vrednovanje znanstvenog rada, ISI-jeve baze podataka

5. CARNEt: Kako napisati znanstveni i stručni rad?

6. Pozvano predavanje na Medicinskom fakultetu Sveučilišta u Rijeci, 28. ožujka 2006. Tema "Značaj faktora odjeka (IF Impact Factor ISI) u vrednovanju znanstvenog rada".

7. Više predavanja o vrednovanju znanstvenog rada i karakteristikama znanstvenog časopisa uredništvima hrvatskih časopisa, npr. Food Technology & Biotechnology, Napredak, Kemija u industriji, Tekstil, Acta Adriatica itd.

Pozvana predavanja u inozemstvu:

1. Zentralbibliothek Forshungszentrum Juelich, Germany, 18. ožujak 2004.

2. Filozofska fakulteta Univerze v Ljubljani, Katedra informacijskih znanosti, 15. ožujka 2006. Tema: Citatni indeksi kot informacijski vir. Predavanje sam održala na slovenskomm jeziku.

STRUČNA DJELATNOST

Studije i elaborati:

Dr. sc. Maja Jokić sudjelovala je na uzradi Studije/idejnog projekta Sveučilišne knjižnice u Splitu: izrada prijedloga za poglavlja: Funkcije i zadaće Sveučilišne knjižnice u Splitu - organizacijski ustroj; Kadrovi - broj struktura i profil i Informatička oprema. Publikacija u prilogu!
NUL Survey '99. Study of users and use in the National and University Library in Zagreb. (Translated in Croatian under title NSK Anketa '99. Studija korisnika i koristenja Nacionalne i sveucilisne knjiznice u Zagrebu). Zagreb, Croatia, National and University Library. 118 p. Tekst dostupan u pdf-u na URL adresi: http://www.scils.rutgers.edu/~tefko/NSK_report_99.pdf
NUL Survey '94. Study of users and use in the National and University Library in Zagreb. (Translated in Croatian under title: NSK Anketa '94. Studija korisnika i koristenja Nacionalne i sveucilisne knjiznice u Zagrebu). Zagreb, Croatia, National and University Library. 44 p. Tekst dostupan u pdf-u na URL adresi http://www.scils.rutgers.edu/~tefko/NSK_report_94.pdf
Bila je konzultant za idejno rješenje Središnje knjižnice Filozofskog fak++zradi elaborata, idejnog rješenja Sveučilišne knjižnice u Zadru (2006. godine).

Recenzentska aktivnost:

Recenzirala je veći broj članaka za sljedeće časopise: Vjesnik bibliotekara Hrvatske; Knjižnica (slovenski čaospis); INDECS: Interdisciplinary Description of Complex Systems; Periodicum biologorum; Acta botanica croatica; Tekstil; Kemija u industriji.
Recenzirala je nekoliko izdanja (zbornika radova i knjiga) Hrvatskog knjižničarskog društva.
Prevodilačka aktivnost:

· Prevela je veći broj radova pisanih na slovenskom jeziku a objavljenih u izdanjima Hrvatskog knjižničarskog društva (Vjesnik bibliotekara Hrvatske, različiti zbornici radovi i sl.).

· Prevela je na hrvatski jezik 3 magistarska i 2 doktorska rada pisana na slovenskom jeziku koji su obranjena na Sveučilištu u Zagrebu.

· Prevela je nekoliko članaka s engleskog na hrvatski jezik., koji su tematski bili vezani uz moje uže područje rada, za što je izuzetno važno dobro poznavanje stručne terminologije.

Rad u znanstvenim društvima:

Hrvatsko knjižničarsko društvo:

· bila je član Komisije za automatizaciju, komisije za sveučilišne i visokoškolske knjižnice te Sekcije za specijalne knjižnice, koje je bila i predsjednica. U okviru ove funkcije pokrenula je (1999. godine) i održavala (do 2004. godine) stručni skup Dani specijalnih(znanstvenih) knjižnica.

· Bila je član programskih i organizacijskih odbora većeg broja znanstvenih i stručnih skupova u zemlji (CROInfo, Skupština Hrvatskog knjižničarskog društva).

Hrvatsko biološko društvo 1885.

· sudjelovanje u organizacijskim odborima bioloških kongresa s međunarodnim sudjelovanjem

IFLA/Knowledge Management Section

Rad u uredništvima časopisa i uređivanje zbornika radova:

· Član je uređivačkog odbora časopisa Acta botanica croatica.

· Uredništvima gotovo svih hrvatskih znanstvenih časopisa pomaže u postizanju veće kvalitete i bolje vidljivosti na međunarodnoj razini.
· Uredila je sljedeće zbornike radova:
· Zbornik radova i priloga s 1. [prvih] i 2. [drugih] dana specijalnog knjižničarstva Hrvatske, [Rijeka, 19. i 20. travnja 1999. i Osijek, 17. i 18. travnja 2000.] / [urednice Maja Jokić, Fila Bekavac-Lokmer]; Zagreb : Hrvatsko knjižničarsko društvo, 2001

· Zbornik radova i priloga s 3. dana specijalnog knjižničarstva Hrvatske, Rijeka, 23. i 24. travanj 2001. / [urednica Maja Jokić]; Zagreb : Hrvatsko knjižničarsko društvo, 2002.

· Specijalne knjižnice - izvori i korištenje znanja : zbornik radova / 4. dani specijalnoga knjižničarstva Hrvatske, Opatija, 25. i 26. travnja 2002. ; [organizatori Hrvatsko knjižničarsko društvo, Sekcija za specijalne knjižnice, Nacionalna i sveučilišna knjižnica] ; uredila Maja Jokić; Zagreb : Hrvatsko knjižničarsko društvo, 2003

· Edukacija korisnika i knjižničnoga osoblja : zbornik radova / 5. dani specijalnoga knjižničarstva Hrvatske, Opatija, 10. i 11. travnja 2003.; uredila Maja Jokić: Zagreb : Hrvatsko knjižničarsko društvo, 2004.
Nagrade za znanstveni rad:

· Godišnja nagrada Nacionalne i sveučilišne knjižnice u Zagrebu "Matko Rojnić", 2005.

OCJENA ZNANSTVENOG I STRUČNOG RADA

Ocjenu doprinosa znanstvenih radova dajemo samo za znanstvene radone nakon posljednjeg izbora. Ocjene prethodnih radova prikazane su u prethodnom izvješću (za višeg znanstvenog suradnika).

1. Jokić, M. Scientometrijski pristup znanstvenom radu u polju filozofije. Prolegomena, 2006, 5, 1, 99-110.

Istraživanjima vezanim uz vrednovanje znanstvenog rada u području filozofije na svjetskoj razini bavilo se vrlo malo autora. Autorica je dala uvid u potencijalnu vidljivost hrvatskih filozofskih časopisa indeksiranošću u bazi podataka Philosopher's Index te mjerenjem odjeka članaka kroz citiranost u SSCI i A&HCI-u. Citatnom analizom nastojala je pokazati komunikacijske odnose hrvatskih filozofskih časopisa. Jedan od osnovnih zaključaka je da u vrednovanju znanstvenog rada u filozofiji, ISI-jeve citatne baze nemaju isti značaj kao za područje prirodnih znanosti ili biomedicine. Očekuje se da će znatno relevantniji instrumentarij u vrednovanju znanstvenog rada u području filozofije biti baza podataka ERIH (European Resources Index in Humanities).

Znanstvena je vrijednost ovoga rada posebno važna, jer se radi o prvom scientometrijskom istraživanju područja filozofije u Hrvatskoj. Zato scientometrijska istraživanja filozofije unutar humanistike nisu samo komparativno interesantna, već svakako zaslužuju posebno mjesto.

2. Jokić, M., J. Stepanić, B. Kamenar, and V. Silobrčić. Research Output of Croatian Universities from 1996 to 2004. Registered by the Science Citation Index – Expanded. INDECS: Interdisciplinary Description of Complex Systems, 4(1), 44-50, 2006.

U ovom znanstvenom radu po prvi puta je u Hrvatskoj provedeno istraživanje znanstvene produkcije šest hrvatskih sveučilišta za područje prirodnih i tehničkih znanosti te biomedicine. Korištena je Šangajska metodologija kojom je utvrđeno 500 najboljih svjetskih sveučilišta. Poticaj za istraživanje bio je izostanak hrvatskih sveučilišta u skupini od 500 najuglednijih svjetskih sveučilišta i pokušaj da se utvrdi mjesto znanstveno najproduktivnijeg hrvatskog sveučilišta, zagrebačkog na toj ljestvici. Zaključak je da znanstvenici iz područja prirodnih i tehničkih znanosti sa šest hrvatskih sveučilišta objavljuju oko 68% svih članaka iz tog područja. Znanstveni je doprinos ovoga rada u originalnom empirijskom istraživanju, ali i što utemeljuje metodologiju za vrednovanje ne samo znanstvene produkcije, nego i vrednovanje znanstvene politike i empirijsko vrednovanje implementacije bolonjskog procesa u Hrvatskoj.
3.. Jokić, M Bibliometrijski aspekti vrednovanja znanstvenog rada. Zagreb: Sveučilišnaknjižara, 2005.

Ova knjiga je prva znanstvena knjiga i sveučilišni udžbenik, koji se bavi problematikom vrednovanja znanstvenog rada s bibliometrijskog aspekta, objavljen u Hrvatskoj, ali i u europskom okruženju.

Knjiga je koncipirana tako da se kroz uvodni dio upoznamo s uvjetima u kojima je nastala bibliometrija, njenom definicijom kao i smjerovima u kojem se razvija. Autori, kao stvaraoci znanstvenih publikacija, određenje pojma autorstva u višeautorskim radovima, žene u znanosti, institucije i zemlje kao stvaraoci znanstvenih informacija te utjecaj i važnost međunarodne znanstvene suradnje, koja je paradigma današnjeg sustava komuniciranja, obrađeni su u posebnim poglavljima.

Časopis kao ključni komunikacijski medij u znanosti obrađen je višeaspektno, od osnovnih karakteristika časopisa, uloge urednika u statusu časopisa, zastupljenosti u relevantnim sekundarnim izvorima informacija, značaju zastupljenosti časopisa u ISI-jevim citatnim bazama podataka, što je Faktor odjeka (IF) i njegova interpretacija, važnost ISI-jeve statističke baze podataka JCR (Journal Citation Report), status elektroničkih časopisa te, u ovom kontekstu, budućnost znanstvenog komuniciranja.

Bez poznavanja i korištenja sekundarnih izvora informacija, bibliografskih baza podataka, teško da bismo dobili uvid u znanstvenu produkciju autora, časopisa, institucija, zemalja. Ovi bibliometrijski izvori informacija obrađeni su u dvije cjeline: relevantne, disciplinarno orijentirane baze podataka i ISI-jeve citatne baze podataka. Autorica je nastojala navesti većinu činjenica vezanih uz značenje i ulogu citatnih baza podataka kako bi se razumnije koristili podaci koje nude.

Zbog svog posebnog statusa, zasebno je obrađena problematika citata i citatnih analiza. Objašnjen je važnost citata, ulogu citatnih analiza u cjelovitijoj interpretaciji broja citata, navedeni su poznati motivi i razlozi u procesu citiranja, razrađena je kategorizacija citata, posebno je naglašena ulogu samocitata, navedene su neke od specifičnosti u ponašanju znanstvenika pri citiranju i naglašen je oprez pri interpretaciji usporednih analiza u broju citata između različitih područja.

Kao posebno poglavlje obrađena je problematika bibliometrijskih istraživanja u Hrvatskoj.

Na kraju svakog poglavlja nalazi se iscrpan pregled literature, za detaljnije analize.

Knjiga je pregledni znanstveni rad koji daje široki, znanstveno utemeljeno, metodologijski razrađeno područje bibliometrije.
4. . Jokić, M., R. Ball. Qualität und Qantität wissenschaftlicher Veröffentlichungen bibliometrische Aspekte der Wissenschaftskommunikation. Jülich: Forschungszentrum, Zentralbibliothek, 2006.

Jedna od osnovnih vrijednosti ove knjige je u činjenici da
problematika vrednovanja znanstvenog rada, što je tema ove knjige, podjednako interesira i europsku znanstvenu zajednicu kao i Hrvatsku. Priznanje da se na njemačkom jeziku objavi zajedničko izdanje knjige, čime znatno šira znanstvena zajednica dobiva mogućnost uvida u nove spoznaje vezane uz vrednovanje znanstvenog rada i znanstvenu produkciju, jedno je od rijetkih u Hrvatskoj, a posebno unutar područja informacijskih znanosti. O problematici vrednovanja znanstvenog rada pisano je uglavnom u člancima, i knjige iz ovog područja nisu brojne. Knjiga M. Jokić i R. Balla temeljita je znanstvena rasprava o bibliometrijskim metodama i metodologiji proučavanja znanstvene komunikacije. Znanstveni je doprinos u sustavnom i cjelovitom prikazu kvantitativnih i kvalitativnih metoda vrednovanja znanstvene komunikacije.

Na temelju svega izloženoga, sveukupni dosadašnji znanstveni, stručni i nastavni rad pristupnice može se ocijeniti pozitivnom ocjenom što dokazuje velik broj kvalitetnih znanstvenih i stručnih radova i uspješna kako stručna tako i nastavna aktivnost.

Na temelju iznesenog povjerenstvo iznosi sljedeće

Mišljenje o ispunjavanju uvjeta za izbor u znanstveno zvanje
Temeljem odredbi čl. 32 Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN, 123/03, 105/04 i 174/04) i Pravilnika o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost, dr. sc. Marija Maja Jokić
1. Ima stupanj doktora znanosti od 1995. godine u području društvenih znanosti, polju informacijskih znanosti.

2. Ima dovoljan broj znanstvenih radova (38) objavljenih u knjigama, časopisima i publikacijama (od toga 17 ima međunarodnu recenziju) te dvije znanstvene monografije.

1. Šesnaest (17) izvornih znanstvenih radova (a1)
2. Dvije knjige (znanstvenu monografiju) s odgovarajućim recenzentima što je ekvivalent šest (6) izvornih znanstvenih radov a (a1).
3. Dvadeset i jedan (21) ostala izvorna znanstvena rada (a2)
3. Prema ISI-jevim citatnim indeksima njezini se radovi citiraju 14 puta, a prema Scopus citatnoj bazi dobila je 8 citata.
4. Sudjelovala je u nekoliko domaćih i stranih projekata. Voditelj je projekta: Tekstovna baza hrvatskih znanstvenih časopisa (0132001), odobrenog od strane Ministarstva znanosti, obrazovanja i športa 2002. godine; prijavljena je od 2006. kao nositelj projekta "Izrada modela vrednovanja znanstevnog rada u Hrvatskoj" (Projekt prijavljen MZOŠ).
5. Iispunjava uvjete za izbor u znanstveno zvanje znanstveni savjetnik za polje informacijske znanosti u području društvenih znanosti

6. Ispunjava i uvjete Rektorskoga zbora u pogledu obrazovnoga, nastavnoga i stručnog rada, jer uključena u dodiplomsku i poslijediplomsku nastavu na nekoliko fakulteta, te je bila i mentor u nekoliko navrata..

Temeljem navedenog utvrđuje se da dr. sc. Marija Maja Jokić udovoljava Uvjetima znanstvenog područnog vijeća društvenih znanost za polje informacijskih znanosti za izbor u znanstveno zvanje znanstveni savjetnik jer ima ekvivalent od ukupno 44 znanstvena rada, od toga 17 a1., a potrebno je ukupno 25 radova, od toga 10 a1.
Zaključak i mišljenje Povjerenstva
Zaključno, Povjerenstvo je utvrdilo da dr. sc. Marija Maja Jokić ispunjava uvjete Pravilnika o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost Znanstvenog područnog vijeća za društvene znanosti i uvjete Zakona o znanstvenoj djelatnosti i visokom obrazovanju za izbor u znanstveno zvanje

znanstveni savjetnik
za znanstveno područje društvenih znanosti, polje informacijske znanosti

Stručno povjerenstvo:

Dr. sc. Miroslav Tuđman, redoviti profesor

Dr. sc. Aleksandra Horvat, redoviti profesor

Dr. sc. Nenad Prelog, redoviti profesor Fakulteta
političkih znanosti u Zagrebu

U Zagrebu, 8.veljače 2007.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za arheologiju

10000 Zagreb, Ivana Lučića 3

Izviješće stručnog povjerenstva za davanje mišljenja o ispunjavanju uvjeta za izbor u znanstveno zvanje višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje arheologija, grana antička arheologija na Institutu za arheologiju u Zagrebu. Prijedlog je da se Marija Buzov izabere u zvanje višeg znanstvenog suradnika.

Zagreb, 1o. prosinca. 2006.

Vaš Ur. broj: 3804-200-06-2

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Na sjednici od 31. listopada.godine imenovali ste nas u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta za izbor u znanstveno zvanje višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje arheologija, grana antička arheologija u Institutu za arheologiju u Zagrebu. O tome ste nas obavijestili dopisom Ur. br. 3804-200-06-2 od 2. studenoga 2006. Stručno povjerenstvo podnosi slijedeće izviješće:

Na natječaju objavljenom u Vjesniku od 10. kolovoza 2006.g. prijavila se dr. sc. Marija Buzov. Kandidatkinja je rođena 7. rujna 1949 godine u Zagrebu. Na Filozofskom fakultetu Sveučilišta u Zagrebu 1973.g. diplomirala studij arheologije. 1974. godine je na Odsjeku za arheologiju Filozofskog fakulteta u Zagrebu upisala poslijediplomski studij koji je završila obranom magistarske radnje pod nazivom Antički i ranokršćanski mozaici s natpisom na Istočnom Jadranu (u Istri i Dalmaciji). 2001. godine je na Filozofskom fakultetu u Zagrebu uspješno obranila doktorsku disertaciju s naslovom Topografija antičke Siscije na temelju arheološke baštine.

Marija Buzov je stalno zaposlena i Institutu za arheologiju gdje danas radi kao znanstvena suradnica.

U ovom izvještaju predstaviti ćemo znanstveni rad kandidatkinje Marije Buzov koji se sastoji od14 izvornih znanstvenih radova nastali nakon posljednjeg imenovanja 2001.g. kao i od jedne monografije predane za tisak (Antički i ranokršćanski mozaici s natpisom u Hrvatskoj).
1.

O bedemima Siscije, Histria Antiqua, 7, Pula 2001., str. 131.-143.

Povijesna jezgra grada Siska jedna je od rijetkih urbanističkih cjelina u Hrvatskoj, koje razvoj obuhvaća velik raspon od prapovijesti do danas.Topografski vrlo povoljan položaj, između triju rijeka - Save, Kupe i Odre, pružao je izvanredne uvjete za razvoj naselja, koje će se vrlo rano razviti u jako gradsko središte. Lokacija grada bila je uvjetovana konfiguracijom terena, kojoj su osnovni elementi rijeka Kupa te potoci Sculetz i Swibitze. Autopsijom je 1726. godine grof Marsigli prvi zabilježio kartografski prikaz naselja. Prema Marsiglijevom planu grad ima nepravilan oblik elipse što je rezultat poštivanja terenskih značajki ovoga područja. Marsigli je osim obrambenog jarka zatekao i mnoge ruševine antičkih građevina, tragove ulica te ostatke gradskih bedema. Marsigli opisuje ostatke zidova, smjer njihova pružanja, oblik, gradska vrata i arheološke nalaze. Arhitektura ulaznih vrata do sada nije otkrivena, no možemo pretpostaviti na temelju primjera sličnih gradova da su gradska vrata bila flankirana dvjema kvadratnim ili poligonalnim kulama. No, kod rimskih gradova također je zanimljivo opaziti da su kule uz bedeme susreću rjeđe, a kad ih i ima često su sekundarno pridodate uz liniju zidina. Arhitektura bedema otkrivena je na više mjesta siscijskog oboda, pri raznim kopanjima te novijim zaštitnim arheološkim iskopavanjima.

Prema tome, prostor unutar pronađenih ostataka rimskog bedema ili jarka predstavljao bi antičku jezgru Siscije unutar koje se tijekom antike i ranog srednjeg vijeka odvijao buran gradski život, kakav je obilježio i ostale velike i vodeće gradove tog vremena u sklopu Carstva.

2.

Grad mrtvih uz grad živih - nekropole Siscije, Histria Antiqua, 8, Pula 2002., str. 175.-191.

Uz grad živih postojala su ogromna naselja mrtvih. Rimska je Siscija prema dosadašnjim spoznajama temeljenim na arheološkim istraživanjima imala tri nekropole - sjevernu, južnu i nekropolu u novom Sisku. Ove su se nekropole pružale uz antičke ceste koje su iz Siscije vodile k sjeveru, jugoistoku i jugozapadu. No, pri tome moramo izdvojiti najsjeverniji dio južne nekropole - malu zasebnu nekropolu na današnjem Trgu hrvatskih branitelja s isključivo skeletnim ukopima, koju držimo nekropolom manje kršćanske zajednice.Prve vijesti o nalazu grobova i sarkofaga datiraju iz 18. st. Veličina nekropola ovisila je o veličini grada, a broj grobova jedne nekropole samo su "ostaci ostataka" prvobitnoga groblja koje je tijekom više stoljeća bilo devastirano. S obzirom da sve tri siscijske nekropole nisu u cijelosti istražene ne može niti stvarati demografska slika grada. Brojna su pitanja u svezi siscijskih nekropola još uvijek otvorena - jesu li u Sisciji bile ograđene grobne parcele, i kako su se nazivale; jesu li bile postavljene are; kako je izgledao hortus, kojih je dimenzija i kako je organiziran? Nažalost, to su pitanja na koja još uvijek ne znamo odgovor. Koji se slojevi stanovništva Siscije pokapaju na kojoj parceli? Na temelju epigrafske baštine, nažalost vrlo oskudne vidimo da su ugledni građani Siscije pokapani u sarkofazima, s natpisom ili bez, da su njihovi grobovi odnosno urne označavani nadgrobnim spomenicima. Ako pogledamo tlocrte siscijskih nekropola, možemo sa sigurnošću utvrditi da je postojao određeni red pri ukupu pokojnika.

Na temelju nalaza iz spomenutih nekropola zaključujemo da su sve tri bile u funkciji kroz cijelu antiku.

3.

Siscia - grad na tri rijeke, Histria Antiqua, 10, Pula 2003., str. 177.-194.

Voda jest izvorište života, a povijesni tijek života u Sisciji su obale rijeka Kupe, Save i Odre. Osnivanjem naselja Segestike, Siscije i kasnije Siska potvrđeno je da su narodi koji su nastavali to područje prvenstveno tražili strateški sigurno mjesto, ali i blizinu vode bez koje nisu mogli osigurati trajnost i kompleksnost života te razvitak ljudske zajednice.
Dakle, tri su rijeke Sava, Kupa i Odra – odredile smještaj naselja, osiguravši mu pri tome ne samo izuzetan strateški položaj, nego i onaj tako važan gospodarski, trgovački i kulturni razvoj koji ga je obilježio prije više od dva tisućljeća. Rijeka Sava koja svojim južnim pritocima te utokom u Dunav spaja zemlje Balkanskog poluotoka s Posavinom i Podunavljem, pridonijela je razvoju trgovine i prometa. Šire uzevši, Sisak je povezan i s putom koji vodi kroz Podravinu, uz rub Istočnih Alpi prema Beču, a odatle Dunavom i dolinom Morave dalje u zapadnu i srednju Europu.

Valja istaknuti komunikaciju Siscia - Sirmium, os cijelog sustava koja je obale rijeke Save povezivala s jadranskim priobaljem na jugu, a s Podunavljem i s barbarikumom na sjeveru. Dakle, riječni promet Savom, o kojem nam govore Plinije, Strabon i Apijan, najvjerojatnije je najjači čimbenik u razvoju grada kao trgovačkog čvora na ušću Kupe u Savu. Svi uvjeti, od geografsko-strateških do gospodarskih, koji su stvarali riječno pristanište i prije rimske dominacije, osigurali su i kasnije tijekom rimske vladavine, smještaj stanice rimske panonske flote (classis Flavia Pannonica).

Antička je Siscija imala izgrađenu vodovodnu mrežu, a na njezine ostatke naišlo se na jedanaest mjesta na području današnjeg Siska, iz čega se vidi da je cijeli grad bio obuhvaćen vodovodnom mrežom; a pored toga stanovnici Siscije služili su se i bunarima, koji su također otkriveni na više mjesta. Izuzetno važan dio infrastrukture antičke Siscije jamačno je bio vodovod odnosno napajanje grada pitkom vodom. S obzirom na nalaze arhitekture iznutra ožbukane vodonepropusnom žbukom, pretpostavljamo na mogućnost postojanja javne spremnice za pitku vodu. Učestali pak nalazi olovnih cijevi većih ali i manjih profila potvrđuju bogatu i razvijenu mrežu individualnih priključaka. Dakle, prema mjestima nalaza, vodovodnom je mrežom bilo obuhvaćeno cijelo područje Siscije.

Brojni nalazi olovnih cijevi, odvodnih i dovodnih kanala, bunara, nimfeja, vodovoda, termi, kolektora rječito govore o visokom standardu življenja te o socijalnoj i gospodarskoj strukturi stanovništva koje je nastavalo i obitavalo u Sisciji u antici.

4.

Urbanizam Siscije, Histria Antiqua, 10, Pula 2003., str. 391.-407.

Kao fenomen kulture određene sredine i grad se mora promatrati u kontekstu razvoja određene kulture, počevši od njegove primitivne emancipacije iz kruga naselja nekog područja ili pak etničkog sklopa pa sve do njegova oblikovanja u tip naselja u datom kulturnom i vremenskom kontekstu. To ujedno znači da i na proces postanka i razvoja grada utječu sve one povijesne silnice koje pokreću opći razvoj nekog društva.

Shvaćajući grad kao živi organizam s određenom ulogom u društvenoj sredini, nemoguće je izostaviti pojam urbanizam uzet u užem smislu riječi, odnosno grada kao nosioca urbane kulture, sa svim njegovim odlikama u kojima se očituje njegova "gradskost", odnosno kako bi se mogla ocijeniti u čemu se sastojala urbanost odnosno ruralnost antičkih naselja uopće. Na temelju naših istraživanja Siscije kao i ostalih gradova termin urbanizacija shvaćamo samo kao jedan odsječak, fazu inače vrlo važnu i često presudnu za razvitak naselja, u kojoj neka uža regija, provincija ili zemlja doživljava preobražaj svojih naselja u smislu stjecanja urbanih kvaliteta.

Prethodno ilirsko-keltsko naselje, smješteno na desnoj obali Kupe - Segestika (Segestica) najstarije je naselje ispod današnjeg Siska, a ono svojim položajem određuje položaj Siscije (Siscia), grada što ga Rimljani podižu na susjednoj, lijevoj obali Kupe. Grad prema Marsiglijevom planu ima oblik elipse što je rezultat poštivanja terenskih značajki ovoga područja. Dakle, topografski vrlo povoljan položaj, između triju rijeka -Save, Kupe i Odre, pružao je izvanredne uvjete za razvoj naselja koje će se vrlo rano razviti u jako gradsko središte. Lokacija grada bila je uvjetovana konfiguracijom terena kojoj su osnovni elementi rijeka Kupa te potoci Sculetz i Swibitze.

 U ovom pogledu pratit ćemo ovaj grad kao živo tijelo, gledati ga danas očima sadašnjosti kroz prizmu prošlosti te mu dati povijesnu i kulturnu dimenziju, u sklopu onih strujanja među kojima se kovitlala sudbina i uloga Segestike - Siscije - Siska.

5.

Odnos Segestike i Siscije s topografijom, Riječi - Časopis za književnost, kulturu i znanost, Broj 3-4, Sisak 2001., str. 5.-37.

Sisak, urašten između rijeka Kupe, Save i Odre, utopljen u njihove bogate meandre, zadržao je svoju stvarnu i središnju prisutnost na tlu Panonije u nizu temeljnih promjena nekom skokovitom povijesnom logikom, što ju je teško dokučiti. Ilirsko-keltsko naselje Segestika (Segestica), smješteno na desnoj obali rijeke Kupe, najstarije je naselje ispod današnjeg Siska, a ono svojim položajem određuje položaj Siscije (Siscia), grada što ga Rimljani podigoše na susjednoj, lijevoj obali Kupe.U radu se na temelju katastarskih planova, arhitektonske i nacrtne dokumentacije te fotodokumentacije obrađuje odnos ilirsko-keltske Segestike re rimske Siscije. Uz povijesni pregled, urbanim značajkama grada te spomeničke baštine (pokretne i nepokretne), donosi se i izbor iz građe pohranjene u Arhivu Arheološkig muzeja u Zagrebu te Gradskog muzeja Sisak.

6.

Siscia and the Roman Emperors, Atti Convegno "Archeologia dell'Adriatico dalla preistoria al medioevo", Lenzi, Fiama, Giacometti, Isabella (ur.), Istituto per i beni artistici, culturali e naturali, Bologna 2003., str. 419.-426.

U Sisciji se za Flavijevaca podižu velike javne zgrade. Carinsku službu u provincijama na teritoriju Ilirika izvrsno je organizirao car Hadrijan, pa je i Siscija bila jedna od postaja za publicum ortorium Illyrici.

Septimije Sever 202. godine na povratku s Istoka u Rim prolazi kroz Meziju i Panoniju. Trasu puta kojom je car išao ne znamo, ali možemo sa sigurnošću tvrditi da su car i carska obitelj posjetili Sisciju . Naime, u pratnji se nalazila i Karakalina zaručnica Fulvija Plautila, kći pretorijanskog prefekta Plautijana. Sačuvan je natpis iz Siska, s posvetom Fulviji Plautili (CII, III 3968=10850):

[Fulviae Plautillae Aug(ustae) sponsae] imperatoris Antonini Aug(usti) respubl(ica) Siscianorum. Spomenik je gradska općina Siscije postavila povodom ženidbe Karakaline Plautilom, jer se ona u natpisu označava kao sponsa i Augusta. Nakon smaknuća Fulvije, dio natpisa s njezinim imenom su otukli, a kip najvjerojatnije uklonili.

Karakala je veći dio 214. godine proveo u Panoniji, pa se pretpostavlja da je posjetio i Sisciju o čemu svjedoči i:natpis iz Slavonskog Broda (Marsonia) posvećen Karakali i Juliji Domni Iovi Depulsori pro salute domini nostri imperatoris M.Aurelii Antonini Pii felicis Augusti et Iuliae Domnae Augustae Marcus Speratus dispensator (CIL III 3269). Iako je uvriježeno mišljenje da je car išao u Panoniju preko Akvileje, Emone, Petovija, Murse i Sirmija, ovaj natpis ukazuje na drugu rutu, od Emone kroz Sisciju za Sirmij.

Sisačka kovnica kuje novac za potrebe vojske jer se vjernost panonskih, mezijskih i drugih legija kupovala novcem. Kovnica kuje novac i za careve Kvintila (M.Aurelius Quintillus), Aurelijana (270.-275.), Tacita (275.-276.), Florijana (276.), Proba (276:-282.), Kara (28ţ.-283.). Pred sarmatski rat 282. godine Kar i sin mu Numerijan borave u Sisciji.

Oko 388. godine nakon pobjede Teodozija u građanskom ratu, sisačka kovnica prestaje raditi, što je možda prouzrokovano upadima barbara, o kojima pisani izvori šute, ili je možda prevelika opasnost dolazila od barbara federata (foederati) naseljenih u okolici grada.

7.

Kvirin - sisački biskup i mučenik, Riječi - Časopis za književnost, kulturu i znanost, Broj 1-2, Sisak 2003., str.1.-26.

Na temelju antičkih izvora, arheoloških nalaza te dostupne arheološke literature obrađuje se lik sisačkog biskupa i mučenika Sv. Kvirina. Urbanizirana i romanizirana Panonija otvara se sustavnijem propovijedanju i širenju Evanđelja tek u 3. st. Kada je Siscija postala biskupija još uvijek ne znamo pouzdano. Prema Farlatiju u Sisciji oko 270. godine stoluje biskup Kvirin, žrtva kasnijih Dioklecijanovih progona. O životu Kvirinovih vjernika povijest ne govori, ali nešto rjeđi arheološki spomenici potječu iz godina krvavih progona (303.-311.), na koje nas upućuje spis Passio Sancti Quirini ili iz vremena Konstantinova vladanja ili kasnije.

Passio Sancti Quirini otkriva čitav niz zanimljivosti iz ranokršćanske, kao i društveno-političke povijesti Siscije, rimske Panonije Savije te cijele Panonije Superior, u prvom desetljeću 4. stoljeća.U uvodnom se dijelu govori o progoniteljima kršćana Dioklecijanu i Galeriju Maksimijanu te opisu izvršenja osude nad Kvirinom, utapljanjem u rječici Sibaris. Spis se temelji na zapisniku istražnog postupka rimskih vlasti u Sisciji i Savariji. snošljivosti, koji je na poticaj Licinija i Konstantina objavljen u travnju 311. godine. U Kvirinovom opisu muke spominju dvije panonske provincije, kao i njihovi glavni gradovi, gradovi uz Dunav te dvojica provincijskih namjesnika, imenom. Ti su upravitelji uvršteni u popise provincijskih namjesnika samo na temelju spomena u Kvirinovoj pasiji, pa se tako naša legenda ubraja među one hagiografske izvore koji imaju nesumnjivu povijesnu vrijednost.Kada je Kvirin podnio mučeničku smrt, o tome u pasiji nemamo podatke. Iako nam nalazi iz Siscije, ranokršćanskog biskupskog sjedišta, još uvijek nedovoljno govore o tom razdoblju antike, zacijelo će u budućnosti nova istraživanja pridonijeti razrješenju i osvjetljavanju ovoga najranijeg doba kršćanstva na tlu Panonije Savije, vezanog za to razdoblje života grada, kao i cjelokupnog prostora biskupije, ali i prostora koji je bio pod njenim utjecajem.

8.

Problem povijesnog kontinuiteta i diskontinuiteta u Sisciji, Zbornik 1. kongresa hrvatskih povjesničara umjetnosti, Pelc, Milan (ur.), Institut za povijest umjetnosti, Zagreb 2004., str. 463.-468.

Možemo li uopće govoriti o povijesnom kontinuitetu i diskontinuitetu u Sisciji? Promatramo li pustošenja i razaranja s jedne strane, te radosti življenja i stvaranja s druge strane, uočavamo da se sve to odrazilo i našlo izraz u duhovnoj konfiguraciji, novome pejzažu, novom horizontu.Nanosi zemlje, mulja i vremena prekrili su svojim podatnim slojem taj kuturni sloj jednoga bivšeg života, i to u doslovnom i prenesenom smislu: u doslovnom, jer ostatke života nalazimo pod zemljom, a u prenesenom, jer novi sloj života raste na sasvim nov način, kao da su sve veze s prošlošću prekinute. No Sisak je ipak u svom dugom razvoju zadržao neprekinutost imena (Siscia - Sisak sa srednjovjekovnim variranjem Siscium, Sissek, Sziscium, Zysek, Scitech, Scytzyc, Zitech, Scyteck) bolje nego svoja gradska obilježja, jer punih šest stoljeća živi kao malo seosko naselje.

Povijesni kontinuitet i diskontinuitet problem je o kojem se u arheologiji, povijesti umjetnosti te povijesti raspravlja već duže vrijeme. Podosta se pisalo o toj problematici, iako su termini kojima su se pojedini istraživači ili pak čitave generacije služili bili različiti. Kada se, primjerice, opisivao prijelaz iz antike u srednji vijek, dolazak Hrvata i Slavena povjesničari starijih generacija obično su prikazivali kao katastrofično razdoblje. Onima koji su govorili o diskontinuitetu glavni je argument bio prekid života u gradovima - u Saloni, Naroni i dr. Današnji pak istraživači drže da je kontinuitet o kojem govorimo ne samo postojao, nego da je na razne načine bio izražen.

Na žalost, nedostaju tekstovi, ali i interdisciplinarna istraživanja o povijesnom kontinuitetu i diskontinuitetu, posebice u kontinentalnom dijelu Hrvatske. Kontinuitet je, dakle, nastavljanje bez prekida, neprekinutost, stalnost, dok je diskontinuitet suprotnost navedenom. Pojedini istraživači pod pojmom kontinuiteta drže da je riječ o kontinuitetu političke vlasti i vojne prisutnosti, naseljenosti ili etničkog stanja. Može li se govoriti o kontinuitetu ako je, primjerice, došlo novo stanovništvo na neki prostor i radikalno izmijenilo etnički sastav, dočim je kulturni pejzaž ostao manje ili više sličan ili isti. Ipak možemo zaključiti da je, i nakon pada rimske Siscije, ona kao značajno raskrižje kopnenih i vodenih putova ipak nastavila živjeti. Povijesni se kontinuitet ne dokazuje samo toponomastikom, već i arheološkim nalazima naušnica, kalupa, fibula i inog materijala, što pretpostavlja kontinuitet izrađivanja nakita od vremena kasne antike. Iako je nalaza iz razdoblja seobe naroda, ali i avarskih nalaza i nalaza iz starohrvatskog doba malo, svi ti nalazi potvrđuju da je Sisak živio i dalje, iako taj život nije bio tako urbano organiziran kao na primjerima Istre i Dalmacije.

Zato danas iz dostupnog nam povijesnog slijeda možemo govoriti o kontinuitetu živoga grada pred nama, jer nam jedino vertikalni prerez kroz slojeve kulture i prisutnosti čovjeka na ovom prostoru može biti čvrst temelj za raspravu o gradu i življenju u njemu.

9.

The Latest Archaeological Discoveries in Croatia, Ephemeris Dacoromana, Annuario dell'Accademia di Romania, 12, 1, Roma 2004., str. 127.-143. (s Vesnom Meštrić).

Veličina i snaga Rimske civilizacije temelji se na sveukupnom razvoju urbanog društva. Povijesni i društveni procesi koji su uvjetovali stvaranje i podizanje naselja, kao urbanih središta (poleogeneza) uvijek su zanimljiv predmet proučavanja. Novi nalazi, nova sustavna arheološka istraživanja, revizijska istraživanja, zaštitna istraživanja, sondažna kao i slučajni nalazi doprinose novim spoznajama o razvoju i planiranju rimskih gradova na području naše domovine.

Posebno se to odnosi na najnovija istraživanja u Gardunu (Tilurium), Ivoševcima (Burnum), Podrgrađu (Asseria), potom Poreču (Parentium), Puli (Pola), Zadar (Iader), Naroni, Vinkovcima (Cibalae), Osijek (Mursa), Slavonski Brod (Marsonia), Dragoneri, Ivinju, Vižuli te drugi.

Na ovim lokalitetima otkriveni su izvanredni nalazi koji potvrđuju viskoki stupanj razvoja urbanih cjelina, kako onih velikih tako i onih manjih.

10.
The Application of Remote Sensing in Archaeology, New Strategies for European Remote Sensing (Proceedings of the 24th Symposium of the European Association of Remote Sensing laboratories, Dubrovnik, Croatia, 25-27 May 2004, Oluić, Marinko (ur.), Rotterdam, Millpress, 2005., str. 737.-740.

Daje se sažeti prikaz zemljopisnog položaja Siska te osnivanje ilirsko-keltske Segestike i rimske Siscije. Na temelju katastarskih planova, starih nacrta i karata te primjene novih tehnologija u arheologiji, kao što su daljinska istraživanja utvrđuje se važnost osnivanja grada upravo na tom mjestu. Primjena GIS tehnologija u arheologiji mnogostruka je i vrlo važna. Primijenjujući tu tehnologiju valja pristupiti i izradi Nacionalne arheološke baze podataka. Na primjeru Siska, pokazuje se primjena GIS tehnologija u pripremi tekničke dokumentacije sumirajući sva do tada poznata znanja.
11.

Romanizacija i urbanizacija rimske provincije Panonije u svjetlu autohtonog i doseljenog stanovništva, Illyrica Antiqua Ob honorem Duje Rendić-Miočević Radovi s međunarodnog skupa o problemima antičke arheologije, Šegvić, Marina; Mirnik, Ivan (ur.), Odsjek za arheologiju Filozofskog fakulteta u Zagrebu; Arheološki muzej u Zagrebu, Zagreb 2005., str. 125.-143.

Poslije Augustove reorganizacije, najstarija je rimska provincija Dalmacija ili Ilirik, kako se u prvo vrijeme zvala, dio svog ranijeg teritorija podijelila s novoosnovanom provincijom na sjeveru, Panonijom povukavši se na liniju nešto južnije od rijeke Save. Iako oba spomenuta naziva, Ilirik i Dalmacija potječu od imena narodâ koji su živjeli na području te provincije, njihovo kronološko stratificiranje zacijelo odražava osnovne razvojne faze provincije. Prve vijesti o Panoniji za koje je svijet Sredozemlja saznao pojavile su se tek u kasno republikansko vrijeme. Strabon, u svojoj Geografiji donosi podatke i o Panoniji kao i o narodima koji su je nastavali. Plinije je ostavio sažetije podatke o Panoniji, no opširnije u pogledu etničkih grupa. U etničkom pogledu drži se da je zapad i sjeverozapad Panonije bio uglavnom područje Kelta, a istok i jugoistok Panonije područje Ilira, odnosno Panona.

Klaudije Ptolemej, suvremenik cara Antonina Pija, opisuje u svojoj Geografiji i Donju Panoniju.

O jeziku panonskih plemena nema mnogo podataka, jer ne postoje nikakvi pisani izvori. Poznavanje panonskog jezika bilo je u Panoniji dosta rašireno već u vrijeme rimskog osvajanja o čemu govori Velej Paterkul. Obzirom da nam antički pisci izričito govore o narodu Panonaca dopušta se s velikom vjerojatnošću pretpostavka da su panonska plemena govorila dijalektom jednoga jezika. Što se tiče jezika panonskih plemena, pretpostavlja se da su se plemena dugo služila svojim jezikom, kod gornjih društvenih slojeva bar do potpune njihove romanizacije, a u širim masama Panonaca možda se očuvao čak i do kraja antike. Apijan govori kakvi su Panoni bili kad su ih Rimljani zatekli. Apijanovu opisu Panonaca koji ne žive u gradovima, već u poljima i u selima, prema rodovskim vezama; možemo suprotstaviti pisca Veleja Paterkula koji govori da je među Panonima bila uvriježena ne samo rimska disciplina već i znanje latinskog jezika, a kod većine čak i upotreba latinskog pisma, a udomaćena je bila i ratna vještina. Čini se da se ovaj podatak Veleja Paterkula o Panonima ipak odnosi samo na gradove Sisciju i Sirmij, jer su još u republikansko vrijeme imali trgovačke veze s Italijom, a trgovina je baš Posavinom prodirala u unutrašnjost.

 Svaka je provincija u sustavu rimskog svijeta imala svoj put ka prilagođavanju i asimilaciji, pa je i Panonija morala prebrođivati svojevrsne krize nakon osvojenja i pokorenja. Od osobitog je značenja za Rim bilo susjedstvo Panonije s barbarskim narodima ali u isto vrijeme i njezina blizina Italiji.

Proces urbanizacije odvijao se u Panoniji postepeno, najprije su kolonije i municipiji nastajali na zapadu i jugu za Vespazijana, potom je slijedila Trajanova proširena urbanizacija, dok ju nije Hadrijan upotpunio obuhvativši još i srednje i istočne dijelove Panonije. O ranocarskom osvajanju govore samo vojnički natpisi s lokaliteta na trasi jantarskog puta. Razdioba trupa u julijevsko-klaudijevskoj Panoniji s obzirom na pomanjkanje natpisa, nalaza novca, rane keramike ne može se zacrtati.

 Vespazijan je utvrdio dunavsku liniju na više mjesta te postojeće trupe zamijenio novima. Drži se da se u isto vrijeme započelo s izgradnjom novih cesta prema Dunavu. Vespazijanu se pripisuje da je dedukcijom veterana flote u Raveni naselio kolonije Sisciju i Sirmij te osnovao municipije Neviodunum i Andautoniju, dodijelivši građanska prava domaćem elementu. Drži se da je osnovao i dunavsku flotu - classis Flavia pannonica.

Na kraju bismo mogli kazati na temelju sadašnjeg stanja istraživanja da je pojam "romaniziran", primijenjen na rimsku provinciju Panoniju nešto stvarniji, za razliku od rimske Dalmacije gdje je u stvari relativan i - samo prividan.

12.

The Roman Mosaics of Dalmatia, Histria and Pannonia, La Mosaïque gréco-romaine 9, Molier, Hèléne (ur.), Rim: Collectio de l'école française de Rome, 352, 2005., str. 683.-693.

U prvim stoljećima rimskog vladanja mozaikom su najviše prekrivane podne površine prostorija javnih i privatnih građevina u gradovima i ladanjskim vilama (villae rusticae). Mozaik se javlja u dvije kolorističke varijante u crno-bijeloj tehnici, bliskoj grafici, osobito zastupljen u vrijeme Antonina, i u bogatoj polikromiji koja se u našim krajevima pojavljuje od 3.st. Motivi su vrlo različiti, javljaju se geometrijski i biljni ornamenti te figuralne kompozicije s mitološkim i sličnim prizorima. Crno-bijeli mozaik je rjeđi, javlja se u Senju, Splitu, Puli, Zadru; izuzetak je Istra, gdje je vrlo čest kao podna dekoracija. Među najljepše primjerke ranijeg polikromnog mozaika pripadaju mozaici s geometrijskim motivima iz Vida (Narona), Pule te figuralni polikromni mozaici iz Pule,(pri.or kažnjavanja Dirke), Nina (borbe gladijatora), Solina (pjesnikinja Sapho okružena s devet muza prikazi Tritona, Orfeja i Apolona) u kojima se javljaju motivi iz antičke mitologije.

Potvrđeni mnogobrojnim arheološkim otkrićima mozaici u Dalmaciji, Histriji i Panoniji svjedoče o importu, prihvaćanju i oponašanju likovnih formi u stilskom razvoju, ali i o lokalnom stvaralaštvu, pokad čak i s izvornim određenim doprinosom. No, rasprostranjenost nalaza nije nažalost ujednačena na cijelom području. Najveći broj nalaza koncentriran je na jadranskoj obali, dok se u kontinentalnim krajevima svodi na svega nekoliko primjera rimska vila u Benkovcu kod Okučana iz 3.st.(Panonija), rimska vila u Orliću kraj Knina iz 2.-4.st. (unutrašnjost Dalmacije) i još neke. Cvjetanje mozaičke umjetnosti na jadranskoj obali u vezi je s njezinom urbanizacijom potkraj l. i u prvoj polovici 2.st., kada se razvija intenzivna likovna djelatnost s novim ukusom za dekoraciju. Grad i bogata aristokracija naručitelji su raskošnih umjetničkih djela kojima obiluje primorje. U mnogim istočnojadranskim gradovima očuvali su se u kronološkom slijedu bogati arheološki slojevi s mozaicima, nerijetko "in situ". A gradovi Poreč, Pula, Zadar, Solin, Split samo su neki od središta gdje je umjetnička i obrtnička razina spomenika često ravna dosezima Rima, Pompeja, Ostije, i poslije Ravenne.

13.

Rimski kultovi u Sisciji, Histria Antiqua, 13, Pula 2005., str. 263.-276.

Prvobitna rimska religija, apstraktno antropomorfna, postaje kroz stoljeća veliki panteon - posrednik između brojnih mediteranskih vjerovanja, kultova i sl. Rimska religija je obiteljska i domaća, koja je zbog samog shvaćanja koje Rimljanin ima o društvu, ubrzo prerasla u političku religiju.

Rim, kako ističe Ciceron "ima običaj primati pod svoje okrilje narode i u tome i leži snaga njegovog Carstva". No, on također prima u svoj panteon bogove ostalih naroda, romanizira ih ili ih obožava prema njihovom prvobitnom kultu. Koji su kultovi štovani u Sisciji ? Općenito pomanjkanje pisanih izvora osjeća se i na planu religije. Pretpostavljamo na temelju oskudnih podataka, da se prihvaćanjem rimskih bogova izražavala lojalnost državnoj vlasti. Nakon Markomanskih ratova, odnosno nakon Karakaline Constitutio Antoniniana, uz tradicionalnu državnu religiju, javlja se lokalno štovanje bogova pod rimskim imenom - interpretatio romana kao što su Liber i Libera, Silvan, Diana, Terra Matris. O prisutnim kultovima u Sisciji nalazimo podatke na žrtvenicima, nadgrobnim spomenicima, natpisima, uročnoj pločici ali i u prisutnosti velikog broja kipova, kipića raznih votivnih privjesaka i dr. Najviše je natpisa posvećeno različitim božanstvima, i to dvadeset i pet natpisa.

Sačuvani natpisi daju nam uvid u panteon antičke Siscije i slojevitost dedikanata ovih natpisa, od državnih službenika, preko orijentalaca do domaćih seoskih ili robovskih žitelja s posvetama odgovarjućim božanstvima svojih staleža.U Sisku je pronađen veliki broj raznih, što kamenih, što brončanih ili olovnih statua i figura. Prikazuju bogove i božice te niža božanstva, različitih su dimenzija, različite kvalitete i izrade, a i različitog stupnja očuvanosti. Ovi brojni nalazi kipova i kipića od kamena, rjeđe terakote i kovina (srebra, bronce i željeza) potvrđuju bogati svijet rimskoga mnogoboštva. Osim standardnog rimskog panteona, tu bili i kultovi orijentalnih bogova i božica, kao što su Mitra i Izida. Mitrin kult bio je posebno popularan, što nam potvrđuju brojni nalazi reljefnih ploča, kipova i natpisa. I Silvan i nimfe bili su popularni, vjerojatno zbog blizina šuma.

 Kršćanstvo je rano bilo prihvaćeno u Sisciji. To prvobitno, skriveno očitovanje kršćanskoj vjeri moguće je prepoznati na izvjesnom broju predmeta pronađenih u Sisku.

14.

Zanatska proizvodnja u Sisciji, Histria Antiqua, 11, Pula 2004., str. 173.-194.

Siscija, kao veliki i razvijeni grad, veličine oko 1.000 x 300 m te kao veliko gospodarsko i prometno središte, morala je imati i razvijenu zanatsku djelatnost, radionice koje su proizvodile robu za potrebe grada, ali i odašiljale istu, posebice u obližnja područja u unutrašnjosti,ali i diljem Carstva. Postojanje kovnice u Sisciji značilo je povlastice kakve je imao mali broj gradova Carstva, jer je novac koji je kovan, odnosno proizveden, u sisačkoj kovnici kolao cijelim ondašnjim svijetom.

U prvoj polovici 1.st. najvjerojatnije je sve bilo podređeno zanatskoj proizvodnji oružja i vojničke opreme. U početku je to vjerojatno samo vojna servisna služba, npr. kovačnica ili drvodjelstvo, koja ubrzo prerasta u pravu metaluršku proizvodnju i obradbu drveta u građevinske i druge svrhe. Blizina rudnika u Iliriku na području današnje Bosne, učinili su Sisciju vodećim prerađivačkim proizvođačem metalurške proizvodnje, a tome u prilog govore otkriveni metalni polufabrikati, bilo da je riječ o polufabrikatima metalnih figuralnih prikaza ili polufabrikatima fibula. S obzirom na korištenje drveta u izgradnji , što su omogućavale velike i bogate šume oko Siscije, razvilo se i tesarstvo, ali i lovstvo i stočarstvo. Ukrašavanje grada kamenom i ciglom doprinijelo je ubrzanom i jakom razvoju ciglarstva i klesarstva. Značajni su obrti bili grnčarstvo i staklarstvo što potvrđuju peći za proizvodnju keramike i stakla te njihovi proizvodi. Nalazi 16 keramičkih predmeta - što figura, što reljefa, što glava iz zbirke M. Pavletića naveo je na zaključak M. Šepera na osnovi stilskih analiza te sastava ilovače da je riječ o proizvodu radionice jednog rimskog keramičara ili kipara. U Sisku su pronađene lončarske peći te staklarska peć. Nalazi brojnih utega za tkalačke stanove potvrđuju da su u Sisciji postojale i tkalačke radionice.

 Osim tih proizvodnih zanata, postojale su i uslužne djelatnosti bez kojih grad nije mogao opstati. Ti su nam se obrti pokazali i sisačkim materijalom, ali i komparativnim materijalom iz drugih dijelova Carstva, kako se radilo i živjelo u jednom relativno velikom provincijalnom gradu Rimskog Carstva, kakav je bila antička Siscija.

Osim ovih izvornih znanstvenih radova M. Buzov je objavila i 3 pregledna rada, 3 stručna rada, 2 prikaza kao i što je s referatima sudjelovala na 17 znanstvenih i stručnih skupovima.

 Iz svega što smo prikazali o radu M. Buzov se može ustanoviti njezin znanstveni i stručni napredak. Od posljednjeg je napredovanja 2001.g. predala je jednu knjigu u tisak, napisala 14 znanstvenih radova i sudjelovala na 17 skupova što znači da je s uspjehom vršila svoj rad. Njezino je djelovanje nailazio na odjek ne samo među kolegama nego i u široj javnosti.

Bila je i osim toga aktivna sudionica na arheološkoj sceni čime je afirmirala hrvatsku arheološku znanost.

Zbog svega što smo iznijeli u ovom izviješću, a što dovoljno ukazuje na znanstvenu i stručnu djelatnost kandidatkinje, povjerenstvo smatra da je pristupnica dr. Marija Buzov, znanstvena suradnica u Institutu za arheologiju ispunila sve uvjete za izbor u znanstveno zvanje višeg znanastvenog suradnika . To su uvjeti iz članaka 42 - 45 Zakona o znanstvenoistraživačkoj djelatnosti (Narodne novine – pročišćeni tekst 59/96) te uvjeti odluke o utvrđivanju minimalnih uvjeta za izbor u znantvena zvanja iz područja humanističkih znanosti (Narodne novine br. 38/98).
Povjerenstvo ističe svoje zadovoljstvo, uz zahvalu Naslovu na povjerenju, predložiti Vijeću
Filozofskog fakulteta Sveučilišta u Zagrebu da znanstvenu suradnicu dr. sc. Mariju Buzov izabere u znanstvevo zvanje višeg znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje arheologija u Institutu za arheologiju jer su za to ispunjeni svi zakonski te znanstveno - stručni traženi uvjeti.

S poštovanjem

Dr. sc. Mirjana Sanader, redovita profesorica

Dr. sc. Marina Milićević Bradač, redovita profesorica

Dr. sc. Marin Zaninović, redoviti profesor u miru
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Odsjek za kroatistiku

Ivana Lučića 3

Predmet: Davanje mišljenja o ispunjavanju uvjeta za izbor u znanstveno zvanje

 višeg znanstvenog suradnika

FAKULTETSKOME VIJEĆU FILOZOFSKOG

 FAKULTETA U SVEUČILIŠTA ZAGREBU

Odlukom Vijeća ur. br. 3804-240-06-2, klasa 640-03/06-04/124, od 18. prosinca 2006. godine imenovani u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno zvanje višega znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje jezikoslovlje na Institutu za hrvatski jezik i jezikoslovlje u Zagrebu, podnosimo Vijeću, u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju, sljedeći

I Z J E Š T A J

Institut za hrvatski jezik i jezikoslovlje u Zagrebu uputio je 17. studenoga 2006. godine Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu molbu za davanje mišljenja o ispunjavanju uvjeta pristupnice dr. sc. Lane Hudeček za izbor u znanstveno zvanje višeg znanstvenog suradnika. Fakultetsko vijeće imenovalo je stručno povjerenstvo u sastavu dr. sc. Ivo Pranjković, red. prof., dr. sc. Stjepan Damjanović, red. prof. te dr. sc. Milica Mihaljević, znanstvena savjetnica u Institutu za hrvatski jezik i jezikoslovlje, a dr. sc. Lana Hudeček priložila je svu traženu dokumentaciju.

Dr. sc. Lana Hudeček rođena je 20. studenoga 1960. u Zagrebu, gdje je završila osnovnu školu i gimnaziju. Na Filozofskom fakultetu u istom gradu diplomirala je 1986. studij kroatistike (tada jugoslavenskih jezika i knjiženosti) i iste godine počela raditi u Zavodu za jezik Instituta za filologiju i filkloristiku (danas Institut za hrvatski jezik i jezikoslovlje). Magistarski rad s temom Oblici pridjeva u sanktoralu Hrvojeva misala s uspjehom je obranila 1994. godine, a doktorsku disertaciju pod naslovom Izražavanje kategorije posvojnosti u hrvatskome jeziku do polovice 19. stoljeća 2003. godine.

Područja su njezina znanstvenog i stručnog rada jezična norma, leksikologija i leksikografija te povijest hrvatskoga jezika. S tih je područja objavila velik broj radova različitoga tipa. Sudjelovala je također na brojnim znanstvenim skupovima u zemlji i inozemstvu, na Poslijediplomskom studiju lingvistike na Filozofskom fakultetu u Zagrebu, na okruglim stolovima, stručnim tribinama, u radijskim emisijama i sl. Bila je izvršna urednica 31. knjige Rasprava Instituta za hrvatski jezik i jezikoslovlje. Jedan je od autora i izvršnih urednika Hrvatskoga jezičnog savjetinika (1999. godine) te jedan od obrađivača Rječnika hrvatskoga kajkavskoga književnog jezika.

Do izbora u zvanje znanstvene suradnice dr. sc. Lana Hudeček objavila je 3 kvalifikacijska rada, i to diplomski (Crnorizac Hrabar i Nikola Modruški u obrani slavenske liturgije), magistarski rad (Oblici pridjeva u sanktoralu Hrvojeva misala) te doktorski rad (Izražavanje kategorije posvojnosti u hrvatskome jeziku do polovice 19. stoljeća).

Među radovima monografskog karaktera treba posebno spomenuti Hrvatski jezični savjetnik u kojemu je bila suautorica i jedan od izvršnih urednika te 8. i 9. svezak Rječnika hrvatskoga kajkavskog književnog jezika, u kojemu je bila suautorica.

Objavila je u suautorstvu i tri udžbenika, i to Hrvatski jezik IV (udžbenik za 4. razred gimnazije), priručnik za nastavnike pod istim naslovom (također za 4. razred gimnazije) te vježbenicu. Objavila je također, između 1987. i 2001. i 23 izvorna znanstvena rada, od rada Transkripcija i transliteracija (odjelitosti i interferencije), objavljenoga u Raspravama Zavoda za jezik (sv. 13), do rada Nekoliko primjera neuređenosti hrvatske gramatičke norme, objavljenoga u Dometima (1-4, 2001). Objavila je također 4 stručna rada i tri prikaza te sudjelovala na ukupno 12 kongresa, konferencija i/ili znanstvenih skupova. Na osnovi spomenutih radova i drugih uvjeta koje je u potpunosti ispunjavala birana je, odlukom Instituta za hrvatski jezik i jezikoslovlje od 3. listopada 2003, u zvanje znanstvenoga suradnika.

Od izvornih znanstvenih radova iz razdoblja do izbora u zvanje znanstvenog suradnika kvalitetom se posebno izdvajaju dva, o kojima će se i ovdje ponešto reći.

1. Rad pod naslovom Posvojna funkcija genitiva ličnih zamjenica za 3. lice u hrvatskome književnom jeziku do kraja 18. stoljeća (Rasprave Zavoda za hrvatski jezik, 17, Zagreb, 1991, str. 27-47) posvećen je opisu porabe genitiva ličnih zamjenica 3. lica u posvojnome značenju (npr. Slušali jesu taj njih razgovor) i u crkvenoslavenskom, i u čakavskom, i u kajkavskom, a posebna pozornost posvećuje se opisu takvih zamjeničkih oblika za 3. lice u hrvatskim gramatikama i rječnicima 16, 17. i 18. stoljeća.

2. U radu pod naslovom Plural srednjega roda kao sredstvo za izricanje neodređenosti (u glagoljaškoj i starijoj latiničkoj književnosti) (Zbornik radova s Prvog hrvatskoga međunarodnog slavističkog kongresa, knj. I, Zagreb, 1997, str. 575-586) opisuju se konstrukcije tipa Navisti ona njemu ona ka činjahu (u kojima se umjesto jednine srednjega roda vrlo često u starim tekstovima rabila množina pod izravnim utjecajem latinskoga jezika), i u liturgijskim tekstovima pisanim crkvenoslavenskim jezikom (posebno u Hrvojevu misalu), i u čakavskom tekstovima 14-16. stiljeća, i u kajkavskim tekstovima 16-19. stoljeća te u djelima slavonskih pisaca 18. stoljeća.

Nakon izbora u zvanje znanstvenog suradnika dr. sc. Lana Hudeček objavila je (sama ili u suautorstvu) dvije monografije (knjige), 4 udžbenika, 3 izvorna znanstvena rada, 4 rada

u zbornicima (nekvalificirana), 2 stručna rada i 2 prikaza. Sudjelovala je osim toga vrlo zapaženim prilozima na 14 kongresa, konferencija, znanstvenih skupova i sl. (npr. na skupu Matice hrvatske Hrvatski jezik u XX. stoljeću, na 34. seminaru Zagrebačke slavističke škole 2005. godine, na godišnjem savjetovanju HDPL (2005), na I. hrvatskom sintaktičkom skupu u Osijeku, na IV. međunarodnom slavističkom kongresu u Varaždinu itd. Kako je navedeni radovi kvalificiraju za izbor u zvanje višega znanstvenog suradnika, većinu njih prikazujemo ovdje ekstenzivnije.

Monografije (knjige)

1. Knjiga Normativnost i višefunkcionalnost u hrvatskome standardnom jeziku (Hrvatska sveučilišna naklada, Zagreb, 2005, str. 363), objavljena u suautorstvu s Anđelom Frančić i Milicom Mihaljević, namijenjena prije svega studentima Hrvatskih studija i i Visoke škole za poslovanje i upravljanje (u Zaprešiću), podijeljena je na poglavlja Uvod, Hrvatski standardni jezik, Normativnost u hrvatskome jeziku te Višefunkcionalnost u hrvatskome jeziku.

U prvom poglavlju riječ je općenito o hrvatskome jeziku kao sustavu i o njegovim narječjima, u drugome o značajkama (autotonomnost, svjesna normiranost, višefunkcionalnost, stabilnost u prostoru, elastična stabilnost u vremenu) i osnovnim priručnicima hrvatskoga standardnoga jezika (pravopis, gramatika, rječnik, jezični savjetnik, razlikovnik).

U poglavlju Normativnost u hrvatskome jeziku riječ je o fonološkoj, pravopisnoj i naglasnoj normi, o normativnim problemima vezanim za pojedine vrste riječi, a zatim o sintaktičkoj i leksičkoj normi. U zadnjem poglavlju riječ je o funkcionalnim stilovima hrvatskoga standardnog jezika (književnoumjetničkome, razgovornome, publicističkome, administrativnome i znanstvenome).

Knjiga je opremljena literaturom i popisom izvora, objašnjenjima kratica i oznaka, kazalom pojmova te bilješkom o autoricama. Pisana je jednostavno i pregledno te je primjerena onima kojima je namijenjena.

2. Knjiga Izricanje posvojnosti u hrvatskome jeziku do polovice 19. stoljeća (Institut za hrvatski jezik i jezikoslovlje, Zagreb, 2006, str. str. 271) sastoji se od poglavlja Uvod, Osnovni pojmovi, Posvojni genitiv, Uporaba zamjenice svoj, Posvojni relativi kojega/kojemu i čiji, Ostala sredstva za izricanje posvojnih odnosa, Zaključak, Građa i izvori, Kratice, Kazalo imena i Literatura.

U Uvodu se precizira naslovljena tema pa se s tim u vezi raspravlja o odabiru gornje granice, pri čemu se posebno ističe da se istraživanje posvojnosti odnosi na razdoblje prije polovice 19. stoljeća s posebnim naglaskom na opisu načina izražavanja te kategorije u vrijeme uspostavljanja standarda, u samim njegovim počecima.

U hrvatskom jeziku, utvrđuje autorica, kategorija se posvojnosti izražava na različitim razinama, i to: na leksičko-gramatičkoj (npr. posvojnim zamjenicama, glagolima imati, dati, uzeti, riječima kao što su tuđ, vlastit itd.), na tvorbenoj (posebno sufiksima -ov, -ev i -in), na morfološkoj (genitivom s prijedlozima i bez njih, dativom, lokativom i instrumentalom) te na sintaktičkoj razini (npr. kombiniranje padežnih oblika i posvojnih pridjeva, atributivno i predikatno izražavanje posvojnosti i sl.).

U nastavku se raspravlja o odnosima koji su uključeni u posvojnu relaciju (npr. pripadanje, ovladavanje, partitivnost i sl.), o opozicijama živo-neživo i ljudsko-neljudsko s obzirom na posvojnost, o otuđivoj i neotuđivoj posvojnosti (otuđiva posvojnost pretpostavlja da je objekt posjedovanja privremeno povezan s posjedovateljem, a neotuđiva pretpostavlja da je povezan trajno), o atributnoj i pridikativnoj posvojnosti, o odnosu posvojnog semantičkog polja s poljima lokativnosti i egzistencijalnosti. S tim u vezi mislimo da je posebno važna autoričina konstatacija kako je posvojnost, s obzirom na način izražavanja, zapravo sintaktičko-semantička kategorija jer "nema takva morfološkog sredstva kojim se uvijek i u svim situacijama izražava posvojnost".

U konkretnim analizama koje autorica provodi na korpusu pojedinih idioma cijelo je mnoštvo vrlo važnih i relevantnih zapažanja i zaključaka. Među takvima ističemo npr. zapažanje da se u porabi sredstava za izražavanje posvojnosti bitno razlikuje situacija u bosanskih franjevaca od one u slavonskih pisaca. U slavonskih pisaca naime prevladava izražavanje posvojnosti besprijedložnim genitivom, dok u bosanskih franjevaca posve "prevladava posvojni pridjev i imena i apelativa kojim se označuje živ posjedovatelj". S druge strane, u njih je uporaba genitiva za označavanje posvojnosti iznimno rijetka.

Kad je riječ o korpusu, autorica ističe da se u tekstovima do 13. stoljeća pripadnost 3. licu izražava beziznimno genitivom lične zamjenice za 3. lice. Kasnije se stanje mijenja, i to tako da se u liturgijskim tekstovima (pisanim hrvatskostaroslavenskim književnim jezikom) posvojnost vezana za 3. lice i dalje izražava genitivom lične zamjenice (po mišljenju autorice, bez ikakve sumnje dobro utemeljenom, pod utjecajem latinskih i grčkih matrica), dok je u zborničkoj literaturi "pisanoj čakavsko-staroslavenskim amalgamom omjer izražavanja posvojnosti za 3. lice posvojnom zamjenicom njegov i genitivom lične zamjenice određen [je] i jednak udjelu čakavskoga književnog jezika u jezičnome amalgamu".

Do vrlo važnih zaključaka došla je autorica i razmatrajući porabu relativnih zamjenica koji i čiji u svome korpusu. Tako ona uvjerljivo odgovara na pitanje zašto se u njezinu korpusu posvojnost češće izražava zamjenicom koji nego zamjenicom čiji (koja bi trebala biti primarna s obzirom na to da je to najučestalije sredstvo za izražavanje posvojnosti u relativnim rečenicama). Ona tu porabu naime tumači (1) utjecajem izvora, latinskih i staroslavenskih te (2) činjenicom da je u njezinu korpusu genitiv i inače običnije sredstvo za izražavanje posvojnosti nego posvojne zamjenice, posebno kad se ima u vidu nepostojanje posvojnih zamjenica za 3. lice.

Kad se sve što je rečeno uzme u obzir, može se zaključiti da je knjiga dr. sc. Lane Hudeček vrlo vrijedan prinos proučavanju posvojnosti u povijesti hrvatskoga jezika, i to sve od vremena kad je u porabi bio hrvatskostaroslavenski jezik pa do sredine 19. stoljeća. Posebna je vrijednost knjige u tome što su sredstva za izražavanje posvojnosti opisana u svim književnim jezicima (tj. u svim "jezicima knjige") u promatranome razdoblju, a to

znači, osim hrvatskostaroslavenskoga jezika, u čakavskom književnom jeziku, u hrvatskom štokavskom književnom jeziku, u kajkavskom književnom jeziku te u hibridnom jezičnom tipu (tj. u književnom jeziku hrvatskih protestanata).

Vrijednost je knjige i u nekim originalnim zapažanjima do kojih autorica dolazi raščlanjujući građu za svoja istraživanja, kao što je npr. zapažanje o pojavi zamjenice njezin čak dva stoljeća prije nego što se dosad u literaturi tvrdilo.

Izvorni znanstveni radovi
1. Dopune glagolima govorenja, mišljenja i srodnih značenja u hrvatskome književnom jeziku od 17. do polovice 19. stoljeća – strani utjecaji (Rasprave Instituta za hrvatski jezik i jezikoslovlje, 29, Zagreb, 2003, str. 103-129) nastavak je autoričina rada (iz 2001. godine) sa sličnim naslovom, s tim da se u tom radu pozornost posvećuje konstrukcijama s glagolima govorenja u čakavskome književnom jeziku, i to do 17. stoljeća.

U ovom radu autorica posvećuje posebnu pozornost konstrukcijama s glagolima govorenja, mišljenja i sl. koje su se razvile pod utjecajem latinske i talijanske sintakse, odnosno dopunama koje su se uz takve glagole sretale u tekstovima od 17. do prve polovice 19. stoljeća. Osobito se temeljito razmatraju konstrukcije tipa govoriti od rastanka, misliti zloće, besiditi svrhu ovoga članka i sl. Riječ je dakle u prvom redu o dopunama uz glagole govorenja i mišljenja koje se ne susreću u suvremenom jeziku. Taj je rad izvanredno vrijedan prilog dijakronijskoj sintaksi hrvatskoga jezika, tim vredniji što se može reći da je dijakronijski sintaktički opis hrvatskoga jezika i njegovih idioma (tj. i čakavskoga, i kajkavskoga, i štokavskoga narječja) još uvijek u zamecima.

2. U članku Jetra – imenica ženskog ili srednjeg roda? (Rasprave Instituta za hrvatski jezik i jezikoslovlje, 29, Zagreb, 2003, str. 355-362), kojemu je Lana Hudeček suautorica (uz Luku Vukojevića), autori se zalažu za to da se nedvosmislena normativna prednost dadne imenici jetra ženskoga roda. Među argumentima za takav stav spominje se, između ostaloga, da množinski srednjorodni lik nije neprekinuta, jednoznačna niti stabilna hrvatska tradicija, što se može pratiti na primjerima od 15. stoljeća nadalje.

3. U opširnom prilogu Nacrt za višerazinsku kontrastivnu englesko-hrvatsku analizu (Rasprave Instituta za hrvatski jezik i jezikoslovlje, 31, Zagreb, 2005, str. 107-153), napisan u suautorstvu s Milicom Mihaljević, riječ je o problemima koji se javljuju u vezi s prevođenjem s engleskoga jezika na hrvatski, i to i na pravopisnoj, i na morfološkoj, i na tvorbenoj, i na sintaktičkoj, i na leksičkoj, i na semantičkoj, i na frazeološkoj razini te na razini funkcionalnih stilova. Analiziraju se i konkretni primjeri prevođenja pa se u vezi s njima upućuje na mogućnosti i/ili potrebe lektoriranja često površnih ili normativno «preležernih» prijevoda.

Udžbenici

U razdoblju nakon izbora u zvanje znanstvenog suradnika dr. sc. Lana Hudeček objavila je četiri udžbenika, i to u suautorstvu (s Milicom Mihaljević, s Josipom Pilićem ili s Blankom Mesić). Riječ je o udžbeniku, vježbenici i priručniku za nastavnike pod naslovom Hrvatski jezik, jezično izražavanje i književnost, koji su namijenjeni četvrtom razredu strukovnih škola, te o zbirci riješenih zadataka pod naslovom Hrvatski na maturi i razredbenom ispitu.

Nekvalificirani radovi u zbornicima

Sva četiri rada objavljena u zbornicima koja se navode u literaturi zavređuju da budu kvalificirana kao izvorni znanstveni prilozi.

1. U radu Prevedenice prema latinskomu genitivu objektnom u predstandardnome hrvatskom književnom jeziku (Drugi Hercigonjin zbornik, Zagreb, 2005, str. 159-168) analiziraju se konstrukcije nastale u starijim hrvatskim tekstovima prema latinskom genitivu objektnom. Riječ je o tome da konstrukcije s genitivom u latinskom jeziku, npr. amor parentum, mogu označavati u vršitelja radnje (subjektni genitiv), usp. roditeljska ljubav, i objekt radnje (objektni genitiv), usp. ljubav prema roditeljima. U hrvatskom jeziku nije tako, ali se u starim tekstovima često susreću i takve konstrukcije pod očitim utjecajem latinskoga jezika, npr. I ciča straha njegova pripadoše se stražani (usp. lat. Prae timore ejus exterriti sunt custodes).

2. U prilogu pod naslovom Sastavljeno i rastavljeno pisanje priloga kao pravopisni i lingvistički problem (zbornik Od fonetike do etike, Zagreb, 2005, str. 99-125), objavljenom u suautorstvu s Lukom Vukojevićem, vrlo se iscrpno i temeljito problematizira jedno od najtežih pravopisnih poglavlja uopće. Pritom se uzimaju u obzir raznoliki parametri, i morfološki, i sintaktički, i semantički, i tradicijski. Riječ je o jednome od najboljih i najicrpnjih radova na tu temu uopće, koji će u svim budućim raspravama o vrlo složenom pitanju sastavljanjenoga i nesastavljenoga pisanja biti nezaobilazan.

3. Dva su slična rada posvećena odnosu između jezika i književnosti. To su radovi Proučavanje jezika hrvatskih pisaca u 20. stoljeću (Hrvatski jezik u XX. stoljeću, Zagreb, 2006, str. 321-337) i Hrvatski jezik i jezik književnosti (Zbornik radova 34. seminara Zagrebačke slavističke škole, Zagreb, 2006, str. 57-79). Ovdje ćemo se osvrnuti samo na prvi. U njemu se nudi pregled istraživanja jezika hrvatskih pisaca u 20. stoljeću. U to su uključena i proučavanja jezika pojedinih pisaca, i jezika pojedinih razdoblja i nekih karakterističnih jezičnih pojavnosti (npr. glagolskih vremena, padeža, frazema, imena i sl.) u jeziku pojedinoga pisca ili pojedinoga razdoblja. Osim toga pozornost se posvećuje i statusu književnoumjetničkoga izraza u nastavi hrvatskoga jezika. Posebna je vrijednost rada u vrlo iscrpnoj bibliografiji.

Stručni radovi i prikazi

Od stručnih radova posebno upozoravamo na vrijednost i zanimljivost članka Jezične značajke novinskih naslova (Zbornik HDPL, Split, 2006, str. 297-305). U njemu je riječ o ustrojstvu novinskih naslova, koji imaju funkciju da privuku pozornost te da sažeto i, po mogućnosti, zanimljivo upozore na glavnu misao novinskoga članka. Osim toga autorica se osvrće i na stilske figure koje se susreću u strukturi pojedinih novinskih naslova.
Zaključna riječ

Svemu rečenome treba pridodati da je dr. sc. Lana Hudeček u razmatranome razdoblju bila vrlo aktivna (samo između 2004. i 2006. sudjelovala je čak na 14 kongresa, konferencija i/ili znanstvenih skupova), da udovoljava svim ostalim kriterijima koji su predviđeni za zvanje višega znanstvenog suradnika - posebno Zakonom o znanstvenoj djelatnosti i visokom obrazovanju («Narodne novine» br. 123/03, 198/03. i 105/04) – da je objavila dvije knjige, jednu autorsku, a drugu u suautorstvu, da je objavila više od dva znanstvena rada tipa a1 i više od četiri rada tipa a2. Štoviše, broj bodova koji bi mogla dobiti za svoju znanstvenu i stručnu aktivnost premašuje 60! Treba također posebno naglasiti da je dr. sc. Lana Hudeček (bila) vrlo aktivna i u ustanovi u kojoj je zaposlena, i kao izvršna suurednica Hrvatskoga jezičnog savjetnika, i kao suautorica na Rječniku hrvatskoga kajkavskog književnog jezika, a odnedavno je jedna od urednica Školskoga rječnika hrvatskoga jezika koji se izrađuje u Institutu za hrvatski jezik i jezikoslovlje. Stoga jednoglasno predlažemo da se dr. sc. Lana Hudeček izabere u znanstveno zvanje višega znanstvenog suradnika za znanstveno područje humanističkih znanosti, polje jezikoslovlje na Institutu za hrvatski jezik i jezikoslovlje u Zagrebu.

Zagreb, 16. siječnja 2007.

 STRUČNO POVJERENSTVO

...

dr. sc. Ivo Pranjković, red. prof.

...

dr. sc. Stjepan Damjanović, red. prof.

...

dr. sc. Milica Mihaljević, znan. savjetnik

Institut za hrvatski jezik i jezikoslovlje

Fakultetskomu vijeću

Filozofskoga fakulteta

Sveučilišta u Zagrebu

16. siječnja 2007.

Imenovani u stručno povjerenstvo za ocjenu rezultata natječaja za izbor u nastavno zvanje predavača ili višeg predavača za znanstveno područje humanističkih znanosti, polje filologije, grana anglistika na Ekonomskom fakultetu Sveučilišta u Splitu, na temelju priložene dokumentacije podnosimo sljedeće

IZVJEŠĆE

Na natječaj objavljen u Slobodnoj Dalmaciji 19. lipnja 2006. prijavilo se osam kandidata: Jasminka Bibić, prof., Gorana Duplančić Rogošić, prof., Anela Galić, prof., Ana Mikačić, prof., Siniša Ninčević, prof., Koraljka Pejić, prof., Bisera Plančić, prof. i Irena Sinovčić Trumbić, prof.

1. Jasminka Bibić, prof., hrvatska državljanka, rođena je 8. prosinca 1960. godine u Splitu, gdje je završila osnovnu i srednju školu. Godine 1985. diplomirala je na Filozofskom fakultetu Sveučilišta u Zagrebu i stekla stručni naziv profesora engleskog jezika i književnosti te talijanskog jezika i književnosti.

Pristupnica je pohađala tečajeve stručnog usavršavanja:

· Tečaj menadžmenta i marketinga prema programu Doxtus (priložena potvrda);

· Napredni tečaj usmenog prevođenja u organizaciji British Councila u Zagrebu (priložena potvrda);

· Seminari i ljetne škole za usavršavanje nastavnika u Hrvatskoj i inozemstvu (priložena potvrda iz Firenze i Portonova).

Pristupnica posjeduje dugogodišnje iskustvo u nastavi engleskog i talijanskog jezika. Od 1987. godine radila je u Srednjoj školi u Supetru, a od 1994. godine zaposlena je na neodređeno vrijeme u Centru za strane jezike u Splitu. Uz izvođenje nastave općeg jezika (engleskog i talijanskog), pristupnica je vodila i tečajeve poslovnog engleskog u brojnim tvrtkama.

Pristupnica navodi da je 2000.g. održala radionicu za usavršavanje profesora engleskog jezika na seminaru Centra za strane jezike na temu korištenja videa u nastavi te radionicu pri splitskom ogranku udruženju profesora engleskog jezika HUPE (potvrde o radionicama, kao ni sama izlaganja, nisu priloženi).

Zaključak: Jasminka Bibić, prof. ne ispunjava uvjete za izbor u nastavno zvanje predavača. Obrazloženje: pristupnica udovoljava općim uvjetima propisanima člankom 98, stavkom (3) Zakona o znanstvenoj djelatnosti i visokom obrazovanju (»Narodne novine« br. 123/2003., 105/04. i 174/04.), t.j. ima odgovarajuću stručnu spremu te više od tri godine radnoga iskustva u struci. Međutim, uz navedene opće uvjete, Rektorski zbor u svojoj Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u nastavna zvanja («Narodne novine», br. 129 od 31. listopada 2005.) propisuje da pristupnik za nastavno zvanje predavača mora ispuniti još dva od navedena četiri uvjeta, a pristupnica udovoljava samo jednome od tih uvjeta (održala je javno izlaganje na stručnome skupu).

2. Gorana Duplančić Rogošić, prof., hrvatska državljanka, rođena je 25. veljače 1977. u Splitu, gdje je završila osnovnu školu i Prvu jezičnu gimnaziju. Godine 2001. diplomirala je na Filozofskom fakultetu Sveučilišta u Zagrebu i stekla stručni naziv profesora engleskog jezika i književnosti te francuskog jezika i književnosti.

Godine 2001. pristupnica je upisala poslijediplomski studij iz lingvistike na Filozofskom fakultetu Sveučilišta u Zadru. U dokumentaciji navodi da je položila sve ispite i da joj je odobrena izrada magistarske radnje pod nalsovom 'Obrada kolokacija u englesko-hrvatskim, hrvatsko-engleskim i englesko-engleskim rječnicima'.

Od 2001. godine pristupnica je sudjelovala na nizu seminara za stručno usavršavanje i to u organizaciji:

· Hrvatskog udruženja profesora engleskog jezika (HUPE)

· Centra za strane jezike, Split

· Veleučilišta u Splitu (VEST)

· British Councila

· Hrvatskog društva za primijenjenu lingvistiku (HDPL)

Pristupnica ima višegodišnje iskustvo rada u struci. Nakon kraćih angažmana u svojstvu nastavnika engleskog jezika (na Turističko-ugostiteljskoj školi i II. jezičnoj gimnaziji u Splitu (u zamjeni) te ljetnoj školi u organizaciji Eurocluba iz Splita), pristupnica se 2001. zapošljava na Odjelu za stručne studije Sveučilišta u Splitu kao profesor engleskog i francuskog jezika.

Temeljem odluke br. 01-5/42-45-2005 Stručnog vijeća Odjela za stručne studije Sveučilišta u Splitu donesenoj na sjednici od 29. lipnja i 07. srpnja 2005., pristupnica Gorana Duplančić izabrana je u nastavno zvanje predavača u području humanističkih znanosti, za polje jezikoslovlje, za granu anglistika.

Pristupnica navodi da je održala pet izlaganja na stručnim skupovima:

· „From ELT to ESP“ na 1. međunarodnoj konferenciji o podučavanju stranih jezika, VEST, Split, 2002.

· „Multimedia is Student's and Teacher's Best Friend“ na 12. godišnjoj konferenciji HUPE-a, Pula, 2004.

· „Motivating Adolescent Learner“ na seminaru 'Learning Languages the Pleasant Way', Centar za strane jezike, Split, 2005.

· „Reforming Communication Completely“ na Longmanovoj godišnjoj konferenciji u Zagrebu, 2005.

· „English Adventure with Disney“ na seminaru 'Learning Languages the Pleasant Way', Centar za strane jezike, Split, 2006.

Pristupnica također navodi objavljivanje prijevoda djela:

Thouros, Agis D. et al. (ur.). 'Zdrava sveučilišta: koncept, iskustva i model djelovanja'. Urednice hrvatskog izdanja Selma Šogorić i Andrea Russo. Prijevod: Liduška Ćaleta-Car et al. Hrvatska mreža zdravih gradova; Split: Sveučilište: Grad: Udruga Split zdravi grad, 2004.

Iz dokumentacije nije razvidan broj stranica objavljenoga prijevoda, niti je prijevod priložen dokumentaciji.

Pristupnica je članica nekoliko strukovnih udruga: Hrvatskog društva za primijenjenu lingvistiku, Hrvatskog filološkog društva i Hrvatskog udruženja profesora engleskog jezika.

Zaključak: Gorana Duplančić Rogošić, prof. ispunjava uvjete za izbor u nastavno zvanje predavača. Obrazloženje: pristupnica je temeljem odluke br. 01-5-42-45-2005 Stručnog vijeća Odjela za stručne studije Sveučilišta u Splitu 2005. godine već izabrana u zvanje predavača u istom području, polju i grani za koje je raspisan natječaj.
3. Anela Galić, prof., hrvatska državljanka, rođena je 17. travnja 1967. godine u Splitu. Diplomirala je 1990. godine na Filozofskom fakultetu u Zadru, stekavši stručni naslov profesora engleskog jezika i književnosti te talijanskog jezika i književnosti.

Od 1991. do 1994. pristupnica je radila u nekoliko srednjih škola i gimnazija u Trogiru i Splitu (ukupno 27 mjeseci). Od 1994 do 1998. zaposlena je u poduzeću Dal-Koning iz Splita kao voditelj marketinga. Godine 1998. zapošljava se u Državnom hidrometeorološkom zavodu, Pomorski meteorološki centar Split, kao stučni savjetnik bibliotekar (posao uključuje i lektoriranje i prevođenje stručnih članaka), na kojem mjestu radi i danas. Tijekom 1990-ih godina pristupnica je u dva navrata angažirana kao honorarni predavač za predmete Engleski jezik I i II na Fakultetu elektrotehnike, strojarstva i brodogradnje u Splitu (od 1. listopada 1993. do 30. rujna 1994. i od 1. veljače 1997. do 30. rujna 1997.). Pristupnica navodi da je honorarno radila u Veleučilištu u Splitu od listopada 2001. do lipnja 2002., ali ne navodi u kojem svojstvu ni ne prilaže o tome nikakvu potvrdu. Od listopada 2004. do srpnja 2005. navodi da je držala tečajeve engleskog i talijanskog jezika u Tehnološkom centru u Splitu (ne prilaže potvrdu).

Zaključak: Anela Galić, prof. ne ispunjava uvjete za izbor u nastavno zvanje predavača. Obrazloženje: pristupnica udovoljava uvjetima propisanima člankom 98, stavkom (3) Zakona o znanstvenoj djelatnosti i visokom obrazovanju (»Narodne novine« br. 123/2003., 105/04. i 174/04.), t.j. ima odgovarajuću stručnu spremu te više od tri godine radnoga iskustva u struci. Međutim, uz navedene opće uvjete, Rektorski zbor u svojoj Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u nastavna zvanja («Narodne novine», br. 129 od 31. listopada 2005.) propisuje da pristupnik za nastavno zvanje predavača mora ispuniti još dva od navedena četiri uvjeta, a pristupnica ne udovoljava nijednome od tih uvjeta.

4. Ana Mikačić, prof., hrvatska državljanka, rođena je 3. kolovoza 1976. u Splitu, gdje je završila I. jezičnu gimnaziju. Diplomirala je 2001. na Filozofskom fakultetu u Zagrebu, stekavši stručni naslov profesora engleskog jezika i književnosti te talijanskog jezika i književnosti.

Pristupnica se stručno usavršavala boravkom u Italiji (1994.) i u Londonu (2004.). Osim toga sudjelovala je u nizu stručnih seminara: u organizaciji HUPE-a (Šibenik, Zagreb i Split), Centra za strane jezike u Splitu (2003., 2004., 2005. i 2006.), seminar Oxford University Pressa na temu Common European Framework u Zagrebu (2005.), seminar Doxtusa o komunikacijskim vještinama u Splitu (2005.).

Pristupnica je 2002. postavljena za stalnog sudskog tumača za engleski i talijanski jezik, a 2003. stekla licencu za turističkog vodiča.

Ana Mikačić ima višegodišnje iskustvo u nastavi. Radila je u Školi za strane jezike Mentor u Zagrebu (kao apsolventica), kao nastavnik u zamjeni u splitskim gimnazijama i osnovnim školama (2002.), u Školi za strane jezike Jantar u Splitu (listopad 2002. do srpnja 2003.), a od veljače 2003. radi u Centru za strane jezike u Splitu kao profesor engleskog i talijanskog jezika.

Od listopada 2005. pristupnica je vanjski suradnik Umjetničke akademije u Splitu, gdje izvodi nastavu za predmet Engleski jezik I (4 sata tjedno).

Osim navedenog radnog iskustva, pristupnica od 1996. godine radi kao prevoditeljica i sudski tumač za tvrtku Europe Select iz Splita.

Zaključak: Ana Mikačić, prof. ne ispunjava uvjete za izbor u nastavno zvanje predavača. Obrazloženje: pristupnica udovoljava uvjetima propisanima člankom 98, stavkom (3) Zakona o znanstvenoj djelatnosti i visokom obrazovanju (»Narodne novine« br. 123/2003., 105/04. i 174/04.), t.j. ima odgovarajuću stručnu spremu te više od tri godine radnoga iskustva u struci. Međutim, uz navedene opće uvjete, Rektorski zbor u svojoj Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u nastavna zvanja («Narodne novine», br. 129 od 31. listopada 2005.) propisuje da pristupnik za nastavno zvanje predavača mora ispuniti još dva od navedena četiri uvjeta, a pristupnica udovoljava samo jednome od tih uvjeta (u razdoblju unutar tri godine prije raspisivanja natječaja držala je nastavu na visokoškolskoj ustanovi i to ukupno više od 30 norma sati).

5. Siniša Ninčević, prof., hrvatski državljanin, rođen je 20. siječnja 1965. u Splitu, gdje je završio osnovnu i srednju školu. Diplomirao je 1990. na Filozofskom fakultetu u Zadru, stekavši stručni naslov diplomiranog povjesničara umjetnosti i profesora engleskog jezika i književnosti.

Pristupnik se 1991. zaposlio kao profesor engleskog jezika u Tehničkoj školi te u Turističko-ugostiteljskoj školi u Splitu, gdje radi do 1999. Na mjestu profesora engleskog jezika radi od 1999. u privatnoj jezičnoj gimnaziji Pitagora u Splitu. Englski jezik predavao je i polaznicima viših stupnjeva na Narodnom sveučilištu u Splitu i u školi za strane jezike Pitagora, kao i profesorima Prirodoslovno-matematičkog fakulteta u Splitu. Održavao je konverzacijske tečajeve za djelatnike poduzeća Dalmacijacement.

Uz navedeno radno iskustvo u nastavi, pristupnik se bavio i prevođenjem: 1999. radi za Galeriju umjetnina u Splitu kao kustos i prevoditelj, prevodi i za Dalmacijacement. Honorarno prevodi stručne tekstove iz područja pomorstva, kulture i umjetnosti, turizma i medicine. Sudjeluje u izradbi dokumentarnog filma na engleskom jeziku, za koji je preveo scenarij. Objavio je nekoliko prijevoda stručnih tekstova:

Fisković, I. 2001.-2002. „Reljef kralja Petra Krešimira IV.“ Starohrvatska prosvjeta III (28-29): 351-358. (oko 15 kartica prijevoda na engleski).

Majstorović, B., Ninčević, S. i Slade, I. (ur.). (nema datuma). Katalog. Split: Galerija umjetnina. (oko 10 kartica prijevoda na engleski).

Majstorović, B. (ur.). 2001. „Mato Celestin Medović“ (katalog). Split: Galerija umjetnina. (oko 20 kartica prijevoda na engleski)

Majstorović, B. (ur.). 2001. „Emanuel Vidović“ (katalog). Split: Galerija umjetnina. (oko 20 kartica prijevoda na engleski)

Osim navedenog radnog iskustva u području nastave engleskog jezika i prevođenja na engleski, pristupnik je jedan od osnivača škole za iseljene Hrvate „Croaticum“ i aktivni promicatelj hrvatske baštine u Hrvatskoj i u Sjedinjenim Američkim Državama.

Zaključak: Siniša Ninčević, prof. ne ispunjava uvjete za izbor u nastavno zvanje predavača. Obrazloženje: pristupnik udovoljava uvjetima propisanima člankom 98, stavkom (3) Zakona o znanstvenoj djelatnosti i visokom obrazovanju (»Narodne novine« br. 123/2003., 105/04. i 174/04.), t.j. ima odgovarajuću stručnu spremu te više od tri godine radnoga iskustva u struci. Međutim, uz te navedene uvjete, Rektorski zbor u svojoj Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u nastavna zvanja («Narodne novine», br. 129 od 31. listopada 2005.) propisuje da pristupnik za nastavno zvanje predavača mora ispuniti još dva od navedena četiri uvjeta, a pristupnik udovoljava samo jednome od tih uvjeta (objavio je četiri prijevoda na engleski jezik koji bi se svojom složenošću i brojem stranica mogli smatrati kao dva stručna rada iz područja struke iz koje se provodi postupak izbora u zvanje).

6. Koraljka Pejić, prof., hrvatska državljanka, rođena je 4. lipnja 1977. godine u Splitu. Godine 1995. završila je II. jezičnu gimnaziju u Splitu, a 2000. diplomirala na Filozofskom fakultetu u Zadru, stekavši stručni naslov profesora engleskog jezika i književnosti te talijanskog jezika i književnosti.

Pristupnica je sudjelovala na nizu konferencija Hrvatske udruge profesora engleskog jezika (HUPE) (u Šibeniku, Dubrovniku, Puli i Zadru), na seminaru Centra za strane jezike u Splitu „Learning languages the pleasant way“ (2001), a pohađala je i seminar za profesore engleskoga jezika u organizaciji CELT-a u Cambridgeu u Velikoj Britaniji (2004). Kao dobitnica stipendije HUPE-a, sudjelovala je na seminaru u Mađarskoj na temu „Primjena računala u nastavi stranih jezika“ u organizaciji British Councila (2002).

Od 2000. godine do danas pristupnica je stekla iskustvo u nastavi kao profesor engleskog ili profesor engleskog i talijanskog jezika u sljedećim školama:

· Trgovačka škola u Splitu (2000.)

· I. jezična gimnazija u Splitu (2000. te 2002.-danas.)

· II. jezična gimnazija u Splitu (2001.)

· Škola stranih jezika Lingua grupa u Zagrebu (2001.)

· Škola stranih jezika ST Spektar u Splitu (2000.-2001. te 2004.-2005.)

· OŠ Skalice u Splitu (2005.)

· Škola stranih jezika Barbić u Splitu (2006. do danas)

Pristupnica je također, u svojstvu vanjskog suradnika, održavala nastavu iz kolegija Engleski jezik i Talijanski jezik na Veleučilištu u Splitu u akademskim godinama 2000./2001. te 2001./2002. Na sjednici Senata Veleučilišta u Splitu održanoj 13. ožujka 2002. pristupnica je izabrana u naslovno suradničko zvanje stručni suradnik za područje humanističkih znanosti, za polje znanost o jeziku i književnost, za granu anglistika.

Uz navedeno radno iskustvo, prijestupnica je radila i za dvije turističke agencije: Atlas u Splitu (2001.) kao voditeljica poslovnice te SNAV u Splitu (2003.) na odjelu prodaje. Bila je glasnogovornica nevladine udruge Gong, podružnice u Splitu (2000.). Pristupnica je bila i aktivno angažirana na projektima Studentskoj informacijskog centra (SIC), u sklopu kojih je držala obuku za srednjoškolce i studente te usmeno i pismeno prevodila.

Koraljka Pejić članica je strukovne udruge HUPE, čiji je predsjednik podružnice splitsko-dalmatinske županije od 2005. Aktivna je članica i udruga MoST, SIC i GONG.

Pristupnica je održala dva javna stručna izlaganja (o čemu su priložene i potvrde):

· kompjutorsku i jezičnu radionicu za profesore na temu Multimedia in ELT u trajanju od 60 minuta na županijskom aktivu profesora engleskog jezika u Splitu (2003.)

· radionicu za profesore iz područja metodike nastave engleskog jezika pod nazivom All you always wanted to know about questions but never dared to ask u suradnji s Trišnjom Pejić, prof., na godišnjoj konferenciji HUPE-a (2006.)

Zaključak: Koraljka Pejić, prof. ne ispunjava uvjete za izbor u nastavno zvanje predavača. Obrazloženje: pristupnica udovoljava uvjetima propisanima člankom 98, stavkom (3) Zakona o znanstvenoj djelatnosti i visokom obrazovanju (»Narodne novine« br. 123/2003., 105/04. i 174/04.), t.j. ima odgovarajuću stručnu spremu te više od tri godine radnoga iskustva u struci. Međutim, uz navedene opće uvjete, Rektorski zbor u svojoj Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u nastavna zvanja («Narodne novine», br. 129 od 31. listopada 2005.) propisuje da pristupnik za nastavno zvanje predavača mora ispuniti još dva od navedena četiri uvjeta, a pristupnica udovoljava samo jednome od tih uvjeta (održala je javna izlaganja na stručnim skupovima).

7. Bisera Plančić, prof., hrvatska državljanka, rođena je 17. prosinca 1953. u Ključu u Bosni i Hercegovini. Maturirala je na 12. gimnaziji u Zagrebu, a diplomirala 1980. godine na Filozofskom fakultetu u Sarajevu stekavši stručni naziv profesora engleskog jezika i književnosti.

Pristupnica se stručno usavršavala prije i tijekom studija u Australiji i u Cambridgeu u Velikoj Britaniji, a 1983. i 1997. boravila je također i u Sjedinjenim Američkim Državama. Pristupnica također navodi sudjelovanje na stručnim seminarima u Opatiji, Dubrovniku i Splitu.

Pristupnica ima 23 godine radnog iskustva, od čega više od 20 godina u nastavi. Nakon što je diplomirala radila je kao prevoditeljica u sarajevskim poduzećima Unis i Unioinvest. U Centru za strane jezike u Splitu radila je tri godine. U stalni radni odnos primljena je 1987. godine u Tehničkom školskom centru, a zatim u Obrtnoj tehničkoj školi. Istodobno radi i kao vanjska suradnica Narodnog sveučilišta u Splitu, gdje vodi više i napredne tečajeve engleskog jezika te sudjeluje u organizaciji i izvođenju nastave ljetne škole.

Od 1996. pristupnica je zaposlena na Pomorskom faklultetu u Splitu, najprije u zvanju predavača, a 13. rujna 2005. Fakultetsko vijeće Pomorskog fakulteta u Splitu, temeljem odluke br. 795-105, izabire pristupnicu u zvanje višeg predavača za područje humanističkih znanosti, polje jezikoslovlje, grana anglistika za predmet Engleski jezik. Od veljače 2006. pristupnica radi i kao vanjski suradnik na Ekonomskom fakultetu u Splitu.

Bisera Plančić objavila je dva rada:

Plančić, Bisera. 2004. „O pristupu vokabularu u nastavi engleskog jezika za pomorce“. Strani jezici 33(3-4): 281-289.

Riječ je o znanstvenom preglednom članku u kojem se govori o metodama intenzivnog učenja vokabulara u nastavi ESP-a Pomorskoga fakulteta u Splitu. Pokazane su različite interaktivne vježbe koje potiču studenta na ovladavanje vještinama učenja vokabulara i služenja rječnikom.

Plančić, Bisera. 2004. „Važnost nastave engleskog jezika u obrazovanju pomoraca“. Strani jezici 33(3-4): 395-400.

Ovaj pregledni članak govori o nekim zaprekama u komunikativnom pristupu učenju jezika budućih časnika na trgovačkim brodovima na Visokoj pomorskoj školi u Splitu.

Osim toga, pristupnica je prevodila znanstvene članke i publikacije na više projekata Zavoda za brodsku elektrotehniku, automatizaciju i komunikacije. Prijevodi nisu priloženi, ali priložena je potvrda glavnog istraživača na projektu, doc. dr.sc. Danka Kezića, koji navodi dva objavljena prijevoda pristupnice:

Kezić, D., Perić, N., Petrović, I. “A Petri Net Approach of Deadlock Prevetnion in Batch Processes in Case of Failure”. Proceedings of International Symposium on Industrial Electronics, L’Aquila, Italia, 8-11 July 2002, pp. 205-210.

Kezić, D., Perić, N., Petrović, I. “Deadlock Prevention in Manufacturing Systems Based on Petri Nets”. Proceedings of 11th International Power Electronics and Motion Control Conference, Riga, Latvia, 2-4 September 2004, vol. 4, pp. 320-327.

Zaključak: Bisera Plančić, prof. ispunjava uvjete za višeg predavača. Obrazloženje: pristupnica je temeljem odluke br. 795-105 Fakultetskog vijeća Pomorskog fakulteta u Splitu 2005. godine već izabrana u zvanje višeg predavača u istom području, polju i grani za koje je raspisan natječaj.
8. Irena Sinovčić Trumbić, prof., hrvatska državljanka, rođena 25. studenog 1970. u Splitu, gdje je završila srednju školu „Natko Nodilo“. Diplomirala je 1998. na Filozofskom fakultetu u Zagrebu, stekavši stručni naslov profesora engleskog jezika i književnosti te španjolskog jezika i književnosti.

Pristupnica se stručno usavršavala pohađanjem niza seminara i tečaja iz područja metodologije poučavanja engleskog jezika: u organizaciji Centra za strane jezike u Splitu (2001., 2003., 2004.) i HUPE-a (1999., 2003.). Također je pohađala i niz seminara i tečaja iz metodologije poučavanja španjolskog jezika.

Irena Sinovčić pohađala je i seminar „Pravno prevođenje – priprema za pristupanje europskoj uniji“ (Lovran 2000.) u organizaciji Ministarstva za europske integracije i Pravnog fakulteta u Rijeci.

Pristupnica je 2000. godine imenovana stalnim sudskim tumačem za engleski i španjolski jezik. Ispitivač je španjolskog jezika na Tečaju za turističke vodiče Ekonomskog fakulteta u Splitu.

Članica je Hrvatskog udruženja profesora engleskog jezika i Hrvatskog udruženja profesora španjolskog jezika.

Od 1993. do 1994. godine pristupnica vodi tečajeve engleskog jezika u školi stranih jezika Lektor u Zagrebu. Od siječnja 1999. godine do danas radi kao profesor engleskog i španjolskog jezika u Centru za strane jezike u Splitu, gdje je od rujna 2003. također voditeljica odjela primjene informatike u nastavi.

Od rujna 1999. do 2002. pristupnica je radila i kao profesor engleskog i španjolskog jezika na Veleučilištu u Splitu (vjerojatno kao vanjska suradnica – u dokumentaciji nije priložena nikakva potvrda).

Osim navedenog radnog iskustva, pristupnica je radila i kao prevoditeljica za španjolsku humanitarnu organizaciju Movimiento por la paz, el desarme y libertad (1994.-1999.) te prevodila španjolska književna djela za Demetru, Faustovsku biblioteku Dimitrija Savića. Za tog je izdavača objavila dva prijevoda djela književnika Leopolda Alasa Clarina sa španjolskog, koji se međutim ne mogu računati kao stručni radovi za izbor u zvanje predavača za granu anglistike.

Pristupnica je na CD-u priložila svoje dvije prezentacije u PowerPointu na temu primjene suvremenih tehnologija u nastavi engleskoga jezika. Iz samih prezentacija, kao ni iz priložene dokumentacije nije razvidno kad su te prezentacije održane. Za pretpostaviti je da je to bilo na jednom od gore navedenih seminara Centra za strane jezike u Splitu ili konferencija HUPE-a.

Zaključak: Irena Sinovčić Trumbić, prof., ne ispunjava uvjete za izbor u nastavno zvanje predavača. Obrazloženje: pristupnica udovoljava uvjetima propisanima člankom 98, stavkom (3) Zakona o znanstvenoj djelatnosti i visokom obrazovanju (»Narodne novine« br. 123/2003., 105/04. i 174/04.), tj. ima odgovarajuću stručnu spremu te više od tri godine radnoga iskustva u struci. Međutim, uz navedene opće uvjete, Rektorski zbor u svojoj Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u nastavna zvanja («Narodne novine», br. 129 od 31. listopada 2005.) propisuje da pristupnik za nastavno zvanje predavača mora ispuniti još dva od navedena četiri uvjeta, a pristupnica udovoljava samo jednome od tih uvjeta (održala je javna izlaganja na stručnim skupovima).

Izvješće prihvaćeno na sjednici Odsjeka 31. siječnja 2007.

Povjerenstvo:

mr.sc. Nataša Pavlović, viši lektor

mr.sc. Vesna Beli, viši lektor

mr.sc. Alexander Hoyt, viši lektor

dr. sc. Damir Boras, red. prof.

dr. sc. Marina Mučalo, docent, Fakultet političkih znanosti, Zagreb

dr. sc. Aleksandra Horvat, red. prof.

Zagreb, 5. veljače 2007.
Fakultetsko vijeće Filozofskoga fakulteta u Zagrebu na sjednici od 31. listopada 2006. imenovalo nas je u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor nastavnika u naslovno nastavno zvanje predavača, višeg predavača ili profesora visoke škole za područje društvenih znanosti, polje informacijske znanosti, grana komunikologija za predmet Hrvatski jezik u poslovnom dopisivanju u Zagrebačkoj školi za menadžment s pravom javnosti, te podnosimo sljedeće mišljenje
IZVJEŠĆE

Na natječaj objavljen u Narodnim novinama br. 100 od 13. rujna 2006. pod red. br. 2 za izbor u nastavno zvanje predavača, višeg predavača ili profesora visoke škole za područje društvenih znanosti, polje informacijske znanosti, grana komunikologija za predmet Hrvatski jezik u poslovnom dopisivanju u Zagrebačkoj školi za menadžment s pravom javnosti javila se Danijela Gaberc kao jedini pristupnik.
Danijela Gaberc:
· Rođena je u Brežicama, Republika Slovenija 1978. godine i hrvatska je državljanka.

· Diplomirala 2003. godine na Filozofskom fakultetu u Zagrebu predmete Hrvatski jezik i književnost kao prvi (A) predmet te Informatologiju, smjer bibliotekarstvo kao drugi (A) predmet.

· Upisana je na Poslijediplomski doktorski studij informacijskih znanosti u Zagrebu.
Radno iskustvo:

· 2003/04 – zaposlena na Zagrebačkoj školi za menadžment na radnom mjestu bibliotekara i predavača iz kolegija Hrvatski jezik u poslovnom dopisivanju.
Za vrijeme studija radila je sljedeće poslove:
· 2002/03 - Institut za turizam, Zagreb: Bibliografska baza Instituta za turizam : analitička obrada periodike i statistike; uređivanje rubrike "Bibliografija" časopisa "Turizam" , izrada Press-clipping baze Instituta za turizam

· 2002 - Osnovna škola Sveta Nedelja, Sv. Nedelja: poslovi školskog knjižničara i prema potrebi zamjene u nastavi iz hrvatskog jezika

· 2000/01 - Institut Ruđer Bošković, Zagreb: tekući bibliotečni poslovi; međubibliotečna posudba, pretraživanje baza podataka

· 2000 - Knjižnica Grkokatoličke biskupije, Križevci: sređivanje zbirke.

Na temelju izloženoga zaključujemo sljedeće:

Pristupnica zadovoljava uvjete za nastavno zvanje predavača – ispunjava uvjete iz članka 98. stavka 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju («Narodne novine» br. 123/2003.,198/03, 105/04. i 174/04., 106/06).

Uz opće uvjete, pristupnica ispunjava dva od četiri uvjeta koje zahtijeva Rektorski zbor, a to su:

1) izvodila je nastavu na visokom učilištu više od tri godine barem trideset norma sati prije datuma pokretanja izbora;

2) U zbornicima skupova objavila je dva stručna rada:
· Sanjica Faletar, Danijela Gaberc, Jelena Miškić, Ana Sudarević: Libraries in multicultural and multiethnic environment. In: Open 2001 : knowledge, information and democracy in the open society : the role of the library and information sector. Proceedings of 9th BOBCATSSS Symposium / editors Agne Anatanaityte... (et. al.) (ur.). — Vilnius : Vilnius University , 2001. (stručni rad, referiran u Hrvatskoj znanstvenoj bibiliografiji pod brojem 222685)
· Alisa Martek, Jelena Miškić, Danijela Gaberc: The usage of electronic journals in a small scientific community: A case study of Croatia. In: Bruce, H., Fidel, R., Ingwersen, P. & Vakkari, P. (Eds.). (2002). Emerging frameworks and methods. CoLIS4. Proceedings of the Fourth International Conference on Conceptions of Library and Information Science. Seattle, WA, USA, July 21-25, 2002. Greenwood Village, Colorado: Libraries Unlimited. ISBN: 1591580161 9781591580164 (stručni rad)
Na temelju izloženoga mišljenja smo da Danijela Gaberc zadovoljava sve propisane uvjete za izbor u naslovno nastavno zvanje predavača za područje društvenih znanosti, polje informacijske znanosti, grana komunikologija za predmet Hrvatski jezik u poslovnom dopisivanju u Zagrebačkoj školi za menadžment s pravom javnosti.

Prof. dr. sc. Damir Boras, red. prof.

Doc. dr. sc. Marina Mučalo
Prof. dr. sc. Aleksandra Horvat
Prof. dr. sc.Neven Budak, voditelj znanstvenog projekta „Hrvatska i Srednja Europa u srednjem vijeku” (0130405)

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za povijest

Zavod za hrvatsku povijest

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Godišnji izvještaj o radu znanstvenog novaka Trpimira Vedriša

(veljača 2006. – veljača 2007.)

Trpimir Vedriš zaposlen je od svibnja 2004. godine u Zavodu za hrvatsku povijest Odsjeka za povijest Filozofskog fakulteta Sveučilišta u Zagrebu kao znanstveni novak na projektu „Hrvatska i Srednja Europa u srednjem vijeku” pod vodstvom prof. dr. sc. Nevena Budaka.

1. Studij:

Dovršivši poslijediplomski studij medievistike na Odsjeku za srednjovjekovne studije (Department of Medieval Studies) na Srednjoeuropskom sveučilištu u Budimpešti (Central European University, dalje CEU). Stekao je titulu magistra povijesnih znanosti (Master of Arts in Medieval Studies). Potpuna istovrijednost diplome magistra znanosti na Filozofskom fakultetu u Zagrebu priznata mu je 19. 01. 2006.

U lipnju 2004. godine primljen je na doktorski studij (PhD Program) na Odsjeku za srednjovjekovne studije (Department of Medieval Studies) na Srednjoeuropskom Sveučilištu (Central European University) u Budimpešti, gdje je boravio tijekom akademske god. 2004./05. U lipnju 2005. ispunio je sve obveze probnog doktorskog kandidata (Probationary PhD Candidate), ocijenjen je s odličnim (A), te primljen na drugu godinu studija s pravima punog doktorskog studenta. Tijekom ak. god. 2006/07 u nekoliko je navrata boravio u Budimpešti radi istraživanja u knjižnicama, stručnih konzultacija, te izlaganja rezultata rada na svojoj doktorskoj disertaciji.

Ispunivši sve zadane obveze na poslijediplomskom studiju hrvatske povijesti (upisan u I. semestar u ak. god. 2002/03) na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu, tijekom ak. god. 2006./07. upisao je IV. semestar studija.

2. Stipendije i nagrade:

Uspješnim upisom na doktorski studij Odsjeka za srednjovjekovne studije (Department for Medieval Studies), CEU u akademskoj godini 2004/05 dobio je stipendiju Full CEU fellowship for PhD Program in Medieval Studies Otvorenog društva (Open Society Foundation). Nakon što je u prosincu 2005. dobio nagradu CEU Academic Achievement Award for First-Year Doctoral Students za akademsku godinu 2005/06. u ak. god. 2006/07. nagrađen je nagradom CEU Advanced Doctoral Student Award koja se dodjeljuje za “izvrsno studentsko istraživanje” (outstanding student research).

3. Izlaganja na znanstvenim skupovima:

Tijekom proteklih godinu dana (siječanj 2006. – veljača 2007.) znanstveni novak Trpimir Vedriš sa 2 je izlaganja sudjelovao na 2 međunarodna znanstvena skupa (od čega 1 u inozemstvu):

Znanstveni kolokvij o sv. Anastaziji/Stošiji u sklopu Međunarodne izložbe “Sveta Anastazija/Stošija – most između kršćanskog Istoka i Zapada. (Zadar, October 11, 2006). – Izlaganje: „Najstarija hagiografija sv. Anastazije: stanje istraživanja i problemi.“

Néphit, Vallás, Mentalitás. Kézitatos és myomtatott források, 16-19. század. Forrásfeltárás, -kiadás, kutatás (Pučka vjerovanja, religija, mentaliteti. Rukopisi i tiskani izvori, 16-19. st.) u organizaciji Instituta za etnologiju Mađarske akademije znanosti (Magyar Néprajzi Társaság Folklór Szakosztályának, MTA), (Budimpešta, 20. siječnja 2006.). – Izlaganje: „Recent research on Croatian Witchcraft trials.”
4. Bibliografija

Tijekom naznačenog razdoblja objavljeni su mu slijedeći radovi:

„Witchcraft Trials in Balkans (western and central).” In Encyclopedia of Witchcraft: The Western Tradition., 83-87. Ed. Richard M. Golden. Santa Barbara, CA- Denver, CO-Oxford, UK: ABC-Clio., 2006.

„Witchcraft Trials in Croatia.” In Encyclopedia of Witchcraft: The Western Tradition., 233-236. Ed. Richard M. Golden. Santa Barbara, CA- Denver, CO-Oxford, UK: ABC-Clio., 2006.

„Još jedan franački teolog u Dalmaciji: Amalarije iz Metza i njegovo putovanje u Carigrad 813. godine“. Historijski zbornik 58 (2005): 1-27.
„Martyrs, Relics, and Bishops: Representations of the City in Dalmatian Translation Legends.” Hortus Artium Medievalium 12 (2006): 175-186.

“Pag, otok; Pag, grad; Pašman (natuknice) u: Hrvatska enciklopedija, sv. 8.

U pripremi za tisak:

„Štovanje sv. Anastazije u Sirmiju, Carigradu i Rimu u kasnoj antici i ranome srednjem vijeku.“ Diadora 22 (2004) (u tisku krajem 2006.).

„Legenda o mučeništvu sv. Anastazije: neki problemi podrijetla i tekstualne transmisije u ranome srednjem vijeku.“ Zbornik radova znanstvenog skupa Sedamnaest stoljeća zadarske Crkve (Zadar, 16. – 19. studenoga 2004.) (u tisku 2007).

5. Suradnja u nastavi na Odsjeku za povijest Filozofskog fakulteta u Zagrebu

Trpimir Vedriš pod vodstvom prof. dr. sc. Nevena Budaka od listopada 2005. redovito sudjeluje u nastavi na Odsjeku za povijest. U zimskom semestru akademske godine 2005/06. držao je seminar „Odabrani izvori za hrvatsku ranosrednjovjekovnu povijest“ u sklopu predmeta „Hrvatska povijest srednjeg vijeka I“ (prema “starome programu”). U ljetnom semestru akademske godine 2005/06., uz navedeni seminar, vodio je i 2 seminarske grupe u sklopu kolegija „Hrvatska povijest srednjega vijeka“ prema Bolonjskom programu. Sudjeluje u mentorskom radu sa studentima pri izradi seminarskih radova.

6. Ostale djelatnosti:

Pomažući u organizaciji godišnje proljetne ekskurzije za nastavnike i studente Odsjeka za srednjovjekovne studije (Department of Medieval Studies) Srednjoeuropskog sveučilišta iz Budimpešte (CEU) u Hrvatskoj, u travnju 2006 organizirao je i vodio dionice puta od Zagreba, Cresa, i Krka do Raba.

Sudjelovao je u radu Hrvatskog hagiografskog društva „Hagiotheca“, osobito kao jedan od urednika Zbornika radova sa skupa održanog u Dubrovniku (20. – 23. studenog 2005.)
7. Ocjena rada znanstvenog novaka:

Mr. sc. Trpimir Vedriš je u proteklih godinu dana ne samo izvršio sve svoje obveze, nego i znatno premašio ono što se od znanstvenog novaka očekuje. Potvrđuju to i priznanja koja je dobio. Zbog toga mogu sa zadovoljstvom konstatirati da se njegov rad u znanosti i nastavi treba ocijeniti najvišom ocjenom.

U Zagrebu,

 voditelj projekta

Prof. dr. sc. Neven Budak

Filozofski fakultet Zagreb

Odsjek za psihologiju

Vijeću Odsjeka za psihologiju

Fakultetskom vijeću Filozofskog fakulteta

Izvještaj o radu znanstvene novakinje mr. sc. Margarete Jelić u 2006. godini

Mr. sc. Margareta Jelić, prof. psihologije, znanstvena je tijekom 2006 godine bila novakinja na projektu "Psihosocijalni aspekti socijalne rekonstrukcije zajednice" (broj 0130485). U protekloj godini provela je predistraživanja i prikupljala podatke za istraživanje za svoju doktorsku disertaciju.

Tijekom protekle godine objavila je u suatorstvu dva rada:

1. Kamenov, Ž., Jelić, M., Huić, A., Franceško, M., Mihić, V. (2006) Odnos nacionalnog i europskog identiteta i stavova prema europskim integracijama građana Zagreba i Novog Sada. Društvena istraživanja. 84-85, 4-5; 867-890

2. Kamenov, Ž., Jelić, M. (2005). Stability of attachment styles across students’; romantic relationships, friendships and family relations. Review of Psychology. 12, 2; 115-123

Sudjelovala na 3 međunarodna skupa s četiri rada:

1. Jelić, M., Kamenov, Ž., Cokarić, I. (2006). Attachment style consistency across different types of relationships. International Association for Relationship Research Conference, 5.-10. srpnja 2006, Rethymnon, Kreta

2. Kamenov, Ž., Jelić, M., Tadinac, M., Hromatko, I., Pantić, P. (2006). Relationship quality and satisfaction in relation to compatibility of romantic partners' attachment styles. International Association for Relationship Research Conference, 5.-10. srpnja 2006, Rethymnon, Kreta

3. Jelić, M. (2006). The Refugee Children After Resettlement: Is Outgroup Derogation Taught by Parents? EAESP Conference: Social Developmental Perspectives on Intergroup Inclusion and Exclusion. 18.-22. srpnja, 2006, Canterbury UK

4. Kamenov, Ž., Jelić, M., Tadinac, M., Hromatko, I. (2006). Quality and stability of relationship as a function of distribution of housework, financial investments and decision making between partners. 15th Psychology Days, 25.–27. svibnja 2006, Zadar.

Pohađala je seminar "Introduction to multilevel analyses" (Zadar, 29.-31. svibnja 2006) i završila četvrtu godinu izobrazbe iz gestalt terapije. Bila je jedna od urednica Knjige sažetaka XVII. Dani Ramira i Zorana Bujasa.

Uz istraživački rad Margareta Jelić sudjelovala je u nastavi i provođenju pismenih ispita na predmetu Socijalna psihologija II, a nastavila je održavati nastavu iz Ekološke psihologije na Agronomskom fakultetu. Na poslijediplomskim studijima psihologije održala je jedno predavanje. Bila je mentorica jednog diplomskog rada i članica u 8 komisija za obranu diplomskog rada. Nastavila je raditi kao savjetovateljica u Savjetovalištu za studente Odsjeka za psihologiju.

Na temelju izloženoga očigledno je da mr. sc. Margareta Jelić u proteklom razdoblju nastavila vrlo uspješno raditi kao znanstvena novakinja, kako u istraživanjima, tako i u nastavi, te se uz to bavila i stručnim poslovima psihologa.

Stoga predlažem Vijeću Odsjeka za psihologiju i Fakultetskom vijeću da prihvate ovaj pozitivan izvještaj

Zagrebu, 23 siječnja 2007.

Voditelj projekta

Prof. dr. sc. Dean Ajduković

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Na Vašoj sjednici održanoj 25. siječnja 2007. izabrani smo u stručno povjerenstvo za ocjenu doktorske disertacije Fuada Isabegovića pod naslovom Struktura i uloga sloga u engleskome i hrvatskome jeziku - Kontrastivna analiza u svjetlu dosadašnjih teorija i modela, o kojoj podnosimo sljedeće

IZVJEŠĆE

Rad obuhvaća 215 stranica računalnog ispisa, a podijeljen je na šest poglavlja, kojima prethodi uvod i slijedi popis literature (52 bibliografske jedinice), bilješke (180), sažeci na hrvatskome i engleskom, ključne riječi, životopis kandidata te sadržaj. U Uvodu doktorand izlaže ciljeve svojeg rada i obrazlaže odabir metodologije kojom će se služiti. Kao temeljni cilj postavljen je usporedni pregled strukture i uloge sloga u engleskome i hrvatskom jeziku. Slog je fonološka jedinica koja je važna za sve fonološke razine. Bez njega se ne mogu valjano opisati načela za ulančavanje fonema u nizove, niti prozodijska obilježja, a nezaobilazna je i njegova uloga u nekim segmentnim alternacijama. Stoga doktorand upravo navedena područja obrađuje kao osnovne teme svoga rada. Iako kao temeljni teorijski okvir izabire leksičku fonologiju, a kao model koristi autosegmentne (višedimenzionalne) prikaze, svjestan je činjenice da se teorijskom isključivošću ne može uspješno obraditi tako opsežna tema kao što je slog. Stoga najavljuje da će se služiti i drugim teorijskim okvirima, primjerice, optimalističkim i harmonijskim te drugim načinima prikazivanja slogovne strukture kada to bude zahtijevao predmet rasprave.

Prvo je poglavlje naslovljeno O slogu općenito. U njemu se postavljaju teorijski temelji za poglavlja koja slijede. Riječ je tu o pojmu sloga i njegovu određenju kao fonološke jedinice s različitih gledišta, a prikazuje se i povijesni razvoj teorije sloga. U prvome potpoglavlju (1.1) ističe se važnost i prvotnost sloga u razvoju govora i jezične sposobnosti i upozorava se na činjenicu da je slog prvo što dijete nauči izgovarati. Zatim se u 1.2. prelazi na problem definiranja sloga i odabira kriterija za definiranje. Govori se najprije o slogu kao fonetskoj jedinici, a zatim kao fonološkoj jedinici, a definira se i ljestvica sonornosti (zvonkosti) razlikovnih obilježja, koja je ključna za većinu suvremenih fonoloških definicija sloga. Tema potpoglavlja 1.3. je unutarnja struktura sloga kao fonološke jedinice i način na koji se ona opisivala od početka generativne fonologije do najnovijih fonoloških teorija (harmonijska i optimalistička teorija). U tom dijelu valja posebno upozoriti na raspravu o dvoglasu ie, tj. o položaju odraza praslavenskoga dugog jata u suvremenom hrvatskom jeziku. Isabegović iznosi osam argumenata protiv navedenoga diftonga kao posebnog fonema hrvatskoga jezika: 1. hrvatski jezik ne poznaje dvoglase, pa bi diftong ie bio izolirani otok u hrvatskoj fonologiji; 2. on nema psihološku realnost u svijesti prosječnoga govornika hrvatskog jezika; 3. za njega nema istinskih minimalnih parova u kojima bi bio u opreci s drugim hrvatskim samoglasnicima; 4. njegova je distribucija u odnosu na druge samoglasnike vrlo neobična (to je jedini samoglasnik koji se ne može pojaviti ispred nj, lj i j); 5. obilje je primjera u kojima bi diftong nepotrebno i na zbunjujući način razlikovao alomorfe istog morfema; 6. on ima neobične transformacijske sposobnosti, tj. jedini je samoglasnik koji se, nakon morfološke promjene i pratećega kraćenja, pojavljuje kao slijed dvaju fonema; 7. hipotetski bi diftong bio neobično dug, čak dva do tri puta dulji od ostalih dugih samoglasnika ; 8. gotovo ga je nemoguće uklopiti u generativni CV model teorije sloga. Zbog svega toga, Isabegović se priklanja zaključku da je jedino zadovoljavajuće rješenje problema odraza praslavenskoga dugog jata u hrvatskom jeziku jednosložni dvofonemski slijed je. Njegovi bi argumenti mogli privući pozornost naših fonologa i izazvati živu i zanimljivu raspravu o toj tematici. Potpoglavlje 1.4. posvećeno je načelima i kriterijima slogovanja, uslogovljavanja (uključivanja segmentnog niza u slogovnu i prozodijsku strukturu) i preuslogovljavanja u tradicionalnim fonološkim modelima i u tzv. netradicionalnom modelu koji je 2002. godine predložio poljski fonolog Edmund Gussman.

S drugim poglavljem, Slog i fonemska sintagmatika, započinje središnji dio radnje u kojemu se paralelno prikazuje uloga sloga u fonološkoj strukturi engleskog i hrvatskog jezika. Tu se opisuje uloga sloga u određivanju dopuštenih segmenata na pojedinim položajima u slogu te u određivanju mogućih fonemskih slijedova u dvama jezicima. U početnome potpoglavlju (2.1.) daje se tipološka usporedba engleskih i hrvatskih slogova. Iako oba jezika pripadaju istome osnovnom tipu po tome što dopuštaju slogovne konfiguracije CV, V, CVC, VC i što mogu u pristupu sloga imati više jedinica kao i složene (granajuće) slogovne jezgre, hrvatski i engleski razlikuju se u tome što hrvatski pokazuje nedvosmislenu sklonost prema slogovnom početku, a u engleskom je taj odnos više simetričan. Stoga je u hrvatskome statistički najčešći tip sloga CV, dok je u engleskome tip CVC podjednako zastupljen kao i CV. Usto, engleski i hrvatski tipološki se razlikuju i time da u engleskome ključnu ulogu u određivanju naglaska u riječi ima težina sloga, što znači da u njemu morične mogu biti sve vrste glasova, tj. i samoglasnici i sonanti i šumnici, dok u hrvatskome morični mogu, osim samoglasnika, biti samo likvidi, nosnici i /v/. U 2.2. detaljno se opisuje uloga sloga u formuliranju fonotaktičkih ograničenja u engleskome, u 2.3. u hrvatskome. Usporedba pokazuje da je glede unutarnje strukture sloga i fonotaktičkih ograničenja engleski jezik znatno stroži od hrvatskoga. Engleski je izbirljiviji i u pristupu i u odstupu sloga, a posebice kada je u pitanju struktura slogovne jezgre i njezino moguće grananje. U engleskome ne mogu svi fonemi biti na početku sloga, a bitno je manji i broj dopuštenih suglasničkih kombinacija nego u hrvatskome. Čak polovica fonema čini netipičan završetak sloga, a u hrvatskome se samo /đ/ nikad ne pojavljuje na kraju sloga, a od ostalih fonema netipičan je na tom položaju samo /dž/. Granajuće jezgre nisu dopuštene u zatvorenim slogovima kao ni ispred nekoronalnih dvosuglasničkih nizova, a u završnom slogu pod naglaskom mora biti granajuća jezgra. Hrvatski nema takvih ograničenja o ustroju slogovne jezgre. Na kraju ovog potpoglavlja razmatra se utjecaj posuđenica na strukturu hrvatskog sloga. Najveće poteškoće predstavljaju primjeri u kojima je slogovna jezgra suglasnik koji u hrvatskom jeziku ne može biti slogotvoran. Stoga nije čudno da takve oblike izvorni govornici često prilagođuju slogovnoj strukturi hrvatskog jezika. Nasuprot službenoj normi koja takve oblike (primjerice biciklo, bicikla, špiglo, špigla i sl.) smatra nepravilnima i neprihvatljivima, Isabegović misli da ih treba dopustiti jer nema znanstvenih razloga za zabranu prilagodbe takvih riječi slogovnoj strukturi hrvatskog jezika. Ako je transfonemizacija nužan stupanj u procesu prilagodbe posuđenica, tada, prema njegovom mišljenju, nema razloga za nedopuštanje transsilabizacije kad slogovna struktura posuđenice narušava slogovnu strukturu jezika primatelja. To će mišljenje također, vjerujemo, izazvati oštre polemike.

U trećem poglavlju, Slog u segmentnoj fonologiji, najprije se u 3.1. iznose najvažnije postavke leksičke fonologije, koja predstavlja doktorandov izabrani teorijski okvir. Zatim se u 3.2. opisuju slogovnom strukturom uvjetovane segmentne alternacije u engleskome i potom u hrvatskom jeziku. Isabegović je tu, kao i u ostalim dijelovima svojeg rada, pokazao odlično poznavanje suvremenih fonoloških teorija i sposobnost njihove primjene na novu građu. Usporedba pokazuje da je uloga sloga i u segmentnoj fonologiji znatno veća u engleskom jeziku nego u hrvatskome. Deset je pravila engleske segmentne fonologije za čiju je primjenu bitan slog, a u hrvatskome je takvih pravila samo dva ili tri. Takva su pravila u engleskom jeziku ravnomjerno raspodijeljena u morfološkoj (i fonološkoj) derivaciji: četiri su pravila leksičke zalihosti, tri leksička i tri postleksička pravila. Nasuprot tome, u hrvatskom je jeziku uloga sloga važna samo za pravila koja se pojavljuju u završnim stupnjevima derivacije, tj. pri kraju leksikona i u postleksčkom sloju. Opis promjene /l/ u /o/ i pratećega preuslogovljavanja u hrvatskom jeziku vjerojatno je najprijeporniji dio Isabegovićeva rada. Prijeporna nije uloga slogovne strukture u tim promjenama, a i njegov je opis tih promjena temeljit i dobro argumentiran. Sporni su opisi nekih sporednih promjena i pojava koje su povezane s navedenim promjenama, primjerice, položaj promjene ě (i, njezin odnos s promjenom l (o, razgraničenje fleksije i derivacije u pojedinim slučajevima, neujednačeni kriteriji za uvođenje apstraktnih segmenata i slične, za središnju temu radnje manje važne stvari. Valja ipak istaknuti da navedeni nedostatci nemaju gotovo nikakav utjecaj na valjanost i utemeljenost najvažnijih Isabegovićevih argumenata, koji su jasno sažeti u zaključnome dijelu poglavlja, 3.4.

Četvrto je poglavlje naslovljeno Slog u prozodijskoj fonologiji. U njemu se opisuje uloga sloga u naglasnim sustavima engleskog i hrvatskog jezika. Manje se obrađuju druge prozodijske pojave, kao intonacija i ritam, jer je uloga sloga u njima neusporedivo manja. Tu je slog samo temelj za koji se vezuju intonacijski i ritmički obrasci, a nije važna njegova unutarnja struktura. Najprije se u 4.1. opisuju i definiraju temeljni akcentološki pojmovi, a zatim se u 4.2. prelazi na prikaz egleskoga pa potom, u 4.3., hrvatskoga naglasnog sustava i uloge sloga u njima. Isabegović i tu utvrđuje da je slog sa svojom unutarnjom strukturom mnogo važniji za izvođenje engleskog naglaska nego hrvatskoga. U pridruživanju naglaska riječi u engleskom odlučujuću ulogu ima težina sloga, a u hrvatskom se glavnina procesa koji odlučuju o mjestu naglaska događa na nižoj, mornoj razini. Hrvatski je naglasak zapravo derivat visokoga tona koji je pridružen riječima na ranijim stupnjevima derivacije, a ton se ne dodjeljuje slogovima, već morama. Pokazuje se da je engleski jezik u potpunosti jezik koji broji slogove, a hrvatski, iako je mora jedinica koja nosi ton, nije tipičan jezik koji broji more. Autorov je zaključak, iznesen u 4.4., da hrvatski broji more kad je riječ o pridruživanju tona i izvođenju naglaska, ali kad je riječ o ritmu, onda broji slogove. Isabegović i u ovom poglavlju suvereno vlada pojmovima suvremene fonološke teorije (u ovom slučaju akcentologije) i pokazuje temeljito poznavanje naglasne strukture dvaju promatranih jezika te zavidnu sposobnost izvornoga, stvaralačkog razmišljanja i zaključivanja.

Peto je poglavlje Slog u prozodijskoj morfologiji najkraće u disertaciji, ali jednako strukturirano kao i prva četiri i nipošto manje važno po svojim rezultatima. U njemu se opisuje interakcija morfoloških procesa i prozodijske fonologije i uloga sloga u njoj. U engleskom je jeziku uloga prozodijske morfologije zanemariva, jer se ni tvorba ni fleksija ne ostvaruju nametanjem prozodijskih obrazaca riječima. Hrvatski, nasuprot tome, pokazuje izrazitu sklonost prema interakciji morfologije i prozodijske fonologije, pa je stoga najveći dio ovog poglavlja posvećen hrvatskoj morfologiji. Iz engleskog se jezika tek ukratko u 5.1. spominje tvorba hipokoristika i neke jezične igre. Iz hrvatske morfologije opisuje se u 5.2. tvorba hipokoristika, za koje Isabegović utvrđuje da imaju gotovo istu konfiguraciju kao i u engleskom jeziku. Prozodijski obrazac za tvorbu hrvatskih odmilica zahtijeva postojanje dvaju slogova, od kojih prvi mora biti dvomoran, a drugi jednomoran, a visoki je ton pridružen uvijek posljednjoj mori, odakle se onda širi na drugu moru prvog sloga i tako nastaje dugouzlazni naglasak. Nakon toga obrađuje se uloga prozodijske morfologije u hrvatskoj tvorbi riječi, gdje neki tvorbeni sufiksi, za koje Isabegović utvrđuje da se dodaju u prvom leksičkom sloju, izazivaju kraćenje osnove. To se, međutim, po svemu sudeći, mora opisivati s pomoću mornoga prozodijskog obrasca, a ne slogovnog, jer većina argumenata govori u prilog tome da u tom leksičkom sloju postoji samo morna, ali ne još i slogovna struktura. Završni dio poglavlja govori o ulozi prozodijske morfologije u hrvatskoj fleksiji. U njemu autor iznosi novi, prozodijski opis genitiva množine. Utvrđuje četiri specifičnosti ovoga hrvatskog padeža i pokazuje da se one ne mogu valjano objasniti samo morfološki, jer proizlaze ponajprije iz prozodijskih osobina tog nastavka, koje on nameće i slogu ispred sebe. One se vrlo jednostavno mogu objasniti s pomoću prozodijskog obrasca koji je dio toga nastavka. To je, koliko nam je poznato, prvi pokušaj primjene prozodijske teorije na opis hrvatske fleksije, pa je stoga značajan sam po sebi, a osobito zbog svoje uspješnosti.

Šesto je poglavlje zaključno. U njemu Isabegović ukratko sažima najvažnije zaključke svojeg rada o sličnostima i razlikama između engleske i hrvatske slogovne strukture i uloge sloga u njihovim fonološkim sustavima. Opći je njegov zaključak da je u engleskom jeziku struktura sloga podjednako bitna u cijeloj fonološkoj derivaciji, a tek je za nijansu važnija u kasnijem dijelu, gdje je manja interakcija s fonologijom, dok je u hrvatskom jeziku struktura sloga važnije upravo u onom dijelu fonologije koji se isprepliće s morfologijom i gdje je slog često od ključnog značenja za provođenje morfoloških procesa.

ZAKLJUČAK I PRIJEDLOG

U hrvatskom je jezikoslovlju malo radova koji se bave slogom. Rad Fuada Isabegovića prvi je sustavan opis ne samo unutarnje strukture hrvatskog sloga, već i njegove uloge u cjelokupnoj fonološkoj strukturi i gramatici općenito. Već samo zbog toga taj je rad jako zanimljiv. Vrijednost mu povećava i činjenica da su u njemu primijenjene najnovije jezikoslovne teorije i metode slogovnog opisa: leksička fonologija, višedimenzionalni (autosegmentni) prikazni modeli, a po potrebi i postavke tzv. harmonijske fonologije (optimalističke teorije). Autor je pokazao dobro poznavanje fonološke strukture hrvatskog i engleskog jezika, zavidno poznavanje suvremenih jezikoslovnih teorija i stvaralačku sposobnost njihove primjene na novu građu kao i sposobnost samostalnoga, kritičkog razmšljanja i zaključivanja. Mnoge su pojave u hrvatskom jeziku u njegovom radu sagledane na nov način. Primjerice, tu se prvi put u našem jezikoslovlju s pomoću prozodijske teorije pristupa hrvatskoj fleksiji i opisu genitiva množine, iznose se novi argumenti o fonološkom položaju odraza dugog jata i slogotvornog /r/. Autor na temelju svog opisa često iznosi i vlastita mišljenja i stavove koji katkad zadiru u pitanja norme standardnoga hrvatskog jezika. Neki će od tih stavova, ako budu objavljeni, zasigurno izazvati zanimanje šire javnosti i oštre polemike. Neovisno o tome hoće li i kako biti prihvaćeni, neosporno je da su mu zaključci dobro teorijski utemeljeni i potkrijepljeni snažnim argumentima. Sitnije nedostatke i nejasnoće, koji nisu bitni za središnju temu rada, raspravit ćemo s autorom na obrani.

Sve što je rečeno jasno pokazuje da rad Fuada Isabegovića udovoljava svim kriterijima koji se traže od doktorske disertacije, pa stoga predlažemo Vijeću da prihvati našu ocjenu i uputi doktoranda na obranu.

U Zagrebu, 29. siječnja 2007.

Stručno povjerenstvo:

dr. sc. Milan Mihaljević, znanst. savjetnik,

predsjednik povjerenstva

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

član povjerenstva

dr. sc. Ivo Škarić , profesor emeritus

Izvješće prihvaćeno na sjednici Odsjeka od 31. siječnja 2007.

FAKULTETSKOMU VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Na Vašoj sjednici održanoj 2007. izabrani smo u stručno povjerenstvo za ocjenu doktorskog rada Irene Zovko Dinković pod naslovom Negacija u engleskom i hrvatskom jeziku i podnosimo o njemu ovaj

IZVJEŠTAJ

Disertacija obaseže 327 stranica računalnog ispisa. Podijeljena je na pet poglavlja ispred kojih je Sadržaj, a na kraju je popis literature (152 jedinice) kojom se autorica služila. Prvo je poglavlje Uvod. Kandidatkinja je u njemu iznijela osnovne ciljeve svojeg rada i obrazložila njegovu unutarnju organizaciju. Osnovna je svrha njezina rada podroban prikaz negacije u hrvatskom jeziku koja je dosad u jezikoslovnoj literaturi, unatoč svojoj važnosti, bila gotovo posve zanemarena i neobrađena i usporedba s engleskim kako bi se utvrdile sličnosti i razlike u načinu ostvarivanja rečenične negacije u ta dva jezika, a time pridonijelo boljemu razumijevanju negacije u ljudskom jeziku općenito.

U poglavlju Negacija u logici i lingvistici Irena Zovko Dinković postavlja teorijske temelje svojemu radu. Negacija je iznimno važna ne samo za jezik, već i za ljudsko mišljenje u cjelini, pa ne čudi da se o njoj raspravlja već od antike i u jezikoslovlju i u logici i filozofiji. Stoga je kandidatkinja morala ukratko prikazati osnovne poglede logičara i filozofa na negaciju, od Aristotela i stoika pa sve do Fregea, Russela, Wittgensteina i suvremenih filozofa kao što su Kissin, Searle, Horn, Karttunen i dr. Učinila je to prikazujući različite poglede i mišljenja na najvažnije probleme kao što su: odnos suprotnosti i proturječnosti na kojima je počivala cjelokupna Aristotelova raščlamba negacije (2.1.), narav niječnih tvrdnji, odnosno (ne)postojanje zanijekanih činjenica (2.2.) te odnos niječnog i potvrdnog, tj. negacije i istinitosti/neistinitosti (2.3.). Nakon toga upozorila je na sličnosti i razlike između logičke negacije i negacije u prirodnim jezicima (2.4.). Zaključila je da raznorodni pristupi negaciji u prirodnim jezicima, iako su djelomice povezani s tumačenjem negacije u logici, znatno odstupaju od logičkoga poimanja negacije i obuhvaćaju probleme njezina izražavanja i prikazivanja, sintaktičkih posebnosti u pojedinim jezicima, te značenjske implikacije i pragmatičku ulogu u mišljenju i komunikaciji. U logici je negacija jedna od funkcija koja mijenja istinitost iskaza. Negacija bilo koje istinite tvrdnje mora biti neistinita, a negacija neistinite tvrdnje mora biti istinita. Nasuprot tomu, u prirodnom jeziku ne pretpostavlja svaka niječna tvrdnja svoj potvrdni par niti ima uvijek negativno značenje. Specifične su za negaciju u prirodnim jezicima i mnoge pojave kojih u logici nema, primjerice tzv. jedinice niječne polarnosti (koje se pojavljuju samo u značenjski negativnom okružju), ekspletivna negacija, niječno slaganje i sl. Zajednička je svim jezikoslovnim pristupima težnja ka opisu i objašnjenju jezičnih pojava te razumijevanju njihova spoznajnoga temelja. Kandidatkinja ih dijeli u dvije osnovne skupine (2.5.) koje se međusobno razlikuju time koliku važnost pridaju kojoj od navedenih težnji. S jedne su strane formalni pristupi koji djeluju unutar teorijskog okvira koji je postavio Noam Chomsky (pa se stoga mogu nazvati i generativnima). Zajedničko je svim takvim pristupima da jezičnu sposobnost opisuju neovisno o komunikacijskoj uporabi jezika i da su sintaktocentrični, tj. da sintaksu smatraju najvažnijom sastavnicom jezične sposobnosti koja je neovisna o semantici i pragmatici. Formalnim pristupima suprotstavlja funkcionalne koji naglašavaju komunikacijsku funkciju jezika. Iako u toj skupini ima mnogo različitih teorija i mišljenja koja se razilaze oko mnogih pitanja, svima im je zajedničko da odbacuju sintaktocentrični pristup Chomskoga i smatraju da je za proučavanje jezične strukture ključna povezanost jezika s ostalim spoznajnim sustavim te da se morfosintaktičke pojave ne mogu objasniti bez povezivanja sa semantikom i pragmatikom. U ovom je poglavlju Irena Zovko Dinković pokazala ne samo to da je dobro upućena u sve važne probleme povezane s negacijom i da može razumjeti složene jezikoslovne, logičke i filozofske teorije, već i to da o njima može mjerodavno i kritički iznositi i vlastite sudove i gledišta.

Poglavljem Negacija u engleskome jeziku započinje središnji dio radnje. Na njegovu se početku opisuju sredstva izražavanja negacije u engleskom jeziku (3.1.). Kao polazište doktorandica izabire studije Otta Jespersena (1917.) i Edwarda Klime (1964.). Najprije nabraja riječi i izvedenice kojima se izriče nijekanje i utvrđuje njihova kategorijalna pripadnost. Osobitu je pozornost posvetila najčešćim niječnicama not i no oko čije kategorizacije u gramatikama i rječnicima engleskog jezika postoji veliko neslaganje. Imajući u vidu osobit morfosintaktički položaj tih dviju riječi, tj. činjenicu da ne pripadaju u potpunosti ni jednoj leksičkoj kategoriji, kao i činjenicu da se takve riječi tradicionalno svrstavaju među čestice, odlučila je da će ih u svojoj radnji zvati niječnim česticama ili riječcama. Nakon toga prelazi na razmatranje morfoloških i sintaktičkih načina izražavanja negacije u engleskom jeziku i opisuje kako su se razvili današnji engleski načini sintaktičkog izražavanja negacije. Posebna je pozornost posvećena razvoju i ulozi praznoga pomoćnog glagola do (3.2.). Kandidatkinja ističe čimbenike koji su pogodovali uporabi toga glagola i pridonijeli njegovu prevladavanju u zanijekanim rečenicama. To su pragmatičke i stilističke potrebe poput isticanja ili postizanja određenog ritma, izbjegavanje teškog izgovora perfektnih oblika nekih glagola, uklanjanje dvosmislenosti kod glagola čiji je perfektni oblik jednak prezentskomu i sl. Ustaljivanju toga glagola pridonijela je i činjenica da je niječnica not rano postala i fleksijski sufiks koji se (kao i druge enklitike) obično dodaje pomoćnom glagolu. Autorica vrlo vjerojatnom smatra i tvrdnju da je i tendencija da niječnica bude ispred glagola (koji je u njezinu dosegu) pridonijela tomu da konstrukcija do + not + glagol zamijeni nespretnu konstrukciju subjekt + not + glagol koja potpuno nestaje u 18. st. Kao važnu činjenicu za uvođenje pomoćnog glagola do ističe i Kliminu tvrdnju da je taj glagol pomoćno sredstvo koje je uvedeno da bi na sebe preuzelo vremensku oznaku kada u rečenici nema drugoga pomoćnog glagola koji bi to mogao učiniti. Nakon toga se opisuje izražavanje negacije s pomoću niječnih pomoćnih glagola, tj. ponašanje stegnute (kontrahirane) niječne čestice n't (3.3.). Dva su važna pitanja u svezi s tim oblikom, a to su pitanje njegove naravi, tj. je li on enklitika (posebna riječ) ili samo fleksijski sufiks te problem nepostojanja niječnog oblika prvog lica jednine prezenta glagola biti (amn't). Prihvaćajući argumente koje su iznijeli Zwicky i Pullum (1983.), doktorandica se priklanja onima koji smatraju da je stegnuti oblik n't fleksijski afiks, a ne obična enklitika koja je nastala skraćivanjem punog oblika (poput stegnutih pomoćnih glagola). U anglističkoj se literaturi mnogo raspravljalo o nepostojanju niječnog oblika prvog lica jednine prezenta glagola biti amn't u suvremenome engleskom jeziku i o tome zašto se umjesto njega rabe oblici aren't i (razgovorno) ain't. Kandidatkinja smatra da, neovisno o društvenoj (ne)prihvatljivosti nekog oblika, jezik teži tomu da popuni praznine u paradigmama čestih oblika te da se s generacije na generaciju ne prenosi svijest o praznini, kako ističe Hudson (2000.), već samo činjenica da se umjesto oblika amn't kao zamjenski rabe najčešći i najmanje obilježeni oblici aren't i ain't. Osim naravi niječnih riječi za jezikoslovce su bitna i pitanja o mjestu i dosegu negacije u rečenici (3.4.). Tim su se problemima bavile mnoge formalne i funkcionalne sintaktičke teorije. Stoga se u nastavku 3. poglavlja, na temelju Britanskoga nacionalnog korpusa, kritički razmatraju i vrednuju tumačenja tih pojava u najvažnijim teorijama koje su se pojavile u proteklih pola stoljeća. Najprije se prikazuju formalni (generativni) pristupi i to uglavnom kronološkim redom: rane generativne teorije (3.5.), teorija načela i parametara (3.6.), minimalistički program (3.7.) i teorije ograničenja (3.8.). Zajedničko je svima njima da ponašanje negacije objašnjavaju samo položajem niječnog morfema u sintaktičkoj strukturi. U najranijem modelu generativne gramatike (Chomsky 1957.) negacija se opisuje s pomoću izborne transformacija koja unosi niječnicu na točno određeni položaj u sintaktičkoj strukturi. Zahvaljujući Robertu B. Leesu (1960.) i Edwardu S. Klimi (1964.) niječna je transformacija u standardnoj i proširenoj standardnoj teoriji te u generativnoj semantici zamijenjena apstraktnim niječnim morfemom NEG u dubinskoj strukturi rečenice. Nakon rada Jean-Yvesa Pollocka (1989.) NEG u teoriji načela i parametara i minimalističkom programu postaje funkcionalna kategorija koja, kao i sve druge glave, projicira vlastitu sintagmu NegP. Zajedničko je svim tim teorijama također i to da se doseg negacije određuje na temelju relacije c-komande, a razlikuju se time određuje li se to na temelju dubinske strukture (rane teorije), površinske strukture (proširena standardna teorija), logičkog oblika (teorija načela i parametara i minimalistički program) ili apstraktne dubinske strukture koja je izjednačena s logičkim oblikom (generativna semantika). Teorije ograničenja od ostalih se formalnih teorija razlikuju time da nisu usmjerene izvedbeno (derivacijski), već prikazbeno (reprezentacijski). Vjerujući da samo oslanjanje na semantiku, logiku i pragmatiku može pridonijeti boljemu razumijevanju i tumačenju negacije, kandidatkinja smatra da formalni pristupi koji se zalažu za autonomiju sintakse i jezičnu sposobnost promatraju neovisno o uporabi ne mogu na zadovoljavajući način riješiti problem položaja negacije u raznim jezicima, a osobito problem kako se iz polazne (dubinske) strukture izvodi negacija na različitim položajima u površinskoj strukturi. Jedan je od najvažnijih uzroka tomu, prema njezinu mišljenju, činjenica da se negacija može izraziti na mnogo različitih načina i s pomoću jedinica različite kategorijalne pripadnosti. Rečenična struktura odražava govornikove pretpostavke o slušateljevu znanju, a to se na formalnoj razini ne očituje samo položajem niječnice, već i kroz prozodiju i posebne gramatičke obilježivače. Stoga se okreće funkcionalnim pristupima (3.9.), a osobitu pozornost poklanja funkcionalnoj gramatici (3.10.). Funkcionalnim pristupima pitanje položaja niječnice u sintaktičkoj strukturi nikad nije bilo središnji problem. Njih u prvom redu zanima njezin doseg i interakcija s drugim pojavnostima poput modalne ili obavijesne strukture. Njihovo se objašnjavanje negacije temelji na semantici i stoga im je pozornost osobito privlačilo nekoliko tema kojima kandidatkinja u svojoj radnji posvećuje posebna potpoglavlja: odnos negacije i pragmatike (3.11.), tj. problem logičke pretpostavke; odnos negacije i obavijesne strukture (3.12.) pojava niječne polarnosti (3.13.) te niječnog slaganja i dvostruke negacije (3.14.). Na temelju tih razmatranja zaključuje da se negacija u prirodnim jezicima, pa tako i u engleskome, mora tumačiti oslanjanjem na kontekst ako se osim sintakse želi opisati i značenje.

Četvrto je poglavlje naslovljeno Negacija u hrvatskome jeziku. U njemu je trinaest potpoglavlja. Za razliku od engleske negacije koja je bila predmet brojnih deskriptivnih i teorijskih sintaktičkih studija, negacija u hrvatskom jeziku veoma je slabo i nesustavno bila obrađivana i tumačena. Stoga je upravo u tom poglavlju doktorandičin izvorni doprinos i najveći. Najprije se kritički osvrće na poimanje negacije u hrvatskoj gramatičkoj literaturi (4.1.) otklanjajući tvrdnju da niječne rečenice nastaju preoblikom potvrdnih. Prema njezinu mišljenju govornici koji izriču neku niječnu rečenicu ne polaze od jestne tvrdnje koju preoblikuju, već niječnom tvrdnjom izravno opisuju neku situaciju u izvanjezičnom svijetu. Nakon toga razmatra sredstva izražavanja negacije u hrvatskom jeziku i njihovo tumačenje u hrvatskoj gramatičkoj literaturi (4.2.). Naglašava da se neće baviti negacijom na razini teksta, već ponajprije rečeničnom te u nešto manjem obimu sastavničkom i leksičkom negacijom. Njezina glavna tvrdnja da se nijekanje u hrvatskom postiže uporabom niječnih riječi ne, ni, prefiksa nē-, nī- te veznika niti odudara od tumačenja u većini hrvatskih gramatika i jezičnih priručnika koji uopće ne spominju prefikse nē- i nī-, a niječnicu ni, kao i niti, smatraju (sastavnim) veznikom, tj. niječnom inačicom veznika i s pojačnom funkcijom. Stanje u hrvatskom jeziku uspoređuje se sa stanjem u engleskom i ističu se sličnosti i razlike u izražavanju negacije u ta dva jezika. Oba se jezika služe sintaktičkim načinom izražavanja s pomoću niječne čestice bez fleksije (u hrvatskom ne, a u engleskom not) uz koju je finitni glagol isti kao u potvrdnoj rečenici. Oba izražavaju nijekanje i morfološki. Hrvatski to čini s pomoću prefiksa nē- i nī- na pomoćnim glagolima i glagolu nemati, a engleski neobvezatnim niječnim sufiksom -n't na pomoćnim ili modalnim glagolima. Engleski usto ima i perifrastičnu konstrukciju s niječnom česticom i "lažnim" pomoćnim glagolom do. U oba jezika ne postoji slaganje pri kategorizaciji niječne čestice. I englesko not i hrvatsko ne svrstavaju se često među priloge, a doktorandica i jednu i drugu niječnicu smatra česticama. I položaj negacije u oba jezika ima neke sličnosti ali i brojne razlike. Sličnost je to da u izražavanju negacije ključnu ulogu u oba jezika ima finitni glagolski oblik. Razlikuju se pak položajem niječnice u odnosu na finitni glagol. Posebnosti su hrvatskoga u odnosu na engleski postojanje zanijekanoga glagola nemati, tzv. slavenski negacijski genitiv te posebni zanijekani imperativni oblici. Stoga upravo tim sredstvima izražavanja hrvatske negacije doktorandica posvećuje posebna potpoglavlja. Najprije se bavi glagolom nemati (4.3.) koji je jedina niječna glagolska složenica koja postoji kao parnjak potvrdnomu obliku, a treba ga promatrati odvojeno od zanijekanoga oblika ne imati. Ona misli da ga ne treba smatrati pravopisnom iznimkom, tj. tumačiti kao sastavljeno pisanje negacije i glagola koje se proteže i na infinitiv (kako čine neki priručnici). Navodi više razloga koji potkrjepljuju njezinu tvrdnju. Nakon toga govori o negacijskom genitivu (4.4.) utvrdivši da je njegova pojava u hrvatskom jeziku ograničena na niječne egzistencijalne glagole te na subjekte kopule biti i objekte zanijekanih bezličnih i prijelaznih glagola, za razliku od nekih drugih slavenskih jezika u kojima se može pojaviti i uz neakuzativne glagole. Posebno je potpoglavlje posvećeno i položaju i uporabi negacije (4.5.). Autorica smatra da razlika u ponašanju sintaktičke negacije u hrvatskom i engleskom ne proizlazi iz različite naravi niječnih riječi, već iz njihova različita sintaktičkog položaja unutar rečenice. U hrvatskom je položaj niječnice stalan. Ona uvijek prethodi finitnomu glagolskom obliku, a u engleskom slijedi iza njega. U engleskome pomoćni glagol može preskočiti niječnicu i preuzeti na sebe vremenska obilježja, a u hrvatskome to nije moguće, već niječnica uvijek prethodi i pomoćnom glagolu. Vjerojatno je to i dovelo do povezivanja niječnice i oblika pomoćnih glagola htjeti i biti u jednu cjelinu i do pretvaranja niječnice u morfološki prefiks nē-, odnosno nī-. Za razliku od većine dosadašnjih tumačenja koja te dvije jedinice smatraju samo posebnim ostvarajima niječne čestice nĕ, doktorandica dokazuje da su se one razvile u zasebne prefikse za izražavanje rečenične negacije koji se i prozodijski razlikuju od čestica nĕ i nĭ, pišu se uvijek sastavljeno s dijelom koji niječu, a oblici pomoćnih glagola htjeti i biti jedine su zanaglasnice na kojima se može nalaziti negacija. Hrvatska se i engleska negacija različito ponašaju i u upitnim i zapovjednim rečenicama, pa je kandidatkinja i tomu morala posvetiti posebnu pozornost (4.6.). Hrvatski se od engleskoga najviše razlikuje time da u zanijekanim zapovjednim rečenicama ima posebne glagolske oblike nemoj, nemojmo, nemojte koji su rijetkost među europskim jezicima. Engleski se pak razlikuje time da u zapovjednim rečenicama nijekanje izriče s pomoću glagola do. U svezi s položajem negacije važan je i odnos negacije i modalnih glagola (4.7.). I tu oba jezika pokazuju neke sličnosti i razlike. U oba jezika modalni su glagoli finitne jedinice uz koje se u zanijekanim rečenicama veže negacija. U engleskom se modalni glagoli razlikuju od pomoćnih time da zanijekane rečenice s njima mogu katkad biti dvosmislene, iako je položaj niječnice u njima isti i onda kad je modalni glagol u dosegu negacije i onda kada je izvan dosega negacije. Drugim riječima, negacija u rečenicama s modalnim glagolima u engleskom jezku može imati isti položaj, a različito značenje. U hrvatskome takve rečenice nikad nisu dvosmislene s obzirom na doseg negacije jer niječnica u svojem dosegu uvijek ima sve što dolazi iza nje, neovisno o tome je li riječ o rečeničnoj ili sastavničkoj negaciji. To znači da su različite funkcije negacije u rečenici u hrvatskom jeziku uvijek određene položajno, a u engleskom ne. U završnih šest potpoglavlja četvrtoga poglavlja Irena Zovko Dinković ukratko opisuje i tumači neke negacijske pojave koje nisu bile glavna tema njezina rada, ali su nezaobilazne pri sustavnom proučavanju i opisu negacije u prirodnim jezicima, a to su: sastavnička negacija (4.8.), inherentno niječne riječi (4.9.), ekspletivna negacija (4.10.), odnos negacije i kvantifikatora (4.11.), neodređeni niječni izrazi (4.12.) i dvostruka negacija i niječno slaganje (4.13.). Izražavanje sastavničke negacije, inherentno niječnih riječi i ekspletivne negacije hrvatski je vrlo sličan engleskomu. U oba se jezika sastavnička negacija izražava istom niječnom česticom kao i rečenična i u oba se jezika ona nalazi neposredno ispred zanijekanog konstituenta. Inherentno niječne riječi u oba se jezika mogu podijeliti u dvije skupine: one koje se tvore dodavanjem niječnoga afiksa (prefiksa) na potvrdni oblik riječi te riječi koje u sebi nemaju niječni morfem, ali imaju negativno značenje. Takve su riječi u oba jezika najvećim dijelom podudarne i u pravilu ne traže uza se rečeničnu negaciju, već potvrdni oblik glagola. Niječni oblici pridjeva u oba jezika mogu izražavati i suprotnost i proturječnost, a pri stupnjevanju obično označuju položaj između dviju krajnosti. U oba jezika morfološki povezani antonimi služe za ublažavanje izričaja i stilistički su manje obilježeni nego morfološki nepovezani antonimi. Ekspletivnu negaciju imaju one rečenice i izrazi čija je niječnica izgubila semantičku snagu i ne izražava niječnost. U hrvatskom se takva negacija pojavljuje u vremenskim rečenicama s veznikom dok, u namjernim rečenicama, uz upitni prilog zašto, u upitnim rečenicama uvedenim veznikom da, uz priloge malo, zamalo, umalo i sl. te uz glagole kao što su bojati se, strahovati i sl. U engleskom se takva negacija pojavljuje uz priloge kao što su almost, nearly, u nekim upitnim i uskličnim rečenicama, uz veznik unless, te uz glagole kao što je fear i sl. Dva su tumačenja ekspletivne negacije u teorijskoj literaturi: jedno pretpostavlja da je u takvoj negaciji niječni morfem lišen značenja i zato ne može pridavati izrazu niječno značenje, a drugo nedostatak niječnog značenja pripisuje okolini u kojoj se niječnica pojavljuje, a negativnu česticu i tu smatra pravom niječnicom. Iako nijedno od ta dva tumačenja nije bez problema, doktorandica se ipak, zbog primjera koji pokazuju da rečenice s ekspletivnom negacijom nisu izravno povezane s potvrdnim parnjacima, priklanja drugomu pristupu. Govoreći o odnosu negacije i kvantifikatora, utvrdila je da se u oba jezika mogu zanijekati univerzalni kvantifikatori, ali u hrvatskom je to moguće samo u određenoj vrsti eliptičnih rečenica. Apsolutni se kvantifikatori ne mogu zanijekati ni u jednom jeziku. Iznimke su brojevi jedan/one i prilog jednom/once čijim nijekanjem u hrvatskom nastaje neuniverzalna kvantifikacija, a u engleskom je rezultat nulti kvantifikator. U oba je jezika moguće zanijekati i neke relativne kvantifikatore. Najveća je razlika između hrvatskoga i engleskoga u ponašanju neodređenih izraza u okružju rečenične negacije. U engleskomu se takvi izrazi (any, ever i sl.) uz negaciju ponašaju kao jedinice niječne polarnosti koje se pojavljuju i u ostalim polariziranim okolinama, a zanijekane riječi (nobody i sl.) niječni su kvantifikatori. U hrvatskomu neodređeni izrazi uz negaciju postaju niječne riječi, a kada niječne riječi nisu uz negaciju, onda također mogu biti niječni kvantifikatori. Hrvatske niječne riječi ne možemo smatrati jedinicama niječne polarnosti jer se ne pojavljuju u drugim polariziranim okolinama gdje se umjesto njih rabe tzv. i-riječi (itko, ijedan i sl.). Pojava da se neodređeni izrazi uz rečeničnu negaciju zamjenjuju niječnim izrazima zove se niječno slaganje. Ta je pojava u hrvatskom svojstvena i standardnom i govornom jeziku, a u engleskom se pojavljuje samo u nestandardnom jeziku.

Peto je poglavlje Zaključak. U njemu doktorandica na jednom mjestu sabire rezultate do kojih je došla u ranijim poglavljima navodeći usporedno stanje u hrvatskom i engleskom jeziku. Tek se tu u pravom svjetlu sagledava obuhvatnost i dubina opisnoga i objasnidbenog zahvata koji je izvršila. Većinu smo zaključaka i rezultata već spomenuli prikazujući ranija poglavlja. Ovdje valja još istaknuti završni zaključak o naravi negacije u prirodnim jezicima općenito. Iako većina teorija teži utvrđivanju univerzalnih svojstava niječnih konstrukcija u prirodnim jezicima, ona zaključuje da je to gotovo nemoguće učiniti i da je teško pronaći univerzalnu kategoriju koja bi bila dovoljno apstraktna da bi mogla obuhvatiti sve mogućnosti ostvarivanja negacije u različitim jezicima. Prema njezinu su sudu jedina univerzalna svojstva negacije sa sintaktičkog motrišta činjenice da negacija postoji u svim jezicima, da djeluje na rečeničnoj razini i da je usko povezana s finitnim glagolom. Unatoč mnogim vrijednim poopćenjima do kojih su došla dosadašnja istraživanja, još uvijek ne postoji sintaktička teorija koja na zadovoljavajući način može objasniti njezinu istodobnu univerzalnost i raznolikost njezina ostvarivanja u raznim jezicima.

ZAKLJUČAK I PRIJEDLOG

Doktorski rad Irene Zovko Dinković prva je sustavna usporedba negacije u engleskom i hrvatskom jeziku, a ujedno i prvi temeljit opis sintaktičkoga ponašanja hrvatske negacije. Kao osnovni cilj autorica si je postavila upravo podroban prikaz negacije u hrvatskom jeziku koja je u jezikoslovnoj literaturi dosad bila posve zanemarena i neobrađena te usporedbu s engleskim da bi se utvrdile sličnosti i razlike u ponašanju i ostvarivanju negacije u ta dva jezika, a time ujedno pridonijelo boljemu i točnijemu opisivanju negacije u jeziku općenito. Da bi mogla izvršiti postavljeni zadatak, kandidatkinja se morala upoznati s teorijskom literaturom o negaciji koja je ogromna te ekscerpirati primjere iz Britanskoga nacionalnog korpusa, Hrvatskoga nacionalnog korpusa i različitih drugih medija. Sve je te poslove obavila besprijekorno. U njezinoj su disertaciji biranim primjerima ilustrirane sve važne pojave u vezi s negacijom u engleskom i u hrvatskom jeziku te kritički prikazane sve važnije suvremene teorije o negaciji, kako formalne tako i funkcionalne. Autorica je pritom pokazala veliku sposobnost izvornog mišljenja i zaključivanja. O engleskoj negaciji mnogo se pisalo i sve su pojave u svezi s negacijom razmatrane i objašnjavane s različitih teorijskih motrišta. Teško je tu naći pojavu ili rješenje koje već netko nije razmatrao. Zato je glavni autoričin doprinos u tom dijelu kritičko razmatranje i vrednovanje različitih teorijskih pristupa i objašnjenja. Razumljivo je stoga da je svoju pozornost usredotočila na opis i objašnjavanje negacije u hrvatskom jeziku i da je tu njezin izvorni doprinos mogao biti znatno veći. Neke pojave koje je opisala (ekspletivna negacija, niječno slaganje, odnos negacije i kvantifikatora i sl.) u većini se kroatističkih radova niti ne spominju. Njezina objašnjenja najčešće bitno mijenjaju i obogaćuju naše znanje i razumijevanje i onih pojava koje su bile ranije opisivane. Rezultati do kojih je došla važni su za sve gramatičke razine, od pravopisa do semantike. Uspoređujući stanje u hrvatskom jeziku s onim u engleskome, mogla je izvesti i neke zaključke o naravi negacije u prirodnim jezicima općenito. Njezini zaključci pokazuju da još nemamo zadovoljavajuću sintaktičku teoriju koja može prikladno objasniti univerzalnost negacije i istodobnu raznolikost njezina očitovanja u raznim jezicima.

Iz navedenoga jasno proizlazi da disertacija Irene Zovko Dinković obilato udovoljava uvjetima koji se postavljaju pred doktorski rad. Autorica je pokazala zavidno poznavanje teorijske i opisne literature o negaciji, poznavanje činjenica engleskoga i hrvatskog jezika i sposobnost samostalnog i izvornog zaključivanja. Rezultat je izvorni znanstveni rad visoke vrijednosti koji će zasigurno biti nezaobilazan svakomu tko se želi baviti sintaksom negacije u hrvatskom i engleskom jeziku, a koristan će biti i svima onima koji se žele upoznati sa suvremenim sintaktičkim teorijama, kako formalnim tako i funkcionalnim. Stoga predlažemo Vijeću da prihvati našu ocjenu i uputi kandidatkinju na obranu disertacije.

U Zagrebu, 6. veljače 2007.

Povjerenstvo:

dr. sc. Damir Kalogjera, professor emeritus

predsjednik povjerenstva

dr. sc. Vladimir Ivir, professor emeritus

član povjerenstva

dr. sc. Milan Mihaljević, znan. savj. Staroslavenskog instituta u Zagrebu

član povjerenstva

Predmet: Ocjena doktorskoga

rada Gordane Čupković

 Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu

Svojom odlukom od 29. listopada 2006. Naslov nas je imenovao u stručno povjerenstvo za ocjenu doktorskoga rada Gordane Čupković Jezik hrvatskih glagoljskih basmi (Klasa:

643 -02/06 - 04/57, Uredovni broj: 3804 - 560 - 06 -2). Ponosimo Vijeću ovaj

 I z v j e š t a j

 Doktorski rad Gordane Čupković Jezik hrvatskih glagoljskih basmi obaseže 316 kartica i ima ova poglavlja: 1. Uvod, 2. Tekstno - lingvistička analiza i semantika basmi, 3. Fonologija, 4. Morfologija, 5. Neke osobitosti uporabe oblika i neke osobitosti reda riječi,

6. Tipovi i struktura jednostavne rečenice, 7. Sklapanje rečenica i struktura složene rečenice, 8. Zaključak, 9. Literatura

U Uvodu (3 - 29) autorica prvo objašnjava važnost jezičnoga proučavanja hrvatskih glagoljskih basmi: taj korpus čuva brojne arhaizme, govorne (mahom čakavske) i književnojezične (većinom hrvatskocrkvenoslavenske). Nakon toga opisuje korpus na kojemu je istraživala. Riječ je o dvadesetak tekstova pisanih glagoljicom u vremenskom

rasponu od pet stoljeća (od XIV. do XIX. stoljeća), s tim da pretežu tekstovi novijega vremena (tekstovi iz XVIII. st. i mlađi čine 70% korpusa). Nude nam se podaci o vremenu i mjestu nastanka, o osobitostima pisma te dosadašnje (najčešće Štefanićeve, zatim Milčetićeve, Sambunjakove i Strohalove) napomene o jeziku pojedinih tekstova.

U drugom dijelu prvoga poglavlja govori se o dosadašnjem proučavanju glagoljičnih basmi i kaže se da su ti tekstovi objedinjeni «ritualnom uporabom i magijskom namjenom zapisane i izgovorene riječi» (19) pa se pismo i jezik koriste «u svrhu produbljenja simboličkoga karaktera teksta» (19). Kako se taj jezik i pismo mogu

analizirati, pokazuju neki Sambunjakovi radovi koje autorica ovdje navodi (zajedno s nekim radovima Marije Ane Dürrigl) ne samo kao «pregled dosadašnje literature» nego i kao nasljedovanja vrijedne metodološke uzorke. U završnom dijelu poglavlja autorica

raspravlja o odnosu basme, rituala i jezika i polazi s poznatoga gledišta da svakim jezičnim iskazom (u basmi kao i inače) ne samo da nešto kažemo, nego nešto i činimo, a basme djeluju kao i (magijski) predmeti. Pozivajući se na Austina, N. Ivanetić, Sambunjaka, Werlena, Malinovskoga, Leacha i druge, autorica pokušava izgraditi svoj pristup korpusu vodeći računa o tome da je «svaki pojedini autor izvornoga rukopisa ...

vođen znanjem o ustaljenim oblicima i načinima organizacije bajalačkoga diskurza «skladao» tekst tako što bi prepisao odlomak iz kojega brevijara ili molitvenika, odlomak iz koje apokrifne priče, odlomak iz Rituala rimskog, odlomak iz Evađelja i Psalama te zapisao pokoji pučki ljekoviti recept ili magijski obred: navedene odlomke izložio bi zatim nekim redom...» (27).

To znači da su pojedini odlomci predstavnici posebnih vrsta i ponavljaju njihova jezična svojstva, ali u okviru bajalačkoga diskursa dobivaju i nova.
Kako se to događa pokazala je u drugom poglavlju (Tekstno - lingvistička analiza i semantika teksta, 30 - 81). Model za proučavanje i analizu uporabnih tekstova našla je u radovima N. Ivanetić i Z. Glovacki - Bernardi. Izdvojila je, s obzirom na ishodišne diskurse, specifična tematsko - motivska obilježja i dominantan izraz, četiri tekstne vrste:

ritualne upute i ritualne oznake, molitve i zaklinjanja, biblijski i teološki dijelovi, dijelovi legendi i apokrifa. Na primjeru teksta iz Sali (IV a 128 HAZU) pokazala je kako se u cjelovitom bajalačkom tekstu prepoznaju sastavnice, a zatim je analizirala spomenute

četiri tekstne vrste: njihovu funkciju i jezična sredstva kojima se ta funkcija ostvaruje. Pokazuje se da se isprepleću elementi uporabnosti i elementi knjiškosti. Njezin je postupak uzorak moderne tekstološke analize koja nastoji ostati u okvirima jezičnoga izražavanja i time priprema teren za podrobniju jezikoslovnu analizu. Dok obrađuje tekstne vrste, Gordana Čupković nudi veći broj zanimljivih navoda iz tekstova i njima ne samo da osnažuje svoje tvrdnje jezikoslovnoga karaktera, nego pokušava naznačiti njihovu mitsku podlogu. Pritom iskazuje zavidnu upućenost u relevantnu literaturu koja,

udružena s dobrim poznavanjem korpusa, rezultira stranicama koje svoju autoricu predstavljaju kao izgrađenu znanstvenicu, sposobnu za rješavanje zahtjevnih znanstvenih zadaća.

Trećim poglavljem (Fonologija, 82 - 150) počinje obrada izraza basmi s obzirom na njegove sustavskojezične osobine. Autorica pritom podastire vrijedan i vrlo uredno prezentiran materijal te tumači uočene jezične osobine svojega korpusa. Materijal je uređen tako da možemo svaku opisanu jezičnu osobinu pratiti u svakom tekstu uključenom u korpus. Počinje opisom slogotvornih fonema (jat u korijenskim, tematskim i oblikotvornim morfemima, u osobnim imenima, u prefiksu prê -, u zanijekanim oblicima glagola biti i hotêti, jerovi u korijenima, prefiksima i sufiksima, vokalizacija slabih jerova, sekundarni jerovi, prednji nazalni samoglasnik iza palatala, slogotvorni r i l). Pažljivo oblikovan materijal omogućuje nam da provjeravamo točnost autoričinih tvrdnji iz kojih saznajemo da se u tekstovima prepleću čakavski sustav s hrvatskostaroslavenskim i, rijetko, sa štokavskim i s ruskostaroslavenskim. Tako je i s promatranim neslogotvornim fonemima: autorica opisuje jotirane dentale, umekšavanje skupina sk i zg, inicijalne suglasnike, suglasnik h, predmetnuto i međusamoglasničko j,

a posebnu je pažnju posvetila tzv. adrijatizmima (cakavizmima, promjeni dočetnoga m,

promjeni infinitivnoga dočetka i pojednostavljivanju suglasničkih skupina).
Četvrto poglavlje (Morfologija, 151 - 217) počinje pregledom imenica. Autorica ih analizira po padežima navodeći velik broj primjera, a u zanimljivijim situacijama, tj. onima u kojima je raspodjela nastavaka za isti gramatički sadržaj šarolika, nudi dobro

uređene tablice iz koji se mogu ustanoviti odnosi među supostojećim gramatičkim morfemima : najviše se to tiče smjenjivanja palatalnih i nepalatalnih gramatičkih morfema u pojedinim padežima glavnih sklonidbi, npr. u nom. množine imenica ženskoga roda, u akuzativu množine muških i ženskih imenica, ali i nekih drugih pojava (npr. supostojanja različitih nastavaka u instr. jednine imenica ženskoga roda). I inače pažljivo prati odnos palatalnih i nepalatalnih nastavaka i pokazuje kako palatalni postupno prevladavaju i u onih imenica koje su u praslavenskom pripadale tvrdim osnovama. Također možemo pratiti uklapanje bivših konsonantskih deklinacija, te u - i

v - deklinacije u glavnu, ali i (posebice u starijim tekstovima) čuvanje njihovih posebnosti. «U deklinaciji općenito opažamo prevladavanje nastavaka glavnih palatalnih promjena u mlađim rukopisima, koji su uz to i redovito s jugozapadnoga čakavskog područja. Rukopisi sa čakavskoga sjeverozapada ... čuvaju razlikovanje palatalnih i nepalatalnih nastavaka...» (177/8). Kod zamjenica autorica prati odnose ja: az, što : ča,

iže : koji : ki, sego : ovoga i još neke, što joj omogućuje da donosi zaključke s obzirom

na sinkroniju i dijakroniju te s obzirom na interferiranje hrvatskih i crkvenoslavenskih

jezičnih elemenata. Kod pridjeva ograničila se praćenje nekih specifičnosti kod neodređenih i nestegnutih određenih oblika. Obrada glagola počinje zanimljivim odsječkom o imperativu (koji je u bajalačkim tekstovima češći nego inače, a javljaju se i zanimljivi primjeri originalnih rješenja), a zatim se promatraju dvostrukosti u prezentskim nastavcima (u : m, m : mo, š : ši, t :0) u koje ulazi i pojava adrijatizama (npr. - n u 1. licu jednine ili - si u drugom licu jednine). Za aorist i imperfekt se utvrđuje da su relativno rijetki (posebice u ritualnim uputama) i dolaze uglavnom u apokrifnim tekstovima i navodima iz Biblije.

Peto se poglavlje (Neke osobitosti uporabe oblika i neke osobitosti reda riječi, 218 - 232)

naslanja na četvrto i u njemu se nudi sređena građa uz posve kratke komentare o problematici koju bismo mogli nazvati «sintaksa glagolskih oblika i sintaksa padeža». Autorica pokazuje kako se tvore i kakvu službu obavljaju složeni glagolski oblici i participi, a zatim govori o besprijedložnom posvojnom genitivu (posebno navodi primjere kada je taj padež u službi izravnoga objekta i kada dolazi uz komparativ), govori o genitivu s postpozitivom radi, o slavenskom genitivu, genitivu umjesto akuzativa, nominativu umjesto vokativa itd. Završni je dio posvećen redu riječi, posebno uporabi nenaglasnica, dekomponiranju imenskih i pridjevskih sintagmi i elipsi.

Šesto poglavlje (Tipovi i struktura jednostavne rečenice, 233 - 257) po tipu opisa pripada generativnom jezikoslovlju i govori o tri skupine jednostavnih rečenica s obzirom na gramatička obilježja i narav predikata. Prvo su jednostavne rečenice u užem smislu : jedan je njihov tip onaj u kome predikat ne otvara mjesto objektu ili otvara mjesto neizravnom objektu, a drugi su rečenice s akuzativnim objektom na koji se može nadovezivati neizravni objekt ili prijedložni izraz; drugo su neraščlanjene rečenice, tj. one u kojima je subjekt neizrečen i logički neodređen ili je logički određen imenskom riječju u kosom padežu; treće su samostalne imenske rečenice, tj. one u kojima predikacija nije izražena. Sve spomenute vrste i tipovi dalje se u tekstu raščlanjuju na brojne inačice i sve se one bogato i uvjerljivo oprimjeruju te se posebice upozorava na one konstrukcije koje su nosive u bajalačkom činu i tekstu. Tako je to i kada se govori o negaciji, tj. o višestruko, dvostruko i jednostruko negiranim rečenicama, a posebni je pažnju autorica posvetila pasivnim konstrukcijama, tj. onima s neizrečenim vršiteljem radnje odnosno onima u kojima je vršitelj radnje prijedložni ili instrumentalni izraz. U završnom dijelu

poglavlja raspravlja o tipovima rečenice s obzirom na ulogu u komunikaciji (izjavne, upitne, zapovjedne, poticajne i željne).

Sedmo poglavlje (Sklapanje rečenica i struktura složene rečenice, 258 - 295) nastavlja analizirati rečenice, sada složene, po modelima generativne gramatike. Prvo se govori o

parataksi i posebno analiziraju sastavne, rastavne i suprotne rečenice, navode se veznici

kojima se te rečenice uvode i pokazuje razlika s obzirom na to je li subjekt u rečenicama

isti ili nije. Nakon toga govori se o hipotaksi: analiziraju se odnosne i izrične rečenice, a puno je prostora posvećeno brojnim vrstama adverbnih rečenica (pogodbene, mjesne, vremenske, namjerne, dopunske, uzročne, posljedične). Na kraju se poglavlja govori o

upravnom govoru. Pokazuje se da u korpusu nalazimo sve te vrste rečenica, a njihovim se

sklapanjem kadšto upozorava na strukturne elemente rituala, npr. sastavnom rečenicom na «može se pratiti struktura obreda rastajanja i sastajanja, a suprotnim veznicima koji povezuju negaciju i afirmativni poticaj afektivno se označuje magijski obrat» (302) itd.

Osmo poglavlje (Zaključak, 296 - 309) usustavljuje i međusobno povezuje dostignute spoznaje. S obzirom na to da je autorica jezik glagoljskih basmi proučavala na dvije razine, tekstnoj i sustavskojezičnoj, sintetski je pregled podijeljen na dva dijela, a onda su ti dijelovi objedinjeni u trećem. Osobine diskursa i teksta prikazuju se polazeći od gledišta da je bajalački diskurs prototipno predstavljen zaklinjanjem i molitvenim tekstom koji je promijenio svoju funkciju. «Pri zaklinjanju prevladavaju paralelni trojni izrazi, nizanje imena i osobina te nabrajanje» (297). Bajalački diskurs ne prenosi druge obavijesti osim ritualnih pa se zbog toga «ekspresivna funkcija javlja kao dubinski podtekst, dok je asertivna funkcija, i kad je ostvarena, potpuno sekundarna» (297). Dominantna je funkcija takvih izraza deklarativna. Drugi dio govori o osobinama jezičnih sustava i vrlo sažeto i obavijesno pokazuje kako je jezični izraz proučavanoga korpusa ostvaren brojnim sustavskim i stlskim inačicama; autorica te inačice prikazuje na svim jezičnim razinama i stalno prati prepletanje elemenata knjiškosti i elemenata pučkoga govora. Zanimljivo je da elementi knjiškosti nisu samo crkvenoslavenizmi, nego i štokavizmi preuzeti često iz vrlo raširenih obrednih knjiga (npr. iz Rituala rimskoga).

Treći dio zaključnoga razmatranja nije samo uopćavanje, nego i dogradnja prije spominjanih jezičnih osobina basmi. U njemu su osobito vrijedni prikazi (i grafički)

uklapanja pojedinih tekstnih vrsta u bajalački diskurs, tim više što autorica pokazuje kako

tekstnim odnosima odgovaraju nizanja na jezičnom planu.

Literatura (310 - 314) nudi popis od 113 bibliografskih jedinica. One su izabrane pomno i sve su ostavile traga u oblikovanju ove radnje.

Zaključak

Doktorska disertacija Gordane Čupković Jezik hrvatskih glagoljskih basmi izrađena je na visokoj razini i udovoljava svim zahtjevima koji se pred doktorsku disertaciju postavljaju.

 Odabravši specifičan korpus, autorica je pluralističkim metodološkim pristupom vrlo uspješno opisala tekstne ali i osobine jezičnih sustava kojima je korpus ostvaren. Njezina je radnja znatno unaprijedila naše spoznaje iz povijesti hrvatskoga književnog jezika, u nekim odsječcima čak pokazala smjer kojim treba krenuti da bismo dobili njegovu moderno pisanu povijest. S druge strane ona će pomoći svima koji proučavaju basme

u hrvatskoj književnosti jer je ponudila čvrste temelje za proučavanje stila tih tekstova.

Dosadašnje spoznaje autorica je uspješno i korektno ugradila u svoju radnju, a za svoje studiozno proučavanje korpusa osposobila se čitanje relevantne i raznolike stručne literature.

Predlažemo Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu da prihvati našu pozitivnu ocjenu doktorske radnje Gordane Čupković Jezik hrvatskih glagoljskih basmi i da pristupnicu uputi na usmenu obranu.
Zagreb, 3. siječnja 2007. Stručno povjerenstvo

 Prof. dr. sc. Stjepan Damjanović, predsjednik

 Prof. dr. sc. Slavomir Sambunjak, član

 Znanstvena suradnica dr. sc. Jasna Vince, član
Dr. sc. Vladimir Biti, red. prof.

Predsjednik povjerenstva

Dr. sc. Dean Duda, izv. prof.

Član povjerenstva

Dr. sc. Sonja Bašić, professor emeritus

Član povjerenstva

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Na sjednici održanoj 18. prosinca 2006, odlukom KLASA 643-02/06-04/79, URBROJ: 3804-460-07-2, izabrali ste nas u Stručno povjerenstvo za ocjenu doktorskog rada mr. sc. Tomislava Brleka pod naslovom T. S. Eliot u kontekstu suvremene književne teorije (T. S. Eliot in the Context of Contemporary Literary Theory) te podnosimo Vijeću slijedeći

IZVJEŠTAJ

Doktorski rad mr. Tomislava Brleka napisan je na engleskom jeziku, a obuhvaća 236 stranica računalnog ispisa teksta od čega 23 stranice (213-236) čini Literatura (Bibliography). Rad je podijeljen ovako: Uvod (Introduction) (2-33), «Kako je nezgodno sresti g. Eliota» («How Unpleasant to Meet Mr. Eliot») (34—69), Tjeskoba relevancije (The Anxiety of Relevance) (70-108), Argumentacija iz nečitanja (Argument from Not Reading) (109-140), Tradicija (Tradition) (141-170), Kultura (Culture) (171-195), Opustošeno/Odbačeno/Izgubljeno (Wasted) (196-212).

Nit vodilja argumentacije ovog rada, njegova osnovna teza, naznačena je u motu koji mu je predmetnut u obliku rečenice Samuela Becketta «Bavljenje književnošću ne znači knjigovodstvo» (Literary criticism is not bookkeeping). Taj je moto u doticaju s motom uvodnoga poglavlja koji mu neposredno slijedi, a preuzet je iz Lyotardovih Postmodernih bajki. U njemu se ironizira suvremeni zahtjev za «politički korektnim» usuglašivanjem mišljenja o drugosti, jer on zapravo traži jednodušnost glede načela koje tu istu jednodušnost dovodi u sumnju: drugost isključuje jednodušnost. Iz tog paradoksa slijedi stanovita nelagoda koju pokazuje suvremena teorija u ophođenju s Eliotovim «višestrukim žigom drugosti»: Amerikanac među Englezima, modernist među postmodernistima, elitist među populistima, rojalist među demokratima, «crkvenjak» među sekulariziranim građanima itd. Cilj je ove disertacije stoga, ponajprije, da promijeni uvriježeni način ophođenja s Eliotovom drugosti prikazujući ga u novom svjetlu, što je, s obzirom na količinu nagomilanih predrasuda, već itekako zahtjevna zadaća u kontekstu suvremene svjetske teorije. No povrh toga, onkraj razotkrivanja nataloženih zabluda oko Eliota, horizont se u motima apostrofirane drugosti nastoji i proširiti. Kao što sugerira Becket, književnost je ta koja se ne može identificirati «mehanizmima interpretativnog pripitomljivanja, kritičkog prisvajanja i akademske raspodjele» (interpretative taming, critical appropriation and academic dissemination, 12) te odolijeva tržišnom pritisku «kulturalnog kapitalizma» da je «udobno smjesti» u odgovarajući spol, jezik, naraštaj, klasu i povijesno razdoblje, da klasificira njezinu drugost. Budući pak da je ona, nadalje, vitalna sastavnica tradicije i kulture, rezistentan se karakter radikalne drugosti u trećem koraku prenosi i na njih, što znači da pothvat preispisivanja širi svoj doseg s «naslovnoga» Eliota u konačnici na sve te tri domene.

Iz tako zacrtana horizonta osnovne teze proizlaze četiri osnovna smjera argumentacije ove disertacije: 1. Suprotstavljanje ideološki prepariranim čitanjima Eliotovih pjesničkih, kritičkih i filozofskih tekstova izvedenim za potrebe današnje disciplinarno rascjepkane akademske institucije; 2. Predstavljanje samog Eliota kao teoretičara koji je u ime «pomnog čitanja», uvijek-već involviranog u tekst, načelno odbijao ideološke, biografske i historiografske homogenizacije i simplifikacije književnosti, kulture i tradicije; 3. Kroz povezivanje «odbačenog» Eliota s nekim pomalo potisnutim tendencijama suvremene teorije, rekonceptualizacija hijerarhijskog odnosa teksta i konteksta s pomoću revalorizacije modernističke samorefleksije kao operacije stalnog potkopavanja tog odnosa; 4. Nemogućnost «arhiviranja» modernizma iz postmodernističke perspektive kao povod za preispitivanje historicističke parcelizacije prošlosti s povlaštenog motrišta sadašnjosti; zacrtavanje polazišta za drugačiju književnu historiografiju koja se neće ispisivati s «božanski transcendentalnog stajališta». Dakako, ovdje izdvojeni smjerovi u radu se uglavnom pojavljuju u povezanu i isprepletenu obliku, ali svaki od njih aktivno sudjeluje u «orkestraciji» osnovne teze pridonoseći uvjerljivosti i konzistentnosti argumentacije. Razmotrimo sada kako se teza izvodi po poglavljima.

U uvodnom se poglavlju ocrtava paradoksalnost naslovnog problema. Sve govori protiv veze između Eliota i suvremene teorije, jer je tu riječ o pojmovima koji se po ustaljenu mišljenju međusobno isključuju. Ali to uvriježeno mnijenje počiva na otporu prema čitanju koji je, po Paulu de Manu, u osnovi otpora prema teoriji. U trendovima koji dominiraju suvremenom angloameričkom teorijom, naime, drži se da minuciozno bavljenje tekstovima odvraća od prečih i važnijih društvenih zadaća koje na kritičara čekaju «u povijesnoj stvarnosti». Što god ova posljednja imala značiti, to se značenje ne dovodi u pitanje nego služi kao prešutna matrica ideološke i povijesne diskvalifikacije. Stoga ne začuđuje što ovaj rad otvara upravo problematizacija neupitnog značenja povijesti kao i svih mehanizama koji se pokreću u njegovo ime. Pokazuje se da već Eliot, aniticipirajući npr. Bahtina i Derridaa, odbacuje linearnu povijesnu matricu u korist složenog odnosa između prošlosti, sadašnjosti i budućnosti ispunjenog isključenjima, sukobima i nepodudarnostima. Samim tim dolazi u pitanje i uobičajeno «modernističko arhiviranje» i «teorijsko anakroniziranje» Eliota. «What the present work sets out to demonstrate is that about certain problems in criticism and theory Eliot thought and wrote in a manner that is highly compatible with the writings /which/ are more easily recognised as belonging to theory.» (16: Ovaj rad planira pokazati da je Eliot o nekim problemima kritike i teorije mislio i pisao na način koji je visoko konkurentan spisima čija se pripadnost teoriji priznaje lakše /od iste pripadnosti njegovih spisa/.) Ono što Eliota čini teoretičarem par excellence jest modernistička privrženost samorefleksiji koja je u angloameričkom svijetu bila marginalizirana, ali ju je Eliot kao pjesnik i kritičar crpio iz djela svojega francuskog uzora i prijatelja Paula Valéryja. Kandidat pri tom ističe da se, osim pjesničke, ni Valéryjeva važnost za razvitak francuske teorije ne može precijeniti (17). Iz francuske perspektive teorija započinje kad se prešutne premise govora o književnosti izlože pogledu kao konstrukti i konvencije. Budući da se one međutim uvijek iznova izdaju kao prirodne, teorija je za Francuze kontinuirana kritička zadaća svakoga govora o književnosti, a nipošto institucionaliziran metodološki pristup kao u angloameričkom svijetu. U mjeri u kojoj doživljava teoriju (i poeziju) kao uporan povratak istini koji uzdrmava okoštale strukture mišljenja i izražavanja, Eliot je dakle francuski učenik (22). Za nj «institucionalizirana teorija nije teorija» (25) jer teorija postavlja problem istine, a ne učinkovitosti te joj se stoga, kao ni istini, nikako ne može izmaknuti (26). Kao sastavni dio permanentnog pogona samorefleksije književnosti, ona ne može govoriti o književnosti s lagodnog položaja «niotkuda» (29) koji jedini dopušta neobavezno prikupljanje, sažimanje i komentiranje građe (31). «/T/he question the present work sees Eliot and theory as posing … is whether the study of literature… is assembled around anything more permanent than the congeries of critical methods, tenures and citations, and had it any beliefs more essential than a belief in compound interest and the maintenance of dividends?» (33: Ovaj rad drži da nam Eliot i teorija postavljaju pitanje okuplja li se proučavanje književnosti i oko čega trajnijega od hrpe teorijskih metoda, mandata i citata te raspolaže li ikojim važnijim uvjerenjem od uvjerenja u zatezne kamate i podržavanje dividendi?)

Naslovljeno citatom stiha jedne njegove samoironizirajuće pjesme, prvo poglavlje rekonstruira proces srozavanja Eliotove reputacije kroz gomilanje predrasuda o njemu kao «teorijski nevinom, kritički nesofisticiranom i filozofski naivnom, nedoučenom pedantu i hermetiku» (38). No optužbe su često proturječne kriveći ga istodobno kao larpurlartista i žrtvovatelja književnosti za izvanknjiževne svrhe, kao elitista i populista. Kandidat razgrće genezu legende polazeći od Eliotovih suvremenika (poput Novih kritičara, ili arhitekata reforme studija književnosti pri Oxfordskom sveučilištu J.R.R. Tolkiena ili C.S. Lewisa) preko antologičara moderne poezije do složenije reakcije N. Fryea. Ono što Eliota čini kamenom spoticanja za današnji višestruko rascjepkani pogon akademske kritike jest s jedne strane pluralna i složena genealogija njegova teorijskog i pjesničkog djela, a s druge strane stalna kontekstno ovisna preobrazba potonjeg. Eliot ne samo što je ustrajno odbijao vlastitu akademsku institucionalizaciju, već se dosljedno suprotstavljao i pretvaranju književnosti u sredstvo za druge ciljeve: jedini identitet pjesnika jest onaj koji se rađa kroz čin pisanja (51). Kao što teoretičar neumorno upozorava na granice postojećeg mišljenja, tako pjesnik čini s granicama postojećeg jezika, a s obzirom da ni mišljenje ni jezik nemaju zauvijek zadane granice, ni teorija ni pjesništvo nemaju postojana identiteta. No upravo te su poante izmicale glavnoj struji recepcije Eliotova opusa pretvarajući ga u opetovanu žrtvu reduktivnih i pogrešnih čitanja. Dok je on upozoravao na potrebu pozornosti prema cjelini čitanog teksta, njegovi su se tekstovi čitali djelomično, površno ili nikako, istom «impresionističkom tehnikom» čijem se diletantizmu žestoko suprotstavljao (64).

Drugo poglavlje ulazi u polemiku s aktualnim «institucijskim amerikanizmom», tj. teorijskim tržištem koje u sve življem ritmu potražuje novìne uz permanentno antikviranje «preživjelostî» po univerzalnoj identifikacijskoj matrici spola, rase i klase. Eliot je takvoj interpretaciji koja teži potvrđivanju i opravdavanju zgotovljenih ideoloških shema, prije svega u duhu angloameričke marksističke kritike (Said, Jameson, Eagleton, Lentricchia), otpočetka suprotstavljao mukotrpno i pomno čitanje tekstova koje ustraje na konstitutivnoj neizvjesnosti njihova identiteta. On nije držao da interesno filtriranje i razvrstavanje tekstova treba priskrbiti smjernice za normativno političko djelovanje, već je naprotiv neumorno odgađao to djelovanje umnožavanjem pitanja upućenih vlastitom polazištu. Takvo ga dosljedno prianjanje uz «slovo» (označitelj) književnosti, po kandidatovu sudu, preko Nove kritike povezuje s de Manovom dekonstrukcijom koja jednako odbija izricati sudove o književnim tekstovima. «Kritički/teorijski tekst podliježe i sam kritičkom sudu njegova čitateljstva umjesto da ima posljednju riječ.» (85: The critical text is itself subject to critical judgement by its readership, rather than having the final say.) Svaki tekst ulazi u dijalog sa svojim prethodnicima o kojima s jedne strane ovisi, ali ih s druge strane i stvara: na toj je presudnoj argumentacijskoj točki Eliota kreditirao i Jorge Louis Borges (86/7). No tako kompleksan odnos prema prošlosti ne dopušta poslovično odvajanje «novog» od «starog» gdje svaka «jadna riječ» kojoj se prilijepi «post» nalikuje «mačjem repu s obješenom limenkom» (Derrida). Odupirući se takvome programiranju novoga na način WWW, Lyotard i Derrida upozoravaju da je «oslobađajući učinak» konsenzualno usmjerenog interneta postojano praćen otvaranjem «zona neprava, divljaštva, 'čegagod'» (89: zones de non-droit, de sauvagerie, du 'n'importe quoi'). To je razlog da se naizgled lagodna postmodernistička transformacija znanosti u moment progresivne cirkulacije kapitala preduhitri eliotovski modernističkim oprezom prema sveobuhvatnim objašnjenjima. Oslanjajući se na Tymothyja Bahtija, kandidat optira protiv «sekulariziranog providencijalizma» literarne i kulturalne historiografije koja nemilosrdno prilagođuje «građu» svojim transcendentalnim imperativima te se umjesto toga zauzima za permanentnu tjeskobu povjesničara glede pitanja relevancije.

Treće poglavlje pažljivo pobija optužbe na Eliotov račun zbog antisemitizma i ulazi u raščlambu njegova kompleksnog odnosa prema komunizmu. Ono također upozorava da instrumentalizacija književne vrijednosti nije svojstvena svim marksističkim teoretičarima te izdvaja iznimke (della Volpe, Garaudy, Moretti). Pokazuje se da kritike Eliota zbog aristokratizma i elitizma zapravo počivaju na odbacivanju čitanja njegovih tekstova, jer se čitanje doživljava kao «the stifling legacy of New Criticism» (119). Ali izostalo čitanje s jedne strane vodi frapantnim pogreškama, a s druge strane priječi otvaranje uvida u nadasve zanimljive podudarnosti kao što je npr. ona između Eliotova i Lacanova čitanja Hamleta.

Četvrto poglavlje posvećeno je jednom od ključnih Eliotovih pojmova, tradiciji, čije je tumačenje bilo izvrgnuto najgrubljim nesporazumima. Uza sve ostalo, nije se dovoljno uvažila evolucija Eliotovih shvaćanja o tom pitanju. Kandidat najprije pažljivo distingvira Eliotovu koncepciju od onih s kojima se najčešće nekritički dovodila u vezu: Curtiusove, Leavisove i Poundove. Bit je u tome što tradicija za Eliota nije stvar pukog nasljeđivanja i održavanja, nego opetovanog stjecanja tvrdim radom. Ona ne može opstati bez napora, izbora i inoviranja, što znači da joj je identitet konstitutivno upućen na odgodu. «/W/e are always already engaged in various acts of discrimination and analysis, criticism proper is an active awareness of that constitutive activity of which we of necessity /…/ to a large degree must remain unconscious, precisely in order to function as conscious beings.» (140: Mi smo uvijek već uključeni u različite činove razlikovanja i analize, prava kritika je aktivna svijest o toj konstitutivnoj aktivnosti koje nužno moramo ostati nesvjesni, upravo zato da bismo funkcionirali kao svjesna bića.) Preko tako kvazitranscendentalnog razumijevanja tradicije izložene neprestanoj daljnjoj razradi Eliot uspostavlja neočekivani doticaj s Adornovom, Blanchotovom i Lévinasovom koncepcijom, utoliko što sve tri otimaju prošlost uzurpaciji od strane sadašnjosti. Osim toga, kandidat detaljno pokazuje kako se preko Kanta uspostavlja veza s Wittgensteinovom koncepcijom iskustva. Ugrađujući pak u tradiciju načelnu mogućnost novoga koja se u njoj nikad ne može unaprijed spoznati, Eliot je na drugoj strani otvara prema Derridaovoj «logici suplementarnosti» koja počiva na istom postulatu: «It is of decisive importance to note that what it supplements, although it must have been in need of being supplemented for it to be able to be supplemented, was not perceived so until it appeared.» (154: Ključno je važno primijetiti da ono što biva nadometnuto, iako je moralo biti potrebito nadometanja da bi moglo biti nadometnuto, nije bilo percipirano na taj način dok se nije pojavilo /u tom obliku/.) Takva logika i u Eliotovoj koncepciji potkopava sve determinističke pristupe tradiciji. Posljednja plodna veza koja se uspostavlja u ovom poglavlju nakon izložene polivalentne kontekstualizacije Eliotovih ideja jest ona s Nietzscheovom kritikom hegelijanske antikvarne historiografije. Eliotov je esej o tradiciji utoliko nietzscheovski što se priklanja kritičkom modelu naknadnog izbora one prošlosti iz koje bismo željeli potjecati nasuprot onoj iz koje nas prisiljavaju potjecati (163).

Peto poglavlje posvećeno je još jednom ključnom Eliotovom pojmu, kulturi. Eliot inzistira da elitističku i antropološku definiciju kulture treba zadržati u konfliktnom plodnom međuodnosu: jedna ne smije zatrti drugu. Kultura je za Eliota kibernetički fenomen jer se zasniva na razmjeni informacija kojoj se ne može predvidjeti ishod. Ona je i semiotički fenomen jer ne ostavlja u svom sveobuhvatnom prostoru nijedno sigurno mjesto s kojeg bi se sagledala: to omogućuje poveznicu između Eliotovih te Barthesovih i Lotmanovih shvaćanja. Kultura se za sve njih svodi na ukupan zbroj svih poruka koje optječu društvenom strukturom, ona kao «golemi primjer autokomunikacije» neumorno proizvodi samu sebe. U životu je održava neprestana interpretativna aktivnost te se zato ne može objasniti već jedino opisati. Eliota i Lotmana spaja organska koncepcija kulture kao jedinstva u raznolikosti koje, na eminentno europski način (Bauman), ne prestaje «raditi na sebi», na vlastitom otkrivanju.

Završno šesto poglavlje predstavlja čitanje Eliotove Puste zemlje. Iako je tu riječ o pjesničkom djelu, kandidat zapravo u cijeloj disertaciji dosljedno odbija povući decidiranu razliku između teorijske i pjesničke samorefleksije u Eliota. Po njegovu se tumačenju, naprotiv, to dvoje prožima i prepleće pa se Pusta zemlja u neku ruku može držati složenim pjesničkim rezultatom brojnih teorijskih silnica izlučenih u prethodnim poglavljima. Držimo da bi tako trebalo razumjeti zašto joj je kandidat prepustio privilegirano zaključno mjesto. No to nipošto ne znači da se poezija i teorija poistovjećuju u smislu da se prva svodi na uvide druge, jer je čitanje Eliotove poeme provedeno u ovoj disertaciji u bitno drugačijem registru od čitanja njegovih eseja, bez eksplicitne teorijske kontekstualizacije. Pusta zemlja, poznato je, gradi se na pamćenju goleme i pluralne jezične, mitske, poetske, književne, religijske i kulturne tradicije koje rezonira gotovo svakim njezinim retkom. No kandidat polazi od paradoksalne postavke da «ako mi, kao čitatelji, nismo to shvatili prije no što smo zapravo počeli doživljavati pjesmu, nego smo ostali u tami što se tiče značenja svekolike jezične sitničavosti te izgubljeni što se tiče funkcije i svrhe a kamoli podrijetla tako razrađene sheme, neočekivano ćemo se zateći u pravom položaju da razumijemo samu prirodu iskustva koje poema drži za nas u pričuvi. (…) Upravo naš nedostatak bit će naše sredstvo razumijevanja» jer se poezija hrani na načelnom komunikacijskom izjalovljenju ili pustoši jezika. U svakoj njezinoj riječi kradomice odjekuju «klopot prošlih tradicija i smijuljenje gospodara» (the rattle of past traditions and the chuckle of masters, 200) koji onemogućuju identifikaciju pjesnikova glasa stavljajući mu na ramena «mrtvu težinu prijašnjih sebstava» (201). Jedini način da realizira svoju egzistenciju i tako donese spasenje opustošenoj zemlji jezika jest da ih izloži bezvremenom trenutku ljubavi, izvrgne apsolutnoj praznini ništavila. To je zavjet koji pjesnik prenosi na svojega čitatelja od kojega – Eliot pri tom nimalo slučajno aludira na Baudelaireova hypocrite lecteur – očekuje preporod baš kao što ga i pusta zemlja jezika očekuje od njega. «Obnavljanje plodnosti u pustoj zemlji može biti prouzročeno jedino obnavljanjem plodnosti u Pustoj zemlji.» (208: The restoration of fertility in the waste land can only be caused by the restoration of fertility in The Waste Land.) Preporod dakle može doći samo izvana, iz Ničega smještenog onkraj granica jezika i pjesme. Budući da je identitet poeme na taj način s onu stranu nje same, ona uzdrmava sve pretpostavke našega ja sileći nas da spoznamo odsutnost ili drugost kao sam temelj našeg opstanka. Na taj način svršetak rada uspostavlja promišljenu vezu s njegovim početkom.

U Zaključku treba reći da po zahtjevnosti zadaće koju je sebi postavio, po rasponu, inovativnosti i uvjerljivosti spočetka naznačenih smjerova argumentacije, po količini i stupnju svladanosti upotrijebljene literature, po erudiciji koju demonstrira između ostaloga i citiranjem na četiri jezika (povrh sofisticiranoga petog na kojemu je napisan), te napokon po uspješnosti kojom je apsolvirao gore objašnjenu široko zacrtanu zadaću, doktorski rad mr. Tomislava Brleka znači iznimno postignuće u našim akademskim okvirima. Pitanje nije li zamah revalorizacije Eliotova «lika i djela» možda poništio kritičke opservacije koje bi mu se mogle uputiti i nakon provedenoga preispisivanja te doveo do preokretanja inicijalne opreke, može se prepustiti raspravi u postupku obrane. Povjerenstvo međutim na temelju svega iznesenoga daje uvjerljivo pozitivnu ocjenu ovome radu i predlaže Vijeću da ga uputi u daljnji postupak.

Prof. dr. Vladimir Biti, red. prof., predsjednik

Prof. dr. Dean Duda, izv. prof., član

Prof. dr. Sonja Bašić, prof. em., član

FILOZOFSKI FAKULTET SVEUČILIŠTA U ZAGREBU

Ivana Lučića 3

Zagreb, 24. 01. 2007.

Predmet: mr.sc. Dubravka Crnojević-Carić – ocjena doktorske disertacije

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu
Na sjednici održanoj 17. srpnja 2006. imenovali ste nas u Stručno povjerenstvo za ocjenu disertacije mr.sc. Dubravke Crnojević-Carić s naslovom Gluma kao alteracija identiteta. Proučili smo disertaciju i podnosimo slijedeći

IZVJEŠTAJ:

Doktorska disertacija mr.sc. Dubravke Crnojević-Carić pod naslovom Gluma kao alteracija identiteta obuhvaća ukupno 326 stranica kompjuterskog ispisa teksta uključujući “Literaturu” (str. 306-326). Nakon uvodnih razmatranja, autorica je građu rasporedila u osam problemski razvedenih poglavlja popraćenih zaključkom i literaturom.

U “Uvodu” se naslovna tema (koja funkcionira i kao nosiva teza istraživanja) vezuje uz široko postavljeno temeljno pitanje radnje: “Što unutar glumačkog čina podupire, a što podriva, dominantni društveni sustav?” Problem identiteta u glumačkoj umjetnosti na taj se način, od samoga početka, dovodi u izravnu vezu s pojmom “društvenog sustava”.

Povijesnim preletom trasirane su “determinante glume”. Autorica prepoznaje pet “determinanti glume”: specifičnu okrenutost sadašnjosti, izmicanje društvenim normama, mnogostrukost ili tzv. umnožavanje duša, prevlast osjetilnosti i opčinjenost tugom.

U dijakronijskom pristupu fenomenu glume problematizira se pojam „prirodnosti“ u glumačkoj umjetnosti, te povijesna atribuiranja “istinitosti” ili “laži” vezana uz analizu glumačkoga čina. Autorica prati kontinuitet diskusije između mehanicističke i organicističke vizije ljudskog tijela u kontekstu rasprava o fenomenu glume, kao i temeljnih kulturnih relacija izvana - iznutra, jezično - izvanjezično, svijet kulture - svijet života i odnos subjekt - objekt.

Rad se u prvome poglavlju osvrće na poziciju glumca u društvu, pri čemu se povijesnim preletom, po načelu preglednoga teksta, kratkim natuknicama bez analize i vlastita komentara (većinom prema Carlsonu) nabrajaju misli o kazalištu i glumi (od Tertulijana do Artauda). Nešto veća pozornost potom je posvećena stavovima Maxa Dessoira o glumi kao “primitivnoj umjetnosti” nagona i “genetskoj pogrešci”, pri čemu se iz Dessoirova rasističkog izjednačavanja (ne)čistoće krvi sa sklonošću glumi, izvela teza o afirmaciji glumačkog fenomena iz njegove negacije. Na Dessoirovo uočavanje glumčeve “izvan-povijesnosti” autorica je bez šire argumentacije nadovezala u “Uvodu” iznesenu tezu o okrenutosti sadašnjosti i izmicanju društvenim normama kao o specifičnim determinantama glume. S pravom je istaknut značaj povezanosti duhovnog stanja i tijela, kako u Dessoirovim, tako i u Hartmannovim razmatranjima, a uputilo se i na važnost Plessnerove ideje o glumačkom predstavljanju kao otjelovljavanju i poticajnost Hartmannova termina “stvarna opažajnost”. “Umnožavnje duša”, kao još jedno od uvodno prepoznatih determinanti glume, rasvijetljeno je u kontekstu Camusova razmišljanja o glumačkome fenomenu, a iz odnosa kazalište-crkva.

 Zasebnim poglavljem autorica nastoji “s medicinskog stajališta” obraditi problem emocija i osjetilnosti. U tom poglavlju pod naslovom “Osjećaj zbivanja” (prema naslovu Antonia Damasia) upućuje se na odnos emotivnog i osjetilnog, svijesti i tijela.

Na osnovi perceptivno-psihološki fokusiranog istraživanja “proprioceptora” (s uvidom u teze i izvode Rose Alice Branco), autorica konstatira srodnost fenomena vezanih uz djelovanje proprioceptora s fenomenom glumačke dvostruke svijesti. Nažalost, šire komparativno istraživanje dvaju fenomena nije provedeno.

Zasebni odjeljak bavi se Damasiovim pojmom “pozadinskih emocija”. U odjeljku “Simultanost naracija” upućuje se na Damasiove pojmove “temeljne” i “proširene svijesti” kao posljedice sposobnosti reaktiviranja memorijskih zapisa u stvaranju autobiografskog ja. Crnojević-Carić naglašava: “Za identitet i osobnost, dva pojma koja su vezana uz pojam jastva, potrebno je, smatra Damasio, autobiografsko pamćenje i njegova aktualizacija u autobiografskom ja.” Damasiova teza o vezi autobiografskog pamćenja i njegove aktualizacije u autobiografskom ja značajna je u kontekstu istraživanja identiteta u glumi kakvim se bavi doktorski rad Dubravke Crnojević-Carić. Obrađeni su i drugi značajni Damasiovi termini poput “osjećaja spoznaje osjećaja” i “interne simulacije”, “osjetilnog modaliteta” i t.d. Zasebni je odjeljak posvećen naslovom istaknutoj “međuigri holističkog i analitičkog percipiranja svijeta”. Iz Damasiove postavke da sve naše doživljavanje prate oćuti vezani sa svim promjenama naših organa koji ulaze u sve naše sadržaje, te da jasno izraženi biološki pokazatelji upućuju na fiziološke pojedinosti u kojima svaka emocija priprema tijelo za vrlo različite vrste reakcije, Crnojević-Carić zaključuje - “Upravo tim, fiziološkim, barataju glumci” – ne ulazeći u moguću plodnu rasravu s Damasiom iz pozicija teorije izvedbe. U odjeljku koji obrađuje “Tijelo-um: novu paradigmu”, autorica daje uvid u istraživanja s područja neurobiologije i kognitivne znanosti gdje bi emocije bile percipirane kao vodiči apstraktnog i logičko-matematičkog razmišljanja. Rad uzima u obzir tako uspostavljenu “novu paradigmu” na primjeru Stentovih teza.

U trećem poglavlju autorica se bavi jednim od temeljnih pitanja koja se postavljaju kada se govori o glumi, a to je pitanje kako se kreira i po potrebi re-kreira doživljaj, emocija, odnosno – je li glumac kreativac ili reproduktivac. Analizi glume prilazi se iz ključnoga fenomena “dvostruke svijesti” koji spominje Diderot. Autorica daje osobitu važnost Strasbergovoj definiciji glume kao sposobnosti stvaranja i reagiranja na zamišljene predmete i poticaje, a oslanja se, primjerice, na Strasberga i u lakonskoj prosudbi Delsarteova doprinosa teoriji glume. Treće poglavlje obrađuje dva dominantna pristupa glumi koje autorica, slijedeći Barthesovu podjelu, zove “ispisivim” i “čitljivim”, pri čemu “čitljivi” glumac “podržava granice koje su prepoznatljive, pa su tako za većinu relaksirajuće”, a takva gluma pruža “ugodu ispunjavanja očekivanog”. “Ispisivi glumac” se prepušta “tjelesnoj eksploziji” i “susrećući se s vlastitim nesvjesnim, djeluje na gledateljevo nesvjesno”.

U četvrtom poglavlju autorica naglašava povezanost glumačkih vježbi i znanstvenih metoda i pritom se opredjeljuje za jednu od tzv. škola glume, Metodu Leea Strasberga. Odabir je argumentiran specifičnim razlozima hrvatskog kulturnog prostora. Naime, uočena je diskrepancija kazališne teorije i glumačke pedagogije, konkretno manjak sustavnog teorijskog pisanja o Strasbergovim vježbama koje se već više od desetljeća prakticiraju pri školovanju glumačkih kadrova. Obrađeni su termini poput “afektivnog pamćenja” i opisane neke od najvažnijih vježbi poput vježbi osjetilnog i emotivnog pamćenja. Zasebni odjeljci posvećeni su problemima kao što su “napetost”, “disanje” i “ton” u praksi glume i glumačkoj pedagogiji, te “statusu riječi” u kazalištu.

U petom je poglavlju otvorena problematika specifična odnosa subjekta i objekta pri glumačkome činu, problematizirana je relacija svjesno-nesvjesno, znanje-iskustvo, iskaz-unutrašnje zbivanje i dotaknuta su pitanja “istinitosti riječi” i prakse subjekta. Uputilo se na važnost veze glumca i gledatelja, pokušao se raščlaniti odnos unutarnjeg i vanjskog prostora, te međuovisnosti fiziološke i društvene strukture. Pridana je pozornost “spajanju u aktu promatranja”. Jouvetova misao o “pojačavanju istinske osobnosti pomoću oslobođenja od vlastitih granica”, ali i Bitijeva teza o organskom koje nas vodi “zabranjenoj stvarnoj zemlji individualnosti”, potaknula je autoricu na zapažanje o specifičnosti kazališnog čina kao iskustvu koje se prenosi kao “zaraza”.

U šestom poglavlju (s polazištem u praksi glume i glumačkoj pedagogiji, ali i primijenjenim čitanjima Meada, Goffmana, Turnera, Gavelle, Plessnera, Luhmanna i dr.) uputilo se na sličnosti i razlike između igranja uloga na sceni i preuzimanja uloga u svakodnevnom životu. Autorica se dotakla i područja na granici medija, ali i graničnih područja koja propituju čvrstoću granica „normale“.

U sedmom su poglavlju obrađene mitske figure kojima se tradicionalno pridaju složena psihološka značenja: Odisej, Narcis i Eho. U odjeljku «Metis», primjerice, autorica podsjeća na pojam mnoštvenosti o kojem govori Dessoir, mnogoobličnosti i mnogodušnosti glumca kao zazornoj osobini, vrsti pokretljivosti koja je bila često kažnjavana svojevrsnim izgonom. S tim u vezi upućuje na Lacanovu tezu da je predodžba o vlastitom tijelu izborena po cijenu gubitka, kako bi zaključila: «Budući da nemamo jedno fiksno tijelo, već ih imamo mnoštvo, jasna slika o svojem tijelu jest gubitak. Glumac se, makar nesvjesno, želi izmaknuti tom ograničenju, gubitku, nastojeći taj imperativ ne prepoznati, ne usvojiti ga, te pokušava šetati, nekažnjeno, mnogim svojim tijelima. Ta je neskromnost svojevrsno lukavstvo, vrijedno kazne.» Glumac, poput Odiseja, zadržava «lukavi tip inteligencije» dok se igra svojom osjetilnošću. Kad raspravlja o mitskim figurama Narcisa i Eho, autorica piše s poticajem u Plessnerovu zapažanju po kojem se «glumac dijeli sam u sebi, ali kako bi ostao u slici, ostaje s ove strane rascijepa, iza lika koji predstavlja».

U osmome poglavlju autorica se na zanimljiv način posvećuje melankoliji: kako raznolikim tumačenjima melankolije kroz povijest, tako i melankoliku kao „svjedoku ruba”, ali i pojmu melankolije u kontekstu feminističke kritike. Upućuje se na podudarnosti nekih osobina melankolika s karakteristikama koje su pripisivane glumcima (heterogenost, mnogoobličnost, estetiziranje života, izvanpovijesnost, izmicanje društvenim normama). Bitni momenti koje je autorica izdvojila su npr. povezanost melankolije s umjetničkim činom, okrenutost osjetilnom, ali na način koji podrazumijeva okret, povratak u (osjetilno) prošlo, nepovjerenje u zadani identitet, te s tim u vezi i prepoznavanje fluidnosti granica, sklonost pseudonimiji, sklonost heteronimiji i estetiziranju života. U završnom odjeljku izvodi se teza o kazalištu, odnosno glumi, kao “određenom obliku društvenog cjepiva”.

U «Zaključku» autorica definira odabrani znanstveni postupak kao pristup iz različitih pozicija (psiholoških, socioloških, epistemoloških, filozofskih, antropoloških) koji otvara mnogostruk pogled na glumu kao fenomen i prati djelovanje kazališta na svjesne i podsvjesne individualne i kolektivne matrice.

Kompilativnost teksta najuočljivija je u “Uvodu” (u kojem se uz utemeljene prosudbe pojavljuju i sumarne ocjene bez dostatne argumentacije), ali i u prva tri poglavlja gdje se iskazuje manjak inovativnosti u razradi i primjeni već uspostavljenih teza citiranih autora s kojima bi rad trebao uspostaviti dijalog. Nedostatak inovativnosti u pristupu i obradi građe glavni je prigovor doktorskoj disertaciji Dubravke Crnojević-Carić.

Unatoč navedenom prigovoru, možemo zaključiti kako je riječ o prihvatljivom doktorskom radu izvrsno informirane autorice. Dubravka Crnojević-Carić studiozno je pristupila materiji i odabranom temom stupila u područje na razmeđu teorije i izvedbene prakse koje je u domaćoj teorijskoj literaturi bilo dosad nedovoljno pokriveno.

Stoga predlažemo Fakultetskom vijeću da ovaj naš pozitivni izvještaj o doktorskoj disertaciji mr.sc. Dubravke Crnojević-Carić pod naslovom Gluma kao alteracija identiteta prihvati i uputi na daljnji postupak.

U Zagrebu, 24. siječnja 2007.

dr.sc. Sibila Petlevski, izv. prof.

dr.sc. Vladimir Biti, red. prof.

dr.sc. Lada Čale Feldman, red. prof.

IZDVOJENO MIŠLJENJE UZ IZVJEŠTAJ O DOKTORSKOM RADU DUBRAVKE CRNOJEVIĆ-CARIĆ

Budući da su cijenjene kolegice iz prosudbenog povjerenstva, dr. Sibila Petlevski i dr. Lada Čale-Feldman, otklonile moju ponovljenu ponudu za kolegijalno usuglašivanje ocjene doktorske disertacije Dubravke Crnojević-Carić, prisiljen sam podastrijeti Vijeću ovo svoje izdvojeno mišljenje.

Unatoč konačnome pozitivnom ishodu, u ponuđenu izvještaju upada u oči diskvalifikacijski pristup kandidatkinji. Nakon sustavnog gomilanja prigovora («povijesni prelet po načelu preglednoga teksta», «natuknice bez analize i komentara», «nadovezala bez šire argumentacije», «ne ulazeći u moguću plodnu raspravu», «lakonska prosudba», «kompilativnost teksta», «manjak» pa «nedostatak inovativnosti» i sl.) koje navodi na zaključak o površnosti i nesamostalnosti disertacije, odjednom, pomalo de mauvaise grâce ili halbherzig, nastupa «pomilovanje» u zaključnom sudu o «prihvatljivosti» rada. Kako se ne bi možda pomislilo da je tu zapravo riječ o velikodušnosti ocjenjivačica koje su spremne kandidatkinji hajde pa i malo progledati kroz prste, kao nekakva opravdanja spomenute «prihvatljivosti» pridodaju se «izvrsna informiranost» i «studiozan pristup materiji». Ali kako ovaj posljednji uskladiti s dotad uporno isticanom površnošću?

Ne želim se upuštati u razloge tako intoniranog izvještaja koji je, nota bene, dostavljen Vijeću gotovo sedam mjeseci nakon imenovanja povjerenstva, ali se želim jasno ograditi kako od njegova tona, tako i od iznesenih omalovažavajućih sudova. U nastavku ću nastojati pokazati da ne stoji kako sud o znanstvenoj površnosti i nesamostalnosti kandidatkinje, tako ni onaj o njezinoj «izvrsnoj informiranosti» i «studioznosti». Te se dvije strane ocjene njezina rada ne mogu staviti u oštru opreku kao što se ovdje pokušava.

Osnovni je problem izvještaja u tome što uopće ne artikulira osnovnu tezu rada niti ulazi u rekonstrukciju slijeda argumentacije koja se gradi oko te teze: gluma je granični fenomen koji spaja/razdvaja polove organizacijskih opreka našeg života. Zbog toga ključnog propusta - jer doktorat po definiciji počiva na tezi (odatle uostalom njegov francuski naziv) - izneseni se sudovi o radu doimaju paušalnim i izvanjskim, a pokazat će se i da su problematični. Valja također uzeti u obzir da se argumentacija osnovne teze, pa ni u doktorskom radu, ne mora baš uvijek odvijati more geometrico kao što je preferirao Spinoza. Ako je rad naslovljen Gluma kao alteracija identiteta, nije li nadohvat ruke pomisao da će se identitet njegove teze okušavati upravo kroz multidisciplinarnu, «prizmatičnu» alteraciju? O tome svjedoči već puki prelet sadržaja, jer kandidatkinja izvodi svoju postavku provlačenjem kroz snop različitih opreka. Problem se otvara odnosom kazališta i društva, nastavlja odnosom tijela i uma (svijesti), pa se zatim nižu iznutra-izvana, jezično-izvanjezično (riječ-dah), svjesno-nesvjesno, subjekt-objekt, scena-svakodnevica, svijet kulture (drama) – svijet života (izvedba), teorija-praksa i sl. U takvim relacijama, koje ocrtavaju složeni životni prostor glumačkog čina a kao sve binarne opreke grade se na neravnopravnim odnosnicama, argumentacijski se pokušava poduzeti uvijek jedna te ista operacija preispisivanja ne bi li se pokazalo kako je «jaki član» konstitutivno ovisan o «slabome». Ustvari, kandidatkinja vrlo dosljedno, pa gdjekad i prenaglašeno optira za «slabe» članove. Npr. drama koja pripada trajnome svijetu kulture ne može bez glumačke izvedbe koja pripada prolaznome svijetu života, razum ne može bez «omalovaženih» emocija koje služe kao vodiči njegovih apstraktnih operacija i sl. Kao «svjedok ruba», u jednu riječ, gluma je operator takvih zona dodira/prekršaja, razdvajanja/spajanja, razlikovanja/prožimanja, ona je uporni istražitelj neodlučivih predvorjâ naizgled nepomirljivo sukobljenih odnosnica. U zaključku se izrijekom kaže: «Unutarnje i vanjsko se prepleće, međusobno meandrira, te pokazuje relativnost svih čvrstih podjela koje nam život čine strukturiranim. Takav se pomak u procjeni odnosa unutarnjeg i vanjskog odražava i na sve druge kulturne odnosnice, te upućuje na mjesta dodira i prepletanja opozicija: semiotičko-simboličko, višeglasno-monološko; iskazivo-neiskazivo; vidljivo-nevidljivo; marginalno-centralno; «muško»-«žensko»; ja-drugi; subjekt-objekt.» (303) To npr. također znači da se gluma kao nepoćudna «lišenost društvenih spona i identiteta» (16), unatoč svim pokušajima izgona iz «pristojne ljudske zajednice», ne može odvojiti od stabilnih identiteta konstituiranih uvriježenim društvenim sponama stoga jer je ona njihova «unutarnja izvanjskost». Alteracija je tako s jedne strane nesumnjiva opasnost za identitet (odatle npr. Dessoirova etnička, rodna i rasna stigmatizacija glume, 28-30), ali je s druge strane istodobno njegova nužnost i izvor njegove obnove. Zaključak se sada već nadaje sam po sebi: alteracija je uvjet (ne)mogućnosti identiteta. Potkrijepljena iz nekoliko disciplinarnih vizura i okušana u različitim kontekstima, takva teza za našu sredinu po mojemu sudu inovativno aplicira na glumu tekovine suvremenih teorijskih diskusija o tvorbi identiteta. Što pak vrijedi za sve opreke, vrijedi i za onu između inovativnosti i informiranosti. Jedno pri današnjem stanju istraživanja bjelodano ne može bez drugoga.

Na temelju svega iznesenog, podupirući naravno pozitivan izvještaj svojih cijenjenih kolegica dr. Sibile Petlevski i dr. Lade Čale-Feldman te predlažući Vijeću da doktorski rad mr. Dubravke Crnojević-Carić uputi u daljnji postupak, za razliku od njih držim da je tu riječ o zanimljivoj tezi potkrijepljenoj strpljivom, polivalentnom i nestereotipnom argumentacijom koja, doduše, nije u svim etapama jednako informirana, uvjerljiva i studiozno izvedena. Ali ti se prigovori po ustaljenu običaju mogu raspraviti u postupku obrane.

Prof. dr. Vladimir Biti, član povjerenstva

Filozofski fakultet u Zagrebu

Fakultetsko vijeće

Ivana Lučića 3

10000 Zagreb

Zagreb, 5. veljače 2007.

Predmet: Ocjena doktorskoga rada mr. sc. Roberta Blagonija «Na tromeđi čovjeka, jezika i svijeta: antropolingvističke perspektive jezičnih otoka u Istri «
 FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Imenovani na sjednici Fakultetskog vijeća od 31. listopada 2006. godine u Stručno povjerenstvo za ocjenu doktorskog rada mr. sc. Roberta Blagonija pod naslovom Na tromeđi čovjeka, jezika i svijeta: antropolingvističke perspektive jezičnih otoka u Istri u sastavu dr. sc. Smiljka Malinar (predsjednik povjerenstva), dr. sc. Maslina Ljubičić (član povjerenstva) i dr. sc. Goran Filipi (član povjerenstva), podnosimo ovo

IZVJEŠĆE

 Doktorski rad mr. sc. Roberta Blagonija pod naslovom Na tromeđi čovjeka, jezika i svijeta: antropolingvističke perspektive jezičnih otoka u Istri broji ukupno 277 stranica. Osnovni tekst obuhvaća 210 stranica računalnog ispisa. Ostali dio čine popis citiranih bibliografskih jedinica, sadržaj te sažetak s ključnim riječima na hrvatskome i na talijanskom jeziku. Bibliografija sadrži ukupno 630 jedinica. Osnovni je tekst strukturiran u 10 poglavlja a svako poglavlje sadrži nekoliko potpoglavlja.

Uvodno poglavlje (str. 3-5) naslovljeno je Umjesto uvoda: na tromeđi čovjeka, jezika i svijeta. Tu autor ističe složenost naizgled prostorno ograničenog i zemljopisno jasno određenog područja kao što je Istra. Naglašava da je proučavanju takvoga područja nužno pristupiti metodološki kompleksno. Zahtjev za interdisciplinarnošću i višerazinskom ustrojenošću u cijelosti će ostvariti u sljedećim poglavljima.

Prvo poglavlje (str. 6-12) nosi naslov Pogled na Istru iz povijesne perspektive i sadrži dva potpoglavlja: Povijesne smjernice kulturnog i jezičnog ostvarenja Istre i U zrcalu povijesnih smjeranja. U tome, po svojoj funkciji, još uvijek uvodnom poglavlju, autor najprije daje kratak pregled povijesti istarskog poluotoka od pretpovijesnog doba do današnjice. Ističe zatim ona povijesna razdoblja koja su odredila demografske i jezične karakteristike proučavanog područja. U svim razdobljima koja su u tom smislu obilježila poluotok uočava stalno proturječje između političke dominacije jednog etnosa, jedne kulture i jednog jezika i istodobnog supostojanja više etnosa, više kultura i više jezika.

Drugo poglavlje Pogled na Istru iz zemljopisne perspektive (str. 13-21) isto je tako podijeljeno na dva potpoglavlja: Zemljopisne i gospodarske osobitosti Istre i Između redaka geomorfološkog opisa. Kandidat polazi od geofizičkog opisa istarskog poluotoka te ističe proturječnost i preklapanje dvaju poimanja zemljopisne stvarnosti: geomorfološkog i funkcionalnog. Prvome odgovara mentalna mapa istarskog poluotoka temeljena na osjećaju povijesnog i zemljopisnog kontinuiteta, drugome pak promjene administrativnoga stanja koje su istarski poluotok pretvorile u hrvatsku, slovensku i talijansku Istru.
Treće poglavlje (str. 22-28), naslovljeno Prema suvremenom poimanju Istre: odrednice graničnog usuda, sadrži potpoglavlja Istra između prošlosti i povijesti i Istra kao antropolingvističko odredište. Autor objedinjuje razmišljanja iz prethodnih dvaju poglavlja i opisuje istarski poluotok polazeći od njegova društvenog tkiva, koje je migracijski definirano. Preispituje doprinos povijesti te razlikujući između prošlosti i povijesti razotkriva procese legitimizacije prisutnosti «u kojima se poseže što dublje u prošlost i što pliće u povijest». Ova će misao biti ponovno aktualizirana u potpoglavlju Breme kulturnih doticaja. Kroz procese legitimizacije prisutnosti povijest pretvara jezik u instrument razlikovanja i oduzima mu primarnost uspostave kontakta. Na taj način, uslijed podizanja mora koje čini neprohodnim mjesta koja su donedavno spajala, nastaju jezični otoci.
Četvrto poglavlje Pogled na Istru iz geolingvističke perspektive (str. 29-48) sadrži šest potpoglavlja: Okviri geolingvističkog pogleda na teritorij; Tehnika lingvističkih atlasa; Dijakronija u okvirima lingvističkog atlasa; Sinkronija u okvirima lingvističkih atlasa; Istra i lingvistčki atlasi i Jezici i zajednice u zapisnicima Uga Pellisa. Nastavljajući se na razmišljanja iz prethodnog poglavlja autor se usredotočuje na pojam jezičnog otoka koji je zbog podizanja mora postao geolingvistička stvarnost. Analizira doprinos geolingvistike, dijalektologije i posebice lingvističkih atlasa poimanju jezičnih otoka, daje prikaz Gilléronova atlasa kao i geolingvističkih istraživanja u Italiji, razmatra metodološke probleme vezane uz rad na lingvističkom atlasu. Prelazi na dijalektološka istraživanja u Istri i na objavljene rezultate, koji upućuju na postojanje jezičnih otoka. Izvještava o istraživanjima jezikoslovca Uga Pellisa u Istri i Dalmaciji tridesetih godina prošlog stoljeća, kojima je cilj bilo prikupljanje građe za Lingvistički atlas Italije, a posebno se osvrće na njegove zapisnike. Zaključuje da je «opisna moć pojma jezične otočnosti prilično slaba ... uslijed visoke generalizacije i pojednostavljenja koju njegovo uvođenje predviđa i nameće» ali da je «sam pojam otočnsti i jezičnog otoka kao konkretnog ostvarenja i manifestacije različitosti i drugotnosti sveprisutan u svim nastojanjima da se opišu i objasne situacije suprisutnosti različitih i raznolikih jezika, ljudi i zajednica».

Peto poglavlje (str. 49-70) naslovljeno je Jezični otoci i sastoji se od sedam potpoglavlja: Prema pojmovnom određenju jezične otočnosti; Jezični otoci u Istri; Slika atola hrvatske dijalektofonije; Slika atola romanske dijalektofonije; Slika potopljenog grebena italofonije; Slika atola istrorumunjske dijalektofonije; Slika otoka mjesnog govora Peroja i Slika otoka manjinskih nacionalnih jezika. Osobito je važno prvo potpoglavlje gdje autor iznosi teorijsku analizu pojma jezičnog otoka, uz osvrt na doprinos jezikoslovaca, pretežno talijanskih, tom pitanju. Slijedi prikaz društvenih, kulturnih i jezičnih stvarnosti istarskog poluotoka, koje se smatraju otocima. Na temelju prikaza predodžbi o pojedinim jezičnim otocima zaključuje kako je poimanje jezičnog otoka i uspostava odnosa s nekim otokom uvelike određena njegovim mjestom u povijesnim tokovima koji su obilježili kontakt. Autor uz to nastoji dosljedno i do kraja primijeniti metaforu jezičnog otoka. Jezični otoci dobivaju atole, lagune i more.

Šesto poglavlje, Jezični otoci iz demolingvističke perspektive (str. 71-95), isto tako sadrži sedam potpoglavlja: Pojmovni okviri demolingvističkog pogleda na jezične otoke; Popisi stanovništva u Istri; Jezični otoci i jezične zajednice u popisima; Jezik i identitet; Odnos jezika i etnosa; Etnolingvistički identitet i Regionalni identitet. Nakon uvodnog prikaza demolingvističke problematike, autor daje pregled statusa pojedinih jezičnih stvarnosti u popisima stanovništva u Istri od prvih pokušaja, na prijelazu u 19. stoljeće, do posljednjeg popisa, u ovome stoljeću, te raspravlja o njihovim posljedicama na odnos otoka i jezika koje su još uvijek aktualne. To ga vodi u razmatranje o odnosu jezika i identiteta, jezika i etničnosti; u analizu etnolingvističkog identiteta, funkcionalnosti regionalnog identiteta i njegovog odnosa prema jeziku.
Sedmo poglavlje, naslovljeno Jezični otoci iz perspektive jezika i kultura u doticaju (str. 96-170), sadrži ova potpoglavlja: Jezici i kulture u doticaju; Pojmovno određenje jezične doticajnosti; Odnos jezika i dijalekta; Izvori današnjeg poimanja dijalekta; Opreka jezika i dijalekta; Unutarnja heteroglosija; Ishodi jezične doticajnosti; Jezična razina proučavanja ishoda jezične doticajnosti; Psiho(neuro)lingvistička razina proučavanja ishoda jezične doticajnosti; Pedagoško-didaktička razina proučavanja ishoda jezične doticajnosti; Dvojezičnost i odgoj u krugu obitelji; Oblici obiteljske dvojezičnosti u Istri; Dvojezičnost i školovanje; Jezični otoci i ekonomija istarske dvojezičnosti u školi; Sociolingvistička razina proučavanja ishoda jezične doticajnosti; Prema tipologiji međujezičnih odnosa; Kulture u doticaju; Vrijeme i prostor pojmova kulture: priroda zapisanog i priroda zapisivanja; Između antropologije i politike: stav prema zapisanom; Breme kulturnih doticaja i Kontaktno-lingvistička slika jezičnih otoka u Istri.

U ovom tematski vrlo složenom tekstu autor objedinjuje teorijske spoznaje iz područja jezičnih i kulturnih dodira primjenjujući i zaključke iz prethodnih poglavlja na konkretne situacije u Istri. Polazeći od konstatacije sociolingvističke razlike između jezika i dijalekta, osvrće se na «pojam dijalekta u njegovoj pojmovno-značenjskoj povijesnosti». Pruža uvid u problematiku društvene podređenosti dijalekta i mjesnog govora te višeznačnosti dijalekta. Posebnu pažnju posvećuje rezultatima doticaja koje prepoznaje kao dvojezičnost, interferenciju, miješanje jezika, jezične promjene i posuđivanje. Primjećuje da je proučavanje jezičnih i kulturnih dodira i zaključivanja o njima uvijek jednojezično, što po njegovu mišljenju znatno otežava jasan i cjelovit uvid u rezultate jezičnih dodira. Govoreći o jezičnim dodirima u krugu obitelji i u školi pruža bogat i iscrpan pregled ostvarivanja dvojezičnosti i njezinih mogućih pozitivnih i negativnih posljedica, s obzirom na opću komunikacijsku situaciju u Istri. Na kraju daje prosudbu kontaktno-lingvističke slike jezičnih otoka u Istri u čijem sklopu treba razlikovati dvije razine «na kojima sociolingvistički fenomeni postaju problemima»: skupnu i individualnu. Na skupnoj razini vidljivo je «da povijest Istre, stvarajući i interpretirajući povijesne događaje, opetovano ostavlja u nasljeđe odnose među zajednicama, pojedincima i teritorijem koje su migracijski određene; da veliki broj jezičnih stvarnosti navode zajednice, okupljene oko identifikacijske moći jezika, organizirati se i ostvariti se kroz centralistički jezično-politički model i pojmiti vlastito jezično-političko pregnuće kao nužnu žrtvu jezičnoj i književnoj institucionalnosti referentnog jezika i referentne književnosti; da je posljedak te žrtve kontraproduktivna situacija u kojoj pitanje jezika umjesto da bude proces maksimalizacije mogućnosti postaje proces minimizacije rizika; da jednojezični kriteriji vrjednovanja doticajnih sustava stvaraju paradoksalne prosudbe u kojima se kompozitna jezična situacija izražava komplesifikacijom komunikacijske stvarnosti, a ova se ostvaruje u pojednostavljenju izražajne dimenzije pojedinog jezika». Na individualnoj razini takva se situacija očituje kao «nepoćudnost pojedinca». Postavljanjem pojedinca u središte odnosa čovjeka, jezika i svijeta autor preispituje ulogu pojedinca u jezičnoj zajednici te odnos pojma jezične zajednice i jezičnog otoka.

Osmo poglavlje (str. 171-199) naslovljeno je Jezični otoci iz sociolingvističke perspektive i obuhvaća šest potpoglavlja: Odrednice sociolingvističke misli; Pojmovno određenje jezične zajednice; Jezične zajednice u Istri između lingvističke tromosti i komunikacijske mobilnosti; Komunikacijska ekonomija jezične otočnosti u Istri; Etnolingvistička vitalnost kao temeljna odrednica sociolingvističkog opisa i Etnolingvistička vitalnost i jezični otoci u Istri. Nakon bibliografski vrlo iscrpne analize pojma i stvarnosti jezične zajednice i etnolingvističke vitalnosti, autor suprotstavlja teorijsku tromost lingvistike i komunikacijsku mobilnost sudionika u komunikaciji. To ga dovodi do razlikovanja između jezične i komunikacijske situacije i na zaključak da je «jezična ... situacija vrlo jasna, a čini ju kompozitna priroda društvenih, međuetničkih, kulturnih i jezičnih dinamika» dok je komunikacijska situacija «“alergijske” prirode (u etimološkom značenju te riječi) jer je uvijek određena i uvjetovana prisutnošću, ulogom i značajem drugoga». U prikazu etnolingvističke vitalnosti jezika, dijalekta i mjesnih govora u Istri važno je istaknuti kritiku jurilingvističkog nemara, kako većine tako i manjina, prema svojoj unutarnjoj dijasistemskoj heteroglotičnosti (o kojoj je bilo riječi u prethodnom poglavlju) te razlikovanje prava na uporabu jezika koju jamče zakoni, naputci i uredbe od mogućnosti uporabe istog jezika koju jamče stvarni komunikacijski odnosi među zajednicama i pojedincima.
Deveto, posljednje, poglavlje (str. 200-210) donosi zaključke i naslovljeno je Umjesto zaključka: antropolingvističke perspektive i ekolingvistički usud jezičnih otoka te sadrži tri potpoglavlja: Antropolingvističke perspektive jezičnih otoka; Okviri ekolingvističkog pogleda i Ekolingvistika kao klinička lingvistika. Antropolingvističke perspektive, odnosno izgledi za budućnost jezičnih otoka, najuže su povezani s uključenošću ekolingvistike i uspješnošću njezina angažmana. Sprega tih dviju disciplina nužna je zbog globalizacijskih procesa koje prate homologacija kulture i komunikacijska prevlast engleskog jezika što izaziva zabrinutost i lingvista i nelingvista. U novoj jezikoslovnoj perspektivi autor prepoznaje milenarističke strahove i dva «temeljna tipa apokaliptičnih stajališta nove lingvističke misli. Jedan definira vremenski okvir unutar kojeg će se njihovo katastrofično proročanstvo ispuniti, drugi opreznije ukazuje na istu katastrofičnu sudbinu ali bez neposrednog datumskog ograničavanja svog zloslutnog proročanstva.» U oba je prepoznatljiv «svojevrsni povratak herderianskom historicizmu i organicizmu: zapravo interpretativni pomak u tumačenju sociolingvističke stvarnosti od jezične promjene prema razvoju jezika gdje zadatak (eko)lingvista i ekolingvistike postaje njegov osobni napor u stabiliziranju, obnavljanju, ponovnom uspostavljanju i revitaliziranju komunikacijskih domena nekog jezika putem premetanja jezične promjene, a s ciljem pružanja potpore u održavanju ugroženog jezika». Po mišljenju autora, na djelu je stanoviti metodološki nazadak u proučavanju jezika i kultura u doticaju, zbog biologizacije terminologije, koja jezik pretvara u organizam. U kritici ovog pristupa naglašava nedostatke ekolingvističke metafore i polazišta ekolingvističke slike u kojoj je dvojezičnost uvijek ugrožavajuća – osim ako nije izjednačena s dvije jednojezičnosti.

Ocjena, zaključak i prijedlog

Doktorska disertacija mr. sc. Roberta Blagonija ozbiljan je i zreo znanstveni rad i vrijedan doprinos proučavanju kompozitnog istarskoga društveno-jezičnog tkiva. Na temelju teoretskih spoznaja i rezultata niza disciplina kao što su dijalektologija, etnolingvistika, antropologija, sociolingvistika i ekolingvistika autor je dosljedno izgradio svoj interpretativni sustav, istodobno objektivno utemeljen i personaliziran, kao jedino primjeren uočenoj složenosti predmeta istraživanja. Interdisciplinarnost njegova rada, koja znatno premašuje doseg ostalih radova koji su se do sada bavili srodnom problematikom, značajna je metodološka novost u našoj romanistici.

Kandidat je pokazao punu znanstvenu zrelost i udovoljio svim zahtjevima koji se pred doktorski rad postavljaju. Zato kao stručno povjerenstvo predlažemo Fakultetskom vijeću da prihvati naše izvješće i pozitivnu ocjenu doktorskoga rada te uputi kandidata na daljnji postupak usmene obrane disertacije i stjecanja doktorata znanosti.

Stručno povjerenstvo:

Dr. sc. Smiljka Malinar, red. prof.

Dr. sc. Maslina Ljubičić, red. prof.

Dr. sc. Goran Filipi, red. prof.

FILOZOFSKI FAKULTET SVEUČILIŠTA U ZAGREBU

Odsjek za zapadnoslavenske jezike i književnosti

Ivana Lučića 3, Zagreb

Predmet: Ocjena doktorske disertacije Petra Vukovića

FAKULTETSKOMU VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Svojom odlukom (klasa: 643-02/06-04/71; ur. broj: 3804-250-06-2) od 30. studenoga 2006. godine Fakultetsko nas je vijeće Filozofskoga fakulteta u Zagrebu imenovalo u stručno povjerenstvo za ocjenu doktorske disertacije Petra Vukovića – pod naslovom Prednosti dvorazinske valencijske sintakse u sintaktičkom opisu slavenskih jezika – na primjeru češkoga i hrvatskoga jezika. Vijeću podnosimo zajednički

I Z V J E Š T A J

Doktorska disertacija Petra Vukovića – Prednosti dvorazinske valencijske sintakse u sintaktičkom opisu slavenskih jezika – na primjeru češkoga i hrvatskoga jezika – sastavljena je od pet poglavlja (1. Uvod, 2. Teoretska polazišta dvorazinske valencijske sintakse, 3. Primjena dvorazinske valencijske sintakse, 4. Supostavna tipologija elementarnih sintaktičkih struktura u češkome i hrvatskome, 5. Zaključak) s nizom potpoglavlja, a strukturirana je tako da se na uvodno poglavlje nadovezuju tri velike središnje cjeline koje široko zahvaćaju problematiku dvorazinske valencijske sintakse od njezinih teorijskih početaka do njezine praktične primjene. Nakon zaključnoga (petoga) poglavlja slijedi popis literature (ukupno 84 naslova), sažetak na engleskom jeziku i životopis. Cijela disertacija (s popisom literature) ima ukupno 174 stranice.

U prvome, uvodnom poglavlju (str. 4–7) doktorand detaljno opisuje predmet svoje disertacije, određuje sadržaj i opseg teme i postavlja tezu o konkretnim prednostima primjene nove sintaktičke teorije – dvorazinske valencijske sintakse – u sintaktičkom opisu slavenskih jezika. U tome okviru, s težištem na češkoj i hrvatskoj jezičnoj građi, doktorand u središte sintaktičkoga opisa stavlja hrvatski jezik, temeljeći svoj pristup sintaktičkoj problematici na teorijskim osnovama koje su, slijedeći načela praške škole (V. Mathesius) i prateći zbivanja u svjetskoj sintaksi (L. Tesnière, G. Helbig, U. Engel, A. M. Muhin, N. J. Švedova, Ch. Fillmore i dr.), autentično oblikovali i postavili češki jezikoslovci okupljeni oko F. Daneša. Obrazlažući metodologiju svoga istraživanja, doktorand si postavlja dvostruki cilj: da svojim prinosom komparativnom proučavanju češke i hrvatske sintakse pridonese i potpunijemu sintaktičkomu opisu hrvatskoga jezika.

Drugo poglavlje – Teorijska polazišta dvorazinske valencijske sintakse (str. 8–70) – obuhvaća tri veća potpoglavlja, ključna za razumijevanje cijele problematike. U prvome se prezentira pretpovijest ove sintaktičke teorije, počevši od Mathesiusovih radova (str. 8–15), u drugome se opisuje njezin razvoj, uključujući sve relevantne momente, pa i one prijeporne, koji su doveli do njezina eksplicitnoga oblikovanja (16–65), a u trećem se potpoglavlju daje nacrt teorije, odnosno prikaz njezine najnovije inačice (65–70). U prikazu same teorije odabran je dijakronijski pristup pa se temeljna sintaktička pitanja obrađuju onim slijedom kojim su se njima bavili sintaktičari što su teoriju koncipirali. To su pitanja gramatičke strukture rečenice (str. 16–33), semantičke strukture rečenice (34–42), elementarne sintaktičke strukture i rečeničnih članova (43–50), klasifikacije glagolskih značenja (51–60) i hijerarhizacije semantičke strukture rečenice (61–65).
Treće poglavlje – Primjena dvorazinske valencijske sintakse (str. 71–87) – obuhvaća četiri potpoglavlja u kojima je riječ o bohemističkim i slavističkim (slovakističkim, polonističkim, rusističkim) iskustvima u primjeni nove sintaktičke teorije, odnosno o istraživanju semantički relavantnih sintaktičkih obilježja čeških glagola (str. 71–75), o češkim sintaktičkim opisima (76–78), o sintaktičkim opisima drugih slavenskih jezika (79–83) te o primjeni dvorazinske valencijske sintakse u školskim priručnicima (84–87).
Četvrto i s kroatističkoga gledišta središnje poglavlje – Supostavna tipologija sintaktičkih struktura u češkome i hrvatskome (str. 88–165) – započinje definicijom elementarnih sintaktičkih struktura i određivanjem načela njihove tipologije (88–92); nastavlja se detaljnom razradom tipologije elementarnih sintaktičkih struktura prema određenim semantičkim kriterijima, tj. prema kriteriju identičnosti (93), egzistencije (94–96), obilježja (97–120), pripadnosti (121–146), položaja (147–149), lokalizacije (150–159), kvantitete (160), korelacije (161–162) i procesa (163–165). Devet glavnih tipova dalje su klasificirani prema kriterijima koji su za sve tipove zajednički i prema specifičnim kriterijima (karakterističnima za jedan ili za više tipova). Svaki je tip obrađen u posebnom (pot)poglavlju i svakomu se posvećuje (otprilike) onoliko prostora koliko on po svojoj frekventnosti i važnosti zauzima u sintaktičkom sustavu (za razliku od perifernih frekventniji su tipovi primjenjivi u strukturama koje pripadaju različitim semantičkim kompleksima). Elementarne sintaktičke strukture hrvatskoga jezika opisuju se detaljno, a češka je građa zastupljena samo s obzirom na glavna obilježja odgovarajućih čeških struktura i navedena ponajprije radi usporedbe dvaju sintaktičkih sustava. Ovo veliko i složeno poglavlje zaslužuje posebnu ocjenu; ono je za hrvatsku sintaksu teorijski i praktički posve inovativno, a tipologija hrvatskih sintaktičkih struktura metodološki je izvedena tako sustavno i dosljedno da klasifikacija i opis pojedinih tipova sa semantičkoga gledišta predstavlja dobru osnovu za izradu nove dvorazinske valencijske sintakse hrvatskoga jezika (kojoj bi, naravno, trebala prethoditi sustavna istraživanja semantički relavantnih sintaktičkih obilježja hrvatskih glagola).

Pritom posebno imamo u vidu podrobniju analizu osnovnih rečeničnih struktura na osnovi semantičke uloge participanata mikrosituacije (str. 90-91). Te se semantičke uloge najprije dijele na supstancijske i situacijske. Među supstancijskim participantima, koji se primarno iskazuju nominalnim skupinama, izdvajaju se: agens (npr. Brat piše pismo), kauzator (npr. Vjetar je razbio prozor), procesor (npr. Dijete trči), nositelj obilježja (npr. Zima je ugodna), posesor (npr. Prijatelj ima vikendicu), ekspirijent (npr. Smeta mi buka), recipijent (npr. Reći ću to učitelju), beneficijens (npr. Susjed mi je nacijepao drva), pacijens (npr. Marko je razbio vazu), stimulus (npr. Ivan se boji pasa), instrument (npr. Tajnica je to napisala strojem), vehikl (npr. Ne putuju vlakom). Među situacijskim participantima, kojima se izražavaju radnje, stanja, mutacije i njihovi sudionici, razlikuju se: informacija (npr. Znam da je Iva bolesna), instrukcija (npr. Zamolili su nas da se izujemo), stimulus (npr. Ne sviđa mi se što lažeš) i cilj (npr. Došao sam vas pozdraviti). Takvi se participanti u pravilu izražavaju zavisnim surečenicama, znatno rjeđe i njihovim nominalizacijama.
U zaključnom, petom poglavlju (str. 166–169) govori se o prednostima dvorazinske valencijske sintakse u opisu slavenskih jezika, posebno hrvatskoga i češkoga. Naglašava se da, osim novoga (teorijskoga) uvida u sintaktičku strukturu, ovaj sintaktički opis pruža i nove mogućnosti njegove stilističke i pragmatičke primjene. Poredbeni pristup dvama srodnim, tipološki bliskim i kulturološki povezanim jezicima, koji otkriva različitosti u značenjima i funkcijama formalno "istih" sintaktičkih struktura, ne samo da donosi nove spoznaje o svakom pojedinom uspoređenom jeziku nego ujedno pomaže u učenju i materinskoga i stranoga jezika. S obzirom na to da se i hrvatsko jezikoslovlje bar djelomice razvijalo na tradicijama praške strukturalno-funkcionalne škole, dvorazinska valencijska sintaksa, ponikla iz te škole, može hrvatskoj sintaksi ponuditi teorijski primjerenije i u primjeni korisnije okvire od npr. generativne gramatike, koja je zbog svoje spekulativnosti ionako previše udaljena od tradicionalne hrvatske sintakse. O problemu neizbježnoga uvođenja semantičkih kategorija u opis hrvatske sintakse u zaključku se opet podsjeća na načelo pražana da će semantika, sve dok se promatra u čvrstoj vezi s formalnom stranom, sintaktičkim istraživanjima donositi više koristi nego poteškoća i/ili nedoumica (str. 169).
Ovim svojim radom Petar Vuković dokazuje da raspolaže širokim znanjem o razvoju i oblikovanju suvremenih sintaktičkih spoznaja i da suvereno vlada sintaktičkom problematikom, da izvrsno poznaje relevantnu znanstvenu literaturu i da se njome služi s potrebnim kritičkim odmakom. Štoviše, načinom razmišljanja o apstraktnim jezičnim kategorijama i primjerenom uporabom jezikoslovnoga instrumentarija, stvaranjem hrvatskoga nazivlja dvorazinske valencijske sintakse i potpuno izgrađenim metajezikom doktorand pokazuje i visok stupanj jezikoslovne kompetencije i iznimnu jezikoslovnu nadarenost. Čvrsto utemeljen teorijski, ovaj rad donosi nove, empirijski potvrđene rezultate, dobivene komparativnom metodom. Naime, u radu se načela dvorazinske valencijske sintakse prvi put primjenjuju na opis hrvatskoga jezika, čime se ujedno provjerava i potvrđuje znanstvena opravdanost i metodološka valjanost primjene tih načela na češki i druge slavenske jezike. U teorijskom smislu disertacija ulazi u srž problema sintaktičkoga opisa i sadrži puno više od skromno (u naslovu) zacrtane teme i teze o prednostima nove sintaktičke teorije u odnosu na prethodne. Oblikovanje suvremenih sintaktičkih spoznaja doktorand stavlja u kontekst različitih jezikoslovnih tradicija i škola te u tome kontekstu preispituje prednosti i nedostatke dvorazinske valencijske sintakse, odnosno primjenjivost novoga sintaktičkoga opisa na slavenske jezike, ponajprije na hrvatski. Budući da su kroatistički i kroatističko-slavistički radovi koji se sustavnije bave sintaktičkom teorijom malobrojni, a sintaktički se opisi u još malobrojnijim hrvatskim sintaksama ne temelje na jednoj sintaktičkoj teoriji, nego na kombinaciji različitih teorijskih pristupa, ovaj rad Petra Vukovića po svojim teorijskim i praktičnim (primjenjivim) vrijednostima predstavlja nov i značajan prinos ne samo kroatističkoj i bohemističkoj nego općenito slavističkoj znanosti o jeziku.
S obzirom na sve što je rečeno, posebice na navedene kvalitete doktorske disertacije Petra Vukovića pod naslovom Prednosti dvorazinske valencijske sintakse u sintaktičkom opisu slavenskih jezika – na primjeru češkoga i hrvatskoga jezika
p r e d l a ž e m o

Fakultetskomu vijeću da prihvati pozitivnu ocjenu stručnoga povjerenstva i uputi kandidata u daljnji postupak kojim će steći znanstveni stupanj doktora humanističkih znanosti.

Zagreb, 28. siječnja 2007.

 STRUČNO POVJERENSTVO

..

dr. sc. Ivo Pranjković, red. prof., predsjednik

..

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

..

dr. sc. Branka Tafra, red. prof. Hrvatskih studija, član
FAKULTETSKOM VIJEĆU

FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

Zagreb, 8. siječnja 2007.

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 21. prosinca 2005. godine imenovalo nas je u stručno povjerenstvo za ocjenu i obranu magistarskog rada Krunoslava Mikulana, pod naslovom Etičke vrijednosti u djelima Arthura Ransomea i Joanne Kathleen Rowling. Fakultetskom vijeću 4. svibnja podnijeli smo izvještaj u kojemu smo iznijeli primjedbe i prijedloge na tekst magistarskoga rada, te ga vratili na doradu. Dana 6. prosinca 2006. na uvid smo dobili tekst dorađenoga magistarskoga rada. Vijeću podnosimo sljedeći

I Z V J E Š T A J
Krunoslav Mikulan izradio je magistarski rad pod naslovom Društveno-kulturni kontekst djela Arthura Ransomea i Joanne Kathleen Rowling. Rad ima 157 stranica, s bibliografijom, sažetkom na hrvatskom i engleskom jeziku, te životopisom kandidata. Sastoji se od pet nosivih poglavlja: «Uvod», «Uzori i inovacije u djelima Arthura Ransomea i Joanne Kathleen Rowling», «Društveno-političke i kulturne paralele sa stvarnim svijetom u djelima Arthura Ransomea i Joanne Kathleen Rowling», «Recepcija i reakcija na djela J.K.Rowling i A.Ransomea» i «Zaključak»; slijede bibliografija, sažeci na hrvatskom i engleskom jeziku, te životopis kandidata.

U uvodnom poglavlju kandidat teži pokriti dvije analitičke cjeline: povijesni razvoj dječje književnosti, te književnu teoriju u njezinu srazu s književnošću za djecu i mladež.

U drugom poglavlju kandidat ocrtava okvir unutar kojega komparacija djela ovih dvaju autora postaje produktivna kao dio povijesti britanske književnosti, prije svega prema parametrima čija su figura romani J.R.R. Tolkiena.

U trećem, središnjem poglavlju svoga magistarskog rada Krunoslav Mikulan u naraciji Ransomea i Rowling teži opisati i analizirati prikaz pravila i njihova kršenja; «lažni društveni moral»; odnos prema slavi, časti i materijalnim vrijednostima; prikaz dobra i zla; odnos "pojave i stvarnosti"; prikaz osobnih odnosa, te odnosa prema radu i obrazovanju.

Četvrto poglavlje bilježi recepciju djela Rowling i Ransomea, s naglaskom na svjetski uspjeh serije o Harryju Potteru.

U zaključku kandidat sumira rezultate svoga čitanja dvaju korpusa, s naglaskom na njihovu kulturnu politiku.

Mišljenja smo da je kandidat pokazao izrazit interes za temu rada i da joj je pristupio studiozno i ambiciozno. Nadalje, u skladu s primjedbama i prijedlozima iznesenim u izvještaju stručnog povjerenstva od 4. svibnja 2006. godine, Krunoslav Mikulan promijenio je naslov tako da odgovara težištu analize na kulturnu politiku. Isto tako, valja zamijetiti da je kandidat doradio izvorni tekst uzevši u obzir temeljne naratološke pretpostavke, i da je u znatnoj mjeri konzultirao recentnu stručnu i znanstvenu literaturu o dječjoj književnosti, što je zamjetno promijenilo metodološki profil teksta. Kandidat je također uvažio naš prijedlog da djela Arthura Ransomea eksplicitno opiše i rabi kao historijski komparativ u analizi djela J. K. Rowling. Valja također primijetiti da je kandidat, u skladu s našim primjedbama i prijedlozima, i drugdje proveo terminološko «čišćenje», premda je ono trebalo biti korjenitije; kvaliteti rada, primjerice, zasigurno bi doprinijela teorijski domišljenija uporaba termina kakvi su pojava, stvarnost, trauma, posebno s obzirom na simbolički prenabijene termine kakvi su društvo, kultura i kontekst, iz samoga naslova. Ipak, u postupku dorade Krunoslav Mikulan pokazao je zrelost i otvorenost, te spremnost za dijalog s tekstovima koji se na drugačiji način bave korpusom u fokusu njegova magistarskog rada, što je u konačnici proizvelo tekst koji odgovara standardima u skladu s kojima ga je ovo povjerenstvo procjenjivalo.

Povjerenstvo stoga pozitivno ocjenjuje magistarski rad Krunoslava Mikulana i predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da kandidata uputi na usmenu obranu njegova rada, u procesu stjecanja stupnja magistra znanosti.

Povjerenstvo:

dr.sc. Tatjana Jukić Gregurić, izv. prof., predsjednik

dr.sc. Sonia Bićanić, red. prof. u miru, član povjerenstva

dr.sc. Ante Čović, red. prof., član povjerenstva

Izvješće prihvaćeno na sjednici Odsjeka od 10. siječnja 2007.

Dr.sc. Tvrtko Jakovina, docent, predsjednik povjerenstva

Dr.sc. Radovan Vukadinović, redoviti profesor, član povjerenstva

Dr.sc. Lidija Čehulić, docentica, članica povjerenstva

PREDMET: Ocjena magistarske radnje Elie Pekice Pagon «Uloga multinacionalnih kompanija kao novih aktera u međunarodnim odnosima i globalizaciji na primjeru Hrvatske».

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagreb, održanoj 22. studenog 2005. godine, izabrano je stručno povjerenstvo za ocjenu magistarskog rada Elie Pekice Pagon «Uloga multinacionalnih kompanija kao novih aktera u međunarodnim odnosima i globalizaciji na primjeru Hrvatske», program Američkih studija FF-a u Zagrebu, u sastavu dr.sc. Tvrtko Jakovina, docent, predsjednik povjerenstva, dr.sc. Radovan Vukadinović, redoviti profesor, član povjerenstva i dr.sc. Lidija Čehulić, docentica, članica povjerenstva.

Nakon čitanja rukopisa magistarske radnje, Povjerenstvo podnosi Vijeću FF-a ovo

IZVJEŠĆE

Tekst magistarske radnje Elie Pekice Pagon dugačak 294 stranice računalnog ispisa s proredom, podijeljen je na 9 velikih cjelina i golemi broj potpoglavlja. Pojedine cjeline bitno variraju po broju stranica, od 125 do samo dvije. Nakon uvoda prva je cjelina «Globalizacija» koja je podijeljena na 6 poglavlja («Definicija globalizacije», «Početak globalizacije u svijetu», «Početak globalizacije u Hrvatskoj» «Glavni akteri globalizacije», «Pozitivni i negativni aspekti globalizacije», «Globalizacija s raznih aspekata»). Prvo se poglavlje «Definicija globalizacije» dalje dijeli na 25 potpoglavlja, «Globalizacija s raznih aspekata» na 40 potpoglavlja i još užih segmenata (npr. Jedan je «aspekt» jezikoslovni, raščlanjen na 13 manjih cjelina, od arhaizama (koje autorica definira kao stare hrvatske riječi) do problematiziranja engleskog jezika i esperanta. Dalje su velike cjeline «Međunarodni odnosi i globalizacija», «Multinacionalne kompanije», «Hrvatska u očima svijeta» (dvije stranice). «Kvantitativno istraživanje o stavovima hrvatskog stanovništva o globalizaciji i multinacionalnim kompanijama u Hrvatskoj» i «Kvalitativno istraživanje na temu globalizacije i uloge multinacionalnih kompanija kao aktera u međunarodnim odnosima i globalizaciji na primjeru Hrvatske» drugi je, od prvog dijela zapravo odvojen dio rada i trebao bi predstavljati istraživanje, za razliku od prvog, pretpostavljam, više teoretskog dijela rada. Imajući na umu naslov rada, moglo bi se ustvrditi da tekst govori o nečemu posve drugom, svakako ne o utjecaju globalizacije na Hrvatsku, jer takvih primjera u tekstu zapravo uopće nema. Napisano je zapravo slobodno i površno razmišljanje o problemima koji su manje ili više jasno povezani sa suvremenim svjetskim pitanjima i fenomenom globalizacije. Jasno je jedino da ovo nije tekst o globalizaciji i Hrvatskoj. Ako golema materija i ima neki drugu misao vodilju, ona nije ni jasna niti prepoznatljiva.

Tekst nema unutarnju koheziju, već je sličniji slobodnom, nesustavnom, nejasnom i za magistarski rad uvredljivom nizanju asocijacija i lapidarnih tvrdnji. («U Jutarnjem listu sam u srpnju pročitala da su dva najveća svjetska zagađivača zraka SAD i Kina te Australija, Indija, Japan i Južna Koreja, predstavili novo azijsko-pacifičko partnerstvo za razvijanje čišćih tehnologija proizvodnje energije... (str. 89); Koliko je rubeljizacija kao odgovor moguća u odnosu na mekdonaldizaciju, svatko može prosuditi sam. (str. 98); Sada ćemo razgovarati o GLOBALIZACIJI, tj. o procesu povezivanja država čiji je rezultat rast ekonomske međuzavisnosti između država, a time se stvara nova globalna povezanost zemalja svijeta (ni manje ni više na 145. stranici!).

Autorica ne koristi znanstveni diskurs, ne citira relevantne radove. Bilješke su rijetke, postoje stranice teksta na kojima se nešto periodizira, dijeli, definira, bez da se navodi na temelju kojih i čijih je to radova. Napisane bilješke često su nepotpune, citirani internetske stranice navode se bez datuma. Kolegica uvodi mišljenja i teorije osoba često tek navođenjem njihovih prezimena, ne objašnjavajući o komu je riječ, ne citirajući radove u kojima su te teze postavljene. («Riječ globalizacija je po Domišljatoviću mnogo zlorabljena i predstavlja problem za učenjake iz svih područja društvenih znanosti koji globalizaciju definiraju s raznih točaka gledišta, u skladu s njihovom vlastitom disciplinom…», str. 31, ili Roland Robertson koji je istaknuo važnost globalizacije kao najbolje formule za život u današnjem vremenu također ističe važnost lokalne uprave uslijed umreženog transnacionalnog svijeta i njegove nepregledne prostornosti (str. 81); ili Profesor Piotr Sztompka ponudio je nekoliko scenarija globalizacije kulture (str. 93.).

Nepostojanje unutarnje kohezije teksta, veza između cjelina i jasnoće u izloženom, jedna je od glavnih zamjerki. Zapravo, uopće nije jasno što se u tekstu treba razložiti i objasniti? Nije jasno zašto se, primjerice, na petnaestak stranica nabrajaju «važnije grupe organizacija u globalizaciji», pa tu izlaže struktura Ujedinjenih nacija. Kako se to povezuje s Hrvatskom, nije vidljivo (str. 42-57)? Nisu jasni ni brojni spomenuti termini poput «globalnih tvornica» (str. 36). Nejasne su i mnogobrojne konstrukcije poput: «Sami pojam globalni razvoj odnosi se na cijeli svijet i definicije tog pojma imaju neku važnost samo ako su svjetska zbivanja globalna, a ne lokalna, regionalna ili nacionalna» (str. 14),

«Ljudi Afrike su dio globalizacije, ali s tim da su potpuno isključeni iz nje» (str. 16),

«Korijene nesnalažljivosti mentalnog sklopa našeg naroda valja potražiti, kao i uvijek, u povijesti.» (str. 38) ili

«Bivši Predsjednik, veliki zagovornik globalizacije, Bill Clinton, u brojnim svojim govorima na različitim mjestima i skupovima, uvijek bi u svojim govorima isticao ulogu SAD na putu globalizacje. Na vijetnamskom nacionalnom Sveučilištu, 17. studenog, Zagreb 2000, Bill Clinton je na vrlo zgodan način istaknuo neizbježnost procesa globalizacije…» (str. 29).

Takve se rečenice nižu iz stranice u stranicu, ne govore ništa, nisu jezično niti logički sređene i predstavljaju uzaludan i nepotreban napor da se razumiju.

Razgovori koji su navedeni u drugom dijelu rada problematični su po izboru sugovornika, pa i njihovoj relevantnosti i više djeluju kao nesređeno razmišljanje pojedinaca. Mnogi od sugovornika uopće nisu predstavljeni, ne zna se tko su niti gdje rade. Neki (meni) poznatiji krivo su tutulirani. Nije navedeno kada i gdje je navedene osobe intervjuirao. Jedan od ispitanika na pitanje o «sprezi amerikanizacije i globalizacije» odgovara da: «… Melting pot u Europi nema šanse. To je jednom bilo i nikada više biti neće, da će Hrvat ljubiti europsku zastavu i pred njom stajati mirno. Nema šanse. To se neće dogoditi. Hrvat ima svoj barjak i to je u redu. Možda bismo i stali pod tu europsku zastavu da nema Francuza. Nikada s Francuzima. Najveći nacionalisti Europe su Francuzi. Ja se sjećam Alžira. Ovaj njihov otpor danas europskom ustavu, ide baš na toj crti…» (str. 217-218). Pojedini odgovori su posve neshvatljivi i nije jasno na koji način su mogli pomoći raspravi o globalizaciji, napose u Hrvatskoj. «Sveobuhvatno – (globalizacija, op. T.J.) pojam koji niti u jednom kontekstu nije lako razumljiv. Tako pojam globalizacije niti ne treba razumijevati, jer … to je nešto što je prisutno, što raste i razvija se bez obzira na pokušaje da ga se spriječi.» (str. 171). Autorica je možda trebala i mogla izdvojiti relevantno od relevantnijih sugovornika, svakako nije bilo potrebno donositi baš svaku izgovorenu riječ.

Konačno, kvalitativna analiza trebala je biti izvedena, pokazano što se namjerava pitanjima, a odgovori su trebali biti sistematizirani i jasno izdvojeno što se njima postiglo.

Nemoguće je analizirati strukturu rada na uobičajeni način jer je broj napisanih besmislenih rečenica, bizarnih odlomaka bez ikakve poruke, plitkih zaključaka, citata vlastitih neznanstvenih članaka, na svakoj stranici teksta. Evo nasumičnog izbora:

Poglavlje 2.4.2. Negativni aspekti globalizacije

«Survivor je slična emisija kao «Big Brother» a radnja se odvija negdje u divljini, u prirodi, gdje se sudionici snalaze u što spretnijem preživljavanju daleko od civilizacije. Od globalnog sela do globalne sobe «načičkane staklenim očima» koje prate svaki korak sudionika, od tuširanja, jutarnje gimnastike, doručka, jutarnje kavice i tračeva, preko svađa, mirenja, radnih akcija, spolnog odnosa, zaljubljivanja, plesa, smijeha, suza, zlovolje, tuge i zamišljenosti, do sitnih prijevara i grupiranja, ili pak zajedništva, prijateljstva i rastanaka kod ispadanja nekog od sudionika uz suze… (str. 69);

Poglavlje 2.5.3.1. Netokracija

«Totalizam je u svom antopocentrističkom svjetonazoru za svoj građevni materijal imao ego i čovjek je bio centar svijeta iz kojeg polazi sve, dok mobilizam uzima čovjeka kao subjekt koji je otvoren i dostupan univerzumu. (str. 83)

Poglavlje 2.5.5.9 S obje strane planeta:

U ovom trenutku na svijetu ima milijunaša koji žive vrlo raskošan život i izmiču našoj kontroli, a ima i onih koji umiru od gladi i mole našu pomoć, pružajući ruke k svima nama koji bismo im mogli pomoći. (…) Ali na svijetu ima i onih koji nikada nisu niti vidjeli kompjuter i ne znaju niti što je to, koji se služe vlastitim nogama kako bi od točke A došli do točke B te koji komuniciraju s biljkama i životinjama jednako dobro kao i s ljudima, govor tijela znači im više od riječi, a za mobitele nisu nikada čuli. Na svijetu ima onih koji se dnevno fotografiraju nekoliko stotina puta, uživajući u svom plastičnom životu, a ima i onih koji se ne žele fotografirati, jer smatraju da im svaka fotografija uzima dio duše u nepovrat (…) I, dok jedni ne mogu živjeti bez klima uređaja, drugi nikada nisu poznavali bolju klimu od one koji im nudi sam Bog. (str. 98);

Poglavlje 2.5.6. Komunikacijski aspekt:
Od postanka ljudskog roda na Zemlji, postojala je i želja ljudi za međusobnom komunikacijom. Bez komunikacije ljudi ne bi mogli živjeti i sporazumijevati se… (str. 100);

Poglavlje 2.5.9.1. Zanemareni arhaizmi:

Hrvatski jezikoslovci se s pravom pitaju zašto su neki arhaizimi (stare hrvatske riječi) kao što su gnjetao – fazan, prčija – miraz, češljuga – trnje (otuda češljugar, češalj, češljati se), pali u zaborav. Danas su strane riječi u češćoj upotrebi od njihovih hrvatskih inačica. Češće se koristi riječ monitor nego zaslon, perika je riječ talijanskog korijena… Služeči se računalom govorimo o kompjutoru. Služenje mišem odvelo nas je od engleskog glagola «to click» do glagola kliknuti u hrvatskom, a zaboravili smo na glagol škljocnuti. A ako već spominjemo klikanje, trebali bismo se sjetiti škljocanja. Glagoli koji se u hrvatskom jeziku upotrebljavaju za slućenje računalnim mišem su sljedeći: klikati – koji se upotrebljava češće i klicati – koji se upotrebljava rjeđe, pri čemu zaboravljamo da se u hrvatskom jeziku prvi odnosi na glasanje galeba, a drugi na glasanje čovjeka. (…) No, bit će zanimljivo pročitati rezultate istraživanja koje na tu temu provodi profesorica Milena Žic Fuchs. Jezik je doista nepredvidiv. (str. 108);

Poglavlje 2.5.9.13 Engleski jezik i anglizmi u hrvatskom jeziku:

Hrvati su malobrojni narod koji je tijekom svoje povijesti osim latinskog i grčkog jezika učio i mnoge druge strane jezike poput njemačkog, talijanskog, mađarskog, francuskog, engleskog te ruskog, pa je segment hrvatske obrazovne populacije gotovo oduvijek bio dvojezičan ili višejezičan. U novije vrijeme je hrvatski jezik u Hrvatskoj, kako ističe Miquel Siguan, glavno sredstvo sporazumijevanja, a svijest o važnosti ovladavanja drugim jezicima je vidljiva u brojnim izlaganjima i radovima profesora i drugih stručnjaka koji se bave stranim jezicima. (str. 117);

7.7. Sažetak:

Naš čovjek je oduvijek bio sluga, gastarbajter, a, sada kada je očekivao da će ulaskom svoje zemlje u ravnopravno članstvo kruga europskih naroda, europski moćnici i opet su mu zapriječili put u život ispunjen ekonomskom sigurnošću i osobnom srećom i blagostanjem…

Odraz te degradacije i svojevrsne dekadencije ne očituje se samo u ekonomiji, očituje se ona i u suvremenom umjetničkom izričaju. Suvremeno kazalište na primjer doživljava svoj sumrak, u što smo se imali prilike na jedan vrlo ekstreman način uvjeriti prije nekoliko godina na zagrebačkom Eurokazu kad si «umjetnik» na sceni doslovno prerezao vene i gol klečao u vlastitoj krvi, da bi u sljedećoj sceni imao spolni odnos sa svojim partnerom. Da, i to je globalizacija. (str. 278.)
Imajući na umu navedeno, nije neobično da je konačni rezultat, zaključak, izveden na dvije stranice. Njemu se mogu pridodati tvrdnje iz poglavlja 4.9. Moje viđenje poslovanja multinacionalnih kompanija u Hrvatskoj. Kolegica Pekica Pagon zaključila je kako je:

Globalizacija kompleksan proces koji ukazuje na mnoge proturječnosti. Globalizacija se ne može jednostavno prihvaćati ni odbijati. Jedan dio sugovornika o njoj govori negativno, drugi pozitivno. Zaključila je da njezini sugovornici vjeruju kako je globalizacija proces koji otvara granice, osigurava protok ljudi, kapitala, znanja, tehnologija i stvara osjećaj sjedinjenja sa svijetom, omogućava veću zaposlenost i gospodarsku stabilnost, nove tehnologije i izravna ulaganja. Drugi ispitanici zaključuju negativnosti, kao ugrožavanje hrvatske proizvodnje, «njegovanje političke moći interesa velikih i moćnih», ugrožavanje tradicionalnih dugovnih vrijednosti, terorizam, kriminal, korumpiranost, potčinjava zemlju, razvija potrošački mentalitet, amerikanizira zabavu, pojačava jaz bogatih i siromašnih.

Iako bi se doista moglo raspravljati npr. koliko i kako multinacionalne kompanije utječu na korupciju i ukoliko su gore od hrvatskih poduzeća, čini mi se da su zaključci postignuti razgovorima sa stotinu sugovornika do te mjere uopćeni, da se teško može govoriti o bilo kakvom originalnom doprinosu, čak niti običnom zaključku. U jednom ranijem poglavlju, kandidatkinja tvrdi kako:

Iz mog bogatog iskustva rada u multinacionalnim kompanijama, kao direktorica marketinga i prodaje u British Airwaysu za Hrvatsku, BiH i Sloveniju, te kao savjetnica za PR (Baxter i Hill and Knowlton), asistent izvršnog direktora u Makrs i Spenceru te kao hostesa u Philip Morrisu za promociju Marlboro cigarete, mogu reći da je filozofija i misija svih tih mulinacionalnih kompanija primarno bila podređena ostvarivanju jednog jedinog cilja – profita. (sic!?)

Ovo je pojačano opisom vlastite borbe s British Airwaysom:

Shvativši svo licemjerje i nehumanost tih kompanija (nas je npr. dok sam radila u British Airwaysu naša direktorica zagrebačkog ureda pozdravljala riječima: «Dobro jutro, balkanske krave») brzo sam im se zahvaljivala na suradnji, a od British Airwaysa sam upravo zbog mojeg čvrstog stava – da ne želim slušati nekompetentne i neobrazovane predstavnike iz Londona, dobila ničim opravdani otkaz. (…) Na svu sreću, od početka sam vjerovala u pravdu i nisam odustajala da tim neokolonijalistima dokažem da se ne mogu baš svugdje ponašati tako kako oni žele. (str.139-140).

Kako je Hrvatska, smatra kolegica «mediteransko-srednjoeuropska, podunavska i katolička zemlja te pripadnica zapadne civilizacije, mora temeljiti svoj identitet na tradicijama svoje bogate povijesti», da bismo to ostvarili «trebat će nam vraškog znanja, umijeća i upornosti».

Vjerujem da bi trebalo još «vraškog znanja, umijeća i upornosti» da se ova tema obradi i napiše tekst koji bi doista nešto donio hrvatskoj znanosti ili barem opisao postojeće stanje globalizacije u Hrvatskoj. Mislim da u ovom radu na to pitanje nije odgovoreno.

Zaključak i prijedlog

Zbog svega navedenog, koje je samo mala ilustracija gotovo 300 stranica dugog teksta čije je čitanje iziskivalo nevjerojatni umni napor i predstavljalo nenadoknadiv utrošak vremena, predlažemo da se magistarski rad Elie Pekice Pagon uputi na doradu uz konzultiranje svih članova stručnog povjerenstva.

Predlažemo da Vijeće Filozofskog fakulteta Sveučilišta u Zagrebu prihvati ovo izvješće i vrati rad na doradu.

Zagreb, 9. lipnja 2006.

Povjerenstvo:

Doc.dr.sc. Tvrtko Jakovina

Prof.dr.sc. Radovan Vukadinović

Doc.dr.sc. Lidija Čehulić

Izvješće prihvaćeno na sjednici Odsjeka 31. siječnja 2007.

Dr. sc. Vladimir Jurić, red. prof.

Dr. sc. Ivan Dumbović, izv. prof.

Dr. sc. Ljerka Schiffler, red. prof.

Zagreb, 29. siječnja 2007.

Predmet: Magistarski rad pristupnice Aleksandre Marciuš – izvješće i ocjena stručnog povjerenstva

 FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

 Zagreb, Ivana Lučića 3.
Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, na svojoj sjednici održanoj 18. prosinca 2006. godine, imenovalo je stručno povjerenstvo u sastavu: dr. sc. Vladimir Jurić, red. prof. Odsjeka za pedagogiju Filozofskog fakulteta u Zagrebu (predsjednik povjerenstva), dr. sc. Ivan Dumbović, izv. prof. Odsjeka za pedagogiju Filozofskog fakulteta u Zagrebu (član povjerenstva) i dr. sc. Ljerka Schiffler, red. prof. s Instituta za filozofiju u Zagrebu (član povjerenstva), za ocjenu magistarskog rada Aleksandre Marciuš pod naslovom „Doprinosi starogrčkih filozofa metodici nastave matematike“. Imenovano povjerenstvo podnosi Fakultetskom vijeću sljedeće skupno

I Z V J E Š Ć E

Magistarski rad Aleksandre Marciuš pod naslovom „Doprinosi starogrčkih filozofa metodici nastave matematike“ obuhvaća 205 stranica teksta. Rad je sadržajno strukturiran sa sljedećim dijelovima: Uvod i obrazloženje teme (str. 3. - 13.); Metodologija rada (str. 13. – 112.) podijeljena je u 5 dijelova: Predmet i problem istraživanja (str. 13. – 16.), Cilj i zadaci istraživanja (str. 17. – 19.), Postupci i instrumenti (str. 19. – 24.), Provedba istraživanja (str. 24. – 25.), Starogrčki filozofi (str. 25. – 111.).

Starogrčki filozofi su podijeljeni u 27 dijelova : Ahmes (str. 25. – 26.), Tales (str. 26. – 31.), Pitagora (str. 32. – 35.), Anaksagora (str. 35. – 39.), Hipokrat (str. 39. – 40.), Teodor (str. 41. – 42.), Zenon iz Eleje (str. 42. – 45.), Demokrit (str. 45. – 48.), Hipija (str. 48. – 50.), Arhita (str. 50. – 52.), Platon (str. 52. – 56.), Speusip (str. 56. – 61.), Eudoks (str. 62. – 66.), Aristotel (str. 66. – 74.), Brison (str. 74. – 75.), Teetet (str. 75. – 77.), Autolik (str. 78. – 79.), Euklid (str. 79. – 84.), Arhimed (str. 84. – 90.), Eratosten (str. 90. – 93.), Apolonije iz Perge (str. 93. – 96.), Hiparh (str. 96. – 99.), Filonid (str. 99. – 101.), Zenon iz Sidona (str. 101. – 104.), Ptolemej (str. 104. – 108.), Nikomah (str. 108. – 110.) i Sekst Empirik (str. 110 – 111.);

Rezultati istraživanja (str. 112. – 124.) su podijeljeni u 8 dijelova: Analiza razdoblja života (str. 112. – 114.), Analiza sadržaja starogrčkih filozofa prema djelu (str. 114.), Analiza sadržaja starogrčkih filozofa prema mjestu djelovanja (str. 115. – 116.), Analiza sadržaja starogrčkih filozofa prema predmetima (str. 116. – 117.), Analiza sadržaja starogrčkih filozofa prema satovima matematike (str. 117. – 118.), Analiza matematičkih područja prema razredima (str. 119. – 120.), Analiza sadržaja starogrčkih filozofa prema područjima djelovanja (str. 121. – 122.) i Analiza sadržaja starogrčkih filozofa prema matematičkim područjima (str. 123. – 124.);

 Zaključci (str. 124. – 126.); Literatura (str. 127. – 130.); Prilozi (str.131. – 196.); Sažetak (str. 197.- 198.); Summary (str. 199. – 200.); Ključne riječi (str. 201.); Key words (str. 202.); Životopis (str. 203.); Sadržaj (str. 204. – 205.).
S a d r ž a j r a d a

U uvodnom dijelu pristupnica obrazlaže opravdanost istraživanja te jasno operacionalizira temeljne pojmove. Uloga matematike u modernom i suvremenom svijetu vrlo je velika. To je osobito značajna poruka odgoju i obrazovanju, a posebice u osnovnoj školi kao temeljnoj ustanovi stjecanja ljudskih kompetencija. Manje je pritom poznato da su ovu njezinu ulogu još davno bitno odredili starogrčki filozofi. Do uspješne realizacije matematike u odgoju i obrazovanju dolazi se međusobnom povezanošću matematičkih sadržaja, nastave matematike, metodike matematike, zadataka matematike i školskih matematičkih zadataka. U matematici kada se nešto dokaže, nema više dvojbi pa se na nju možemo s pouzdanjem osloniti. Ona nije samo račun ili geometrija. Ona je daleko složenija znanstvena disciplina. Stoga se u suvremenoj didaktici i metodici osobito razrađuju aktivne metode njezina učenja i poučavanja.Za uspješnu realizaciju nastavnog procesa matematike, i uopće za dobro poznavanje matematike, potrebno je ponajprije poznavanje njezine povijesti. Upoznavanje s poviješću matematike na temelju biografije utjecajnih starogrčkih filozofa te vrijednostima podataka koje su ostavili starogrčki filozofi i na taj način pridonijeli današnjici, pristupnica postavlja kao glavni problem ovog istraživanja.

Metodologiju rada pristupnica započinje uvodom u problem istraživanja. U nastavku, postavlja predmet i problem istraživanja, cilj i zadatke istraživanja, postupke i instrumente. Predmet istraživanja su doprinosi starogrčkih filozofa metodici nastave matematike. Pristupnica proučava biografije starogrčkih filozofa najznačajnijih za matematički odgoj i praksu te njihov doprinos metodici nastave matematike. U svojem radu pristupnica navodi koje su klasične probleme rješavali Grci i kako. Ti problemi su vrlo motivacijski za nastavnike i učenike osnovne škole.
Cilj istraživanja je odrediti doprinose starogrčkih filozofa metodici nastave matematike. Pristupnica precizira u kojoj mjeri i u kojim sve segmentima su starogrčki filozofi utjecali na doprinos matematike suvremenoj nastavi tako da detaljno analizira biografije pojedinih filozofa. Cilj je konkretiziran s dva aspekta. Prvi aspekt je povijesno - matematički, a drugi pedagoško - metodički.

Povijesno matematički aspekt podrazumijeva proučavanje biografije najznačajnih filozofa, i to: Ahmesa (Egipat), Talesa, Pitagore, Anaksagore, Hipokrata, Teodora, Zenona iz Eleje, Zenona iz Sidona, Demokrita, Hipije, Arhite, Platona, Speusipa, Eudoksa, Aristotela, Brisona, Teeteta, Autolika, Euklida, Arhimeda, Eratostena, Apolonija iz Perge, Hiparha, Ptolemeja, Nikomaha i Seksta Empirika. Pristupnica proučava njihov životni tijek, mjesto rođenja, njihova putovanja i mjesto djelovanja, njihove postupke i metode iz područja matematike, astronomije, filozofije, pjesništva, retorike, dijalektike i medicine. Iz područja matematike proučava sljedeće probleme: prirodni brojevi, figurativni brojevi, prijateljski brojevi, savršeni brojevi, Pitagorin poučak, iracionalni brojevi, Talesov poučak, trokutasti brojevi, sumjerljive veličine, sukladnost trokuta, paradoks. Zadaci istraživanja su podijeljeni u dva dijela:
1. Povijesno – matematički zadaci

· Kronološki navesti najznačajnije filozofe

· Utvrditi njihov životni tijek

· Navesti mjesto rođenja i mjesto djelovanja

· Navesti kojim znanostima su filozofi dali doprinos

· Navesti probleme kojima su se bavili filozofi u to vrijeme

· Utvrditi metode i postupke rješavanja danih problema iz područja matematike, filozofije, astronomije

· Utvrditi teoreme i dokaze

· Njihova djela

· Odrediti utjecaj značajnih osoba na filozofe
2. Pedagoško – metodički zadaci
· Kvalitativno analizirati životni tijek filozofa

· Kvantitativno i kvalitativno analizirati djela filozofa

· Kvalitativno analizirati mjesto rođenja i komparirati s mjestom djelovanja
· Kvantitativno obraditi mjesta djelovanja filozofa

· Kvalitativno i kvantitativno odrediti doprinose filozofa drugim znanostima

· Utvrditi i analizirati kvalitativno i kvantitativno interdisciplinarnost u razvoju matematike u osnovnoj školi

· Utvrditi i analizirati doprinose filozofa u osnovnoj školi

· Utvrditi doprinos pojedinih matematičkih područja u višim razredima osnovne škole i to: klasični problemi, brojevi, iracionalni brojevi, poučci, jednadžbe, trigonometrija, duljina, površina, volumen, omjer, konstrukcije, paradoks, sredina (aritmetička, geometrijska ili harmonijska), sumjerljivost, kruta tijela (Platonova tijela)

· Analizirati doprinos matematičkih područja i komparirati ih sa suvremenim pristupom u školi

· Utvrditi pedagošku kompetenciju filozofa

Postupci i instrumenti

U radu se radi o neempirijskom istraživanju povijesti odgoja i obrazovanja, gdje se prvenstveno stavlja naglasak na matematiku i biografiju najznačajnijih starogrčkih filozofa. U istraživanju pristupnica koristi kvalitativnu i kvantitativnu paradigmu. Postupci u ovom istraživanju su rad na dokumentaciji i analiza sadržaja. Kako su predmet proučavanja doprinosi starogrčkih filozofa metodici nastave matematike, slijedi da je njihova biografija osnova za proučavanja i istraživanja za daljnju spoznaju. Sadržaj je najprije obrađen s povijesno - matematičkog aspekta, a u rezultatima s pedagoško - metodičkog aspekta. Provedena je kvantitativna i kvalitativna analiza. Kvalitativna analiza je provedena na povijesno - matematičkim zadacima u biografiji, dok je kvalitativna i kvantitativna analiza provedena na pedagoško metodičkim zadacima. Kvantitativna analiza je prikazana tabelarno u postocima i to u nekoliko različitih jedinica sadržaja. Svakoj jedinici sadržaja pridružen je određen broj kategorija. Za jedinicu sadržaja Djela – postotak postojećih djela pojedinih filozofa; Za jedinicu sadržaja Mjesto djelovanja: Atena, Tarent, Egipat, Sicilija, Rodos, Lezbos, Rim i Makedonija; Za jedinicu sadržaja Predmeti: hrvatski jezik, povijest, matematika, zemljopis i glazbena kultura; Za jedinicu sadržaja Satovi matematike : peti razred, šesti razred, sedmi razred i osmi razred; Za jedinicu sadržaja Matematička područja: klasični problemi, brojevi, iracionalni brojevi, poučak, jednadžbe, trigonometrija, duljina, površina, volumen, omjer, konstrukcija, paradoks, sredina, sumjerljivost i kruta tijela; Za jedinicu sadržaja Područje djelovanja filozofija, astronomija, matematika, glazbena kultura, poezija, logika, etika, retorika i dijalektika. Za analizu sadržaja korišteno je 6 evidencijskih listova. Istraživanje je podijeljeno na dva dijela: navođenje i proučavanje biografija pojedinih filozofa i analizu sadržaja biografija prema jedinicama sadržaja. U prvom dijelu istraživanja (Starogrčki filozofi) provedeno je navođenje i proučavanje biografija pojedinih filozofa deskripcijom sadržaja, iznošenjem postupaka, metoda i teorema. Dakle, pristupnica utvđuje povijesno - matematičke zadatke.

Drugi dio istraživanja obuhvaća dobivene rezultate. Provedena je kvantitativna analiza pedagoško - metodičkih zadataka pojedinih filozofa. Tabelarno su prikazani postotni podaci o postojanju njihovih djela (81,48%) te broj i postotak djelovanja tih filozofa u Ateni (77,77%), Tarentu (11,11%), Egiptu (51,85%), Siciliji (11,11%), Rodosu (7,40%), Lezbosu (7,40%), Rimu (3,70%) i Makedoniji (3,70%). Također je tabelarno prikazana zastupljenost pojedinih matematičkih problema u nastavi hrvatskog jezika (59,25%), povijesti (100%), matematike (100%), zemljopisa (100%) i glazbene kulture (19,23%). Podaci su potkrijepljeni postocima. Osim toga, prikazana je zastupljenost satova matematike prema razredima. U petom razredu ona iznosi 37,03%, u šestom 22,22%, u sedmom 40,74%, a u osmom razredu 85,18%. Pristupnica također iznosi podatke o broju i postotku zastupljenosti filozofa prema matematičkim područjima. Većina filozofa nije se bavila samo jednim područjem, već s više njih, što pokazuje njihovu svestranost i veliki značaj. Najviše se filozofa bavilo matematikom 96,29%, filozofijom i astronomijom 81,48%. Nešto manje su se posvetili poeziji i glazbi 22,22%, etici 10.34% te logici 7.40% i etici 11,11%. Najmanje su se bavili retorikom, dijalektikom i medicinom, 3,70%. U rezultatima se nalazi broj i postotak zastupljenosti filozofa prema područjima djelovanja. Najviše filozofa se posvetilo konstrukcijama, (62,96%), klasičnim problemima i površini (37,03%), brojevima (33,33%), iracionalnim brojevima, volumenu i omjeru (29,62%). Nešto manje filozofa bavilo se poučcima, duljinom, aritmetičkom ili geometrijskom sredinom, sumjerljivošću i krutim Platonovim tijelima. Najmanje su se bavili s jednadžbama i paradoksima (6,89%). Iz tablice i grafikona uočavaju se matematička područja koja su zaokupljala njihovu pažnju, a ujedno i koji je doprinos tim područjima u daljnjem razvoju matematike i njene primjene u suvremenoj školi na redovnoj, dodatnoj, dopunskoj ili izbornoj nastavi u nižim i višim razredima osnovne škole.
Provedena je analiza sadržaja pedagoško metodičkih zadataka u kojoj se koriste evidencijske tablice (u prilogu). Povijesna stvarnost se ne može u potpunosti analizirati mjerenjem i brojanjem, stoga je pristupnica kvantitativnu analizu dopunila kvalitativnom.

U zaključnim razmatranjima pristupnica iznosi uvjerenje da ovo istraživanje potvrđuje polaznu pretpostavku da je riječ o starogrčkim filozofima koji zauzimaju vrlo važno mjesto u hrvatskoj i svjetskoj znanstvenoj povijesti. Stari Grci su uvelike pridonijeli sustavnom širenju filozofije, matematike, umjetnosti i drugih znanosti sa Sredozemlja na Istok i Zapad. Grci su prvi počeli povezivati matematička znanja u cjeloviti sustav. Otkrili su prijateljske brojeve, savršene brojeve, trokutaste, kvadratne, poligonalne i iracionalne brojeve. Dali su temelje paradoksima, geometrijskim konstukcijama, a sinteza matematičkih misli se nalazi u djelu Elementi. Starogrčki filozofi su bili izrazito obrazovani i pismeni te su ostavili pisanog traga. Pisani trag najvećim dijelom obuhvaća teorijsku matematiku koja je podloga suvremenoj matematici u školi u Hrvatskoj i u svijetu.

Z a k l j u č n a o c j e n a i p r i j e d l o g
P r i j e d l o g

Pristupnica je odabrala nadasve zanimljivu temu magistarskog rada jer je s povijesnog stajališta važno poznavanje začetaka metodičkog promišljanja koje je povezano za ideje o poučavanju općenito, pa tako i s idejama o poučavanju u matematici.

Metodološki pristup je primjeren predmetu istraživanja a matrica prikupljanja podataka je osmišljenja u skladu s ciljevima istraživanja čime je postignuta optimalna iskoristivost podataka prema kategorijalnom aparatu konstruiranom za potrebe istraživanja.

Pristupnica iznosi i neke teškoće prilikom istraživanja. Rezultati istraživanja su povijesno ograničeni i približno istiniti, zbog dosta, a opet malo poznatih pismenih izvora, ali i anegdota koje mogu biti temeljene na subjektivnom mišljenju. Međutim, potrebno je odgovoriti na još brojna povijesno-matematička i pedagoško-metodička pitanja koja ostaju otvorena. U području metodike nastave matematike i nastavničke kompetencije potrebno je i dalje istraživati i unapređivati, vraćajući se pritom iznova povijesti.

Na osnovi iznesenog u ovom izvješću, povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati našu pozitivnu ocjenu (i to ocjenu "izvrstan") magistarskog rada Aleksandre Marciuš pod nazivom "Doprinosi starogrčkih filozofa metodici nastave matematike" i da pristupnici odobri nastavak propisanog postupka pred istim povjerenstvom.
 Stručno povjerenstvo:
 1. Dr. sc. Vladimir Jurić, red. prof. - predsjednik

2. Dr. sc. Ivan Dumbović, izv.. prof. - član

 --
 3. Dr. sc. Ljerka Schiffler, red. prof. - član

Dr. sc. Zrinka Nikolić Jakus, docent
Dr. sc. Neven Budak, red. prof.

Dr. sc. Stanko Andrić, viši znan. suradnik

Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: Ocjena magistarskog rada Silvije Pisk

Vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici održanoj 13. prosinca 2006. godine imenovalo nas je u stručno povjerenstvo za ocjenu magistarskog rada Silvije Pisk pod naslovom Topografija Garića, Gračenice i Moslavine od 1163.-1400. Na temelju donesene odluke i sukladno odredbama relevantnih propisa
podnosimo Vijeću sljedeće

IZVJEŠĆE

Magistarski rad Silvije Pisk pod naslovom Topografija Garića, Gračenice i Moslavine od 1163.-1400. ima ukupno 157 stranica računalno ispisanog teksta, a od toga je 144 stranica tekst rada sa 558 bilježaka ispod crte, uz 7 stranica popisa izvora i literature s ukupno 91 bibliografskom jedinicom. Rad sadrži i 23 priloga koji se protežu kroz tekst rada od čega pet većih karata i 9 fotografija.

Rad čine ova poglavlja: I. Uvod (str. 1-2); II. Garić, Gračenica i Moslavina – stanje istraženosti i literatura (3-9); III. Srednjovjekovni dokument kao izvor za topografiju (10-17); IV. Garić (18-55); V. Gračenica (56-101); VI. Moslavina (102-115); VII. Upravna područja – komitati, distrikti, županije (116-121); VIII. Crkve na području Garića, Gračenice i Moslavine s posebnim osvrtom na popis župa iz 1334. (122-129); IX. Pavlinski samostan BDM na Moslavačkoj gori (130-138); X. Zaključak (139-144); XI. Popis priloga (145); XII. Popis izvora i literature (146-153); XIII. Ključne riječi (154); XIV. Sažetak (154); XV. Key words (155); XVI. Summary (155); XVII. Životopis (156).

U uvodnom poglavlju kandidatkinja određuje i objašnjava razloge za temu svojeg rada – topografiju Garića, Gračenice i Moslavine od 12. do kraja 14. stoljeća. Proučavano područje dio je današnje Moslavine – prostora omeđenog rijekama Lonjom, Česmom i Ilovom. Zbog veličine moslavačke regije kandidatkinja je geografski ograničila svoj rad, a također je iz svojeg istraživanja isključila prostor Čazmanskog arhiđakonata i kaptola za kojeg s pravom smatra da zbog količine građe i značenja zaslužuje posebnu obradu. Smatra topografsko istraživanje nužnim preduvjetom za daljnja istraživanja lokalne povijesti. Određuje godinu 1163. kao početnu godinu istraživanja budući da se tada toponim Garića prvi put spominje u pisanim izvorima, a zaključuje istraživanje s krajem četrnaestog stoljeća, jer smatra da petnaesto stoljeće može biti zasebna tema istraživanja kako zbog većeg razvitka područja (pojave novog samostana i hospicija), ali i demografskog pada i nestanka naselja zbog rastuće osmanlijske prisutnosti. Kao osnovne metodološke komparativne uzore odredila je rad Nevena Budaka o gradovima Varaždinske županije u srednjem vijeku, rad Zdenka Baloga o križevačko-kalničkoj regiji u srednjem vijeku te neobjavljeni magistarski rad Berislava Schejbala o srednjovjekovnoj topografiji daruvarskog područja. Ovi radovi su ujedno i malobrojni monografski suvremeni primjeri topografskog istraživanja sjeverne Hrvatske kojima se sada pridružuje i rad kandidatkinje.

U drugom poglavlju kandidatkinja ukratko prikazuje i ocjenjuje stanje arheološke istraženosti i postojeću literaturu o proučavanom području. Sustavna arheološka istraživanja vršena su samo na Garićgradu i to do 1971. godine dok ostali srednjovjekovni lokaliteti nikad nisu sustavno istraživani. Upozorava da Registar arheoloških nalaza i nalazišta sjeverozapadne Hrvatske ne bilježi sva nalazišta s proučavanog područja, a neka i krivo ubicira. U pregledu historiografske literature posebno ističe radove Stjepana Pavičića, Josipa Buturca i Milana Kruheka te kapitalni kartografsko-topografski rad o kasnosrednjovjekovnoj Ugarskoj, Slavoniji i sjevernoj Hrvatskoj objavljen na CD-u mađarskog povjesničara Pála Engela. Na ove radove kandidatkinja će se najčešće referirati tijekom svojeg rada, ali već na ovom mjestu upozorava da se ne slaže uvijek s ponuđenim interpretacijama izvora i topografskim rješenjima koje donose. Osim objavljenih radova, kandidatkinja je koristila i terenske dnevnike s arheoloških istraživanja koji se čuvaju u arhivi Muzeja Moslavine kao i neobjavljene bilješke Gjure Szabe koji se čuvaju u istoj arhivi. Kao prilog ovom poglavlju kandidatkinja donosi kartu Moslavine iz rada Pála Engela.

U trećem poglavlju kandidatkinja se osvrće na pisane izvore koje koristi za svoja istraživanja. To su srednjovjekovni dokumenti – darovnice, tužbe, žalbe i kupoprodajni ugovori koji najviše potječu iz kancelarije Čazmanskog kaptola, građe pavlinskih samostana i ugarske kraljevske kancelarije. Izvori su objavljeni u svescima Diplomatičkog zbornika kraljevstva Hrvatske, Dalmacije i Slavonije, a osim njih koristi i sačuvane kasnije popise dimova za kraljevski porez kraljevine Slavonije u Križevačkoj županiji iz godina 1495., 1507. i 1517. Spominje termine koji se koriste za označavanje posjeda, načine označavanja međa i geografskih lokaliteta te smještaja naselja. Navodi i najčešće probleme na koje se nailazi u iščitavanju topografije iz srednjovjekovnih izvora te donosi i usporedni popis imena vodenih tokova u srednjovjekovnim izvorima s njihovim suvremenim hrvatskim nazivima. Kao priloge ovom poglavlju kandidatkinja donosi kartu s ucrtanim arheološkim lokalitetima te kartu crkava i utvrda proučavanog područja vlastite izrade te manju kartu preuzetu iz Monografije Kutine.

Središnji dio rada su tri poglavlja – Garić, Gračenica i Moslavina - u kojima autorica detaljno kataloški analizira topografiju pojedinih posjeda i lokaliteta spomenutih u izvorima na ovim područjima. Donosi pregled i analizu izvora u kojima su spomenuti lokaliteti te sva dosadašnja mišljenja u literaturi pri čemu se ističu radovi Pavičića, Buturca i Kruheka. Pri tom uvijek navodi i vlastiti stav o smještaju lokaliteta, a na više mjesta ispravlja dosadašnje autoritete i navodi vlastita rješenja problema ubikacije. Svoje zaključke zasniva na izvrsnom poznavanju terena, ali također i detaljnoj analizi pisanih izvora u kojima se spominju lokaliteti pri čemu ispravlja i neke krive interpretacije istih izvora. Ispravnost svojeg čitanja uvijek dokazuje citiranjem teksta izvora. I tamo gdje se priklanja već postojećim određenim rješenjima (npr. razlikovanju Gračenice i Garešnice te određenja Moslavine kao samostalnog posjeda izvan drugih upravnih područja) izvodi i vlastitu analizu rješenja. Kandidatkinja se priklanja navođenju lokaliteta u obliku u kojem su zabilježeni u izvorima iako bi koji put pomoglo lakšem praćenju teksta i navođenje suvremenog naziva. Uz gotovo svaki lokalitet donosi i kartu na kojoj obilježava prostor na kojem se nalaze spomenuti posjedi. Uz svako poglavlje donosi i popis toponima do godine 1400. na proučavanom području poredanih abecedno i kronološki što olakšava pregled. Kao priloge donosi i tlocrtne prikaze pojedinih gradina iz literature (Zdenko Lovrenčević), terenske skice iz dnevnika Gjure Szabe te vlastite fotografije koje pokazuju današnje stanje utvrda Garić-grada, Bršljenice, Jelen-grada i Košuta-grada.

U poglavlju o upravnim područjima navodi probleme u hrvatskoj historiografskoj literaturi oko definicije i funkcije pojedinih termina (županija, distrikt, komitat). Kandidatkinja donosi pregled termina koji prate Garić, Gračenicu i Moslavinu kroz izvore, ali se ne upušta u nagađanja kao starija historiografija primjerice o upravnom uređenju prije 13. stoljeća već se oprezno ograđuje od definitivnih rješenja zbog nedostatka izvora. Isto tako upozorava na nedosljednost pisanja i navođenja terminologije za promatrana upravna područja u izvorima. Ipak, usprkos teškoćama oko rješenja ovih problema i opravdanom oprezu s obzirom na nedostatak izvora, bilo bi poželjno smjelije iznošenje vlastitog mišljenja o ovom važnom problemu hrvatske historiografije.

U idućem poglavlju kandidatkinja nastoji ubicirati poznate crkve na području Garića, Gračenice i Moslavine. Pri tom također mjestimice korigira neke ubikacije. Donosi također kao priloge tablični pregled prvog spomena crkava u izvorima i lokaliteta, kartu proučavanog područja s ucrtanim crkvenim objektima te popise župa Čazmanskog arhiđakonata iz 1334. i 1501. godine.

Iduće poglavlje donosi analizu izvora oko nastanka i djelovanja samostana pavlina Blažene Djevice Marije na Moslavačkoj gori. Upozorava da nema dovoljno dokaza za uobičajeni stav u literaturi da je osnivač samostana magistar Tiburcije 1295. godine koji da je sagradio crkvu Svete Marije, poklonio posjede samostanu i tako utemeljio samostan, jer se spominje samo da je Tiburcije 1295. darovao dio svojeg posjeda Stupna. Eremiti se spominju i ranije u susjedstvu dotičnih posjeda (1257.), a 1273. spominje se Crkva sv. Marije uz samostan koji se tada navodi kao augustinski. Međutim, ovdje se ipak radi po svemu sudeći o pavlinima budući da se tijekom 13. stoljeća njih nazivalo i braćom Sv. Augustina, a krajem 13. st. oba naziva se koriste paralelno. Prema tome, ovo bi govorilo u prilog mišljenju kandidatkinje da je samostan postojao i prije 1295., ali to ne znači da se radi o augustinskom, a ne pavlinskom samostanu pa bi to trebalo ispraviti. Kandidatkinja inače upozorava i da današnji prihvaćeni naziv u literaturi – pavlinski samostan BDM pod Garićem – nije dobar, jer upućuje na krivi zaključak da se samostan nalazi ispod utvrde Garić. Smatra da su prikladniji termini samostan BDM u Moslavačkoj gori ili Bela crkva. Donosi također osvrt na današnje stanje lokaliteta. Kao priloge donosi tlocrt pavlinskog samostana Zorislava Horvata, vlastitu suvremenu fotografiju sadašnjeg stanja građevine te popis nazivlja pavlinskog samostana BDM na Moslavačkoj gori u izvorima do 1400. godine.

U zaključku kandidatkinja sintetski prikazuje rezultate svojeg rada. Zaključuje da se područje Garića, Gračenice i Moslavine može pratiti u izvorima od sredine 12. stoljeća nadalje, da obuhvaća teritorij oko Moslavačke gore između rijeka Česme, Ilove, Lonje i potoka Sredske, a sredinom stoljeća granice prelaze i preko ovih rijeka do Toplice, Pakre i Save. Područje je dobro zaštićeno prirodnim zaprekama, a centri se nalaze na padinama i vrhovima Moslavačke gore. Proučavani procesi naseljavanja pokazuju da proučavano područje nije različito po tome od procesa u susjednim dijelovima srednjovjekovne Slavonije. Uz kratak osvrt na administrativnu podjelu, upozorava da se veliki broj toponima očuvao u sličnom obliku usprkos osmanlijskim osvajanjima, ističe dobru prometnu povezanost i glavne prometne pravce. Smatra da arheološki ostaci pokazuju da je bilo više utvrda nego što je zabilježeno u izvorima, a smatra i da su sačuvane one na višim vrhovima Moslavačke gore dok su močvarne propale. Iznosi mišljenje da ne bi trebalo zaključivati po pronađenom materijalu da je većina utvrda iz 16. st., jer je to logično budući da su tada Osmanlije prekinule razvoj naselja i utvrda. Također upućuje na mišljenje Nade Klaić da je pretjerano smatrati da su gotovo sve utvrde nastale nakon tatarske provale u vrijeme Bele IV. ili zbog opasnosti od Osmanlija. Uz konačni osvrt na razvoj naselja te djelatnosti zastupljene na proučavanom području (vinogradarstvo, ribarstvo, mlinarstvo), upozorava i na daljnja otvorena pitanja u topografiji (npr. smještaj gračeničke utvrde, ubikacija pojedinih crkava, te potrebu za boljom istraženosti puteva) kao i na potrebu daljnjih istraživanja koja su moguća samo interdisciplinarnom suradnjom znanstvenika raznih struka.

Smatramo da je kandidatkinja uspješno ostvarila cilj zacrtan na početku rada. Na jasan i pregledan način obradila je problematiku uz interdisciplinaran pristup koristeći rezultate arheologije i historiografije te kombinirajući studiozan rad na izvorima s vlastitim terenskim istraživanjima. Na mnogim mjestima predlaže i dokazuje nova rješenja ubikacije i datacije pojedinih lokaliteta. Posebno treba pohvaliti vrlo kvalitetne i ilustrativne karte i fotografije u boji vlastite izrade kojima je popratila tekst svojeg rada, a koje bitno olakšavaju snalaženje u materijalu. Zbog svojeg interdisciplinarnog metodološkog pristupa ovaj rad je zanimljiv ne samo za istraživače lokalne moslavačke i slavonske povijesti već i ogledan za sve istraživače srednjovjekovne topografije osobito što hrvatska znanost danas jako oskudijeva radovima ovog tipa.
Autorica ipak nije u potpunosti upoznata sa svom za temu relevantnom literaturom, osobito mađarskom, iz čega su proistekli neki propusti i nedorečenosti. Njihovo otklanjanje, kao i još neka poboljšanja na pojedinim mjestima, bit će potrebno ako se magistarski rad želi pretočiti u znanstvenu monografiju i objaviti kao knjigu.
Povjerenstvo pozitivno ocjenjuje magistarski rad kandidatkinje Silvije Pisk pod naslovom Topografija Garića, Gračenice i Moslavine od 1163.-1400. 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, 17. siječnja 2006.

Povjerenstvo:

Dr. sc. Zrinka Nikolić Jakus, docent

Dr. sc. Neven Budak, redoviti profesor

Dr. sc. Stanko Andrić, viši znanstveni suradnik

Dr. sc. Zdravko Dizdar, viši znanstveni suradnik

Dr. sc. Ivo Goldstein, red. prof.

Dr. sc. Marijan Maticka, red. prof.

Predmet: Ocjena magistarskog rada Višeslava Aralice Matica Hrvatska u Nezavisnoj Državi Hrvatskoj
Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 25. siječnja 2007. donijelo je odluku o našem imenovanju u Stručno povjerenstvo za ocjenu magistarskog rada Višeslava Aralice Matica Hrvatska u Nezavisnoj Državi Hrvatskoj. Na temelju spomenute odluke i odredbi čl. 50. Zakona o visokim učilištima podnosimo Vijeću slijedeći

IZVJEŠTAJ

 Magistarski rad Višeslava Aralice Matica Hrvatska u Nezavisnoj Državi Hrvatskoj predstavlja prvi pokušaj sustavne obrade djelovanja jedne značajne kulturne ustanove neposredno prije i u vrijeme NDH. O djelovanju Matice hrvatske u spomenutom razdoblju dosada je pisano vrlo malo i tek usputno u sklopu kulturne politike NDH. Rad je nastao kao rezultat proučavanja kulturnog života u NDH, prvenstveno rada Matice hrvatske u sklopu istraživačkog projekta «Sustav vladavine NDH» na Hrvatskom institutu za povijest. Kandidat se tom problematikom kao asistent/znanstveni novak bavi od 2002. godine. U radu je Višeslav Aralica razjasnio ulogu koju je Matica hrvatska obnašala u kulturnoj politici NDH kao i ideološka previranja u razdoblju koja su prethodila stvaranju NDH. U oba spomenuta aspekta rada, kandidat je uspio iznijeti nove podatke i originalna zapažanja.

 Rad se sastoji od dva glavna dijela, od kojih je prvi dio podijeljen na tri glavna poglavlja s ukupno 9 podpoglavlja, dok je drugi dio podijeljen na 18 poglavlja. Uključujući i uvodne napomene i zaključak to čini sveukupno 29 poglavlja na ukupno 220 stranica. Osnovni tekst obuhvaća 206 stranica, a na ostalima slijedi popis arhivske građe i drugih izvora, literature i sažetak.

 Nakon Uvodnih napomena (1-8), u kojima kandidat predstavlja dosadašnju historiografsku obradu problema Matice hrvatske te metodološki pristup koji će primijeniti, slijedi Prvi dio pod naslovom Matica hrvatska od 1935. do 11. travnja 1941. godine (8-111).

 U prvome poglavlju Komesarijat u Matici hrvatskoj (11. siječnja – 11. travnja 1941.) (8-20) kandidat detaljno opisuje uvođenje i djelovanje prisilne uprave u Maticu hrvatsku od strane vlasti Banovine Hrvatske.

 U drugome poglavlju Ideologije: jedna, dvije, tri? (20-61) kandidat se upušta u analizu uzroka uvođenja komesarijata proučavajući ideološke sukobe u Hrvatskoj od 1935. do 1941. godine.

 U prvome podpoglavlju u sklopu poglavlja, naslova Korijeni razdora, predstavljen je politički i kulturni kontekst u kojemu se počinje razvijati ideološki sukob. Kandidat tu postavlja problem koji će u daljnjim poglavljima razmatrati. U središte problema stavlja u dosadašnjoj historiografiji uobičajen prikaz triju glavnih ideoloških sustava tadašnjeg društva – demokracije, fašizma i komunizma.

 U drugome podpoglavlju «Seljačka» ideologija kandidat analizira ideološke osnove hrvatskog seljačkog pokreta tridesetih godina, kao i njegove izvore i karakteristike. Značajno je naglasiti da kandidat izdvaja ideologiju seljačkog pokreta kao zasebnu, izvan okvira uobičajenog gledanja o tadašnjem sukobu triju glavnih ideoloških struja: totalitarističnih ideologija komunizma i fašizma te liberalizma.

 U trećem podpoglavlju Međuratni nacionalizam na sličan se način proučava ideološka osnova nacionalističke političke struje u tadašnjoj Hrvatskoj. Tu se sustavnom analizom uspoređuje tadašnji hrvatski nacionalizam s drugim nacionalističkim ideologijama međuratne Europe. Naglašavajući neke posebnosti, kandidat zaključuje kako je nacionalistička ideologija u Hrvatskoj u bitnome istovjetna ideologiji fašizma, te da je rezultat prije svega zajedničkog intelektualnog okruženja kojeg hrvatski intelektualci dijele sa svojim suvremenicima u ostalim zemljama Europe i Zapada.

 U četvrtom je podpoglavlju naslovljenom Sličnosti i razlike sukobljenih ideologija dana usporedna analiza osnovnih stavova spomenutih dviju ideologija. Prvenstveno je riječ o gledištu tih ideologija prema političkim pojmovima nacije i demokracije. Kandidat tu predstavlja dodirne točke i razmimoilaženja u pogledu na spomenute pojmove, zastupajući stav kako dosadašnje predstavljanje čvrstih ideoloških granica između dviju spomenutih ideologija prikriva svu raznolikost političkih stavova. Ovo je podpoglavlje zaključno u okviru poglavlja o ideologijama, pa predstavlja odgovor na problem postavljen u prvome podpoglavlju. Zaključak predstavlja polaznu točku iz koje će slijediti opis razvoja političkog sukoba u slijedećem poglavlju

 Treće poglavlje nosi naziv Razvoj sukoba između Matice hrvatske i HSS-a od 1935. do 1941. godine (61-110) a podijeljeno je na četiri dijela. U tom se poglavlju kronološki prati razvoj sukoba između vodstva HSS-a i Matice hrvatske.

 U prvome podpoglavlju Počeci sukoba (1935.-1937.) obrađuju se prvi znakovi sukoba. U 1935. godini kandidat primjećuje da je između dviju strana vladao odnos poštovanja i savezništva. Prvi nagovještaji sukoba mogli su se primijetiti na stranicama nekih časopisa, ali još nisu imali značajnog odjeka u javnosti. !936. godine takve su razmirice u časopisima obiju strana postajale sve češće, a njihov je sadržaj odavao ideološko neslaganje. Pogotovo su izravni bili članci u matičinom časopisu «Omladina», na koje su odgovarali istaknuti zastupnici ideologije seljačkog pokreta. 1937. godine u razmiricama istaknuto mjesto zauzima matičin Sveučilišni pododbor.

 Nastavljajući na te tvrdnje, u podpoglavlju Rascjep kandidat zaključuje kako je tek koncem 1937. godine, nakon sporazuma Mačeka i srbijanske opozicije dotada ideološki sukob dobio i političko značenje. Istovremeno naglašava ideološku pozadinu političkih poteza Mačeka i oporbenjaka okupljenih oko Matice hrvatske, dok razlaz postavlja u kontekst organiziranja političke oporbe u Hrvatskoj.

 U podpoglavlju Mile Budak i Matica hrvatska autor iscrpno analizira mjesto i ulogu Mile Budaka kako u Matici hrvatskoj tako i u kontekstu političke situacije u Hrvatskoj. Tvrdi kako je njegov dolazak u Hrvatsku 1938. godine bio dio strategije užeg ustaškog vodstva koje je na taj način nastojalo učvrstiti svoj politički utjecaj. Premda se ta tvrdnja temelji na interpretaciji dosad poznatih izvora, uz isticanje nekih manje poznatih izjava iz tiska i publikacija, ona je dobro obrađena i utemeljena. Aralica ističe kako je uključivanjem Budaka u uže vodstvo Matice hrvatske u jesen 1938. godine ustaški pokret zadobio čvrsto uporište za svoju domovinsku djelatnost.

 U zadnjem poglavlju prvoga dijela rada Na suprotnim stranama (1938.-1941.) kandidat iznosi razvoj sukoba koji je u dotičnom razdoblju izravan. Sukob je razmatran u kontekstu političke situacije u Hrvatskoj, Kraljevini Jugoslaviji i Europi. Znatna je pozornost dana ideološkim previranjima u vrijeme Banovine Hrvatske, pri čemu Aralica iznosi neka nova gledišta temeljena na izvorima, prvenstveno tiskovinama i publikacijama. Ističe se neobična sličnost u izjavama dviju sukobljenih grupa u vrijeme početka rata u Europi, što autor povezuje sa zaključnim podpoglavljem iz poglavlja o ideologijama.

 Iscrpnom analizom ideološke i političke situacije u Hrvatskoj u zadnjim godinama postojanja Kraljevine Jugoslavije, kandidat je odgovorio na pitanje zbog čega je uveden komesarijat u Maticu hrvatsku neposredno pred slom stare države, a istovremeno razjasnio povezanost Matice s ustaškim pokretom.

 U Drugom dijelu magistarskog rada Matica hrvatska od 11. travnja 1941. do 1945. godine (111-200) kandidat iznosi djelatnost Matice hrvatske u NDH. Razdijeljen je na poglavlja koja govore o određenim aspektima djelovanja Matice i njezinih istaknutih članova. Aralica je pri tome nastojao djelatnost predstaviti kronološki, uz podjelu na dva osnovna razdoblja: od osnutka NDH do otprilike početka 1943. godine, i dalje do sloma NDH.

 U prvome poglavlju Matica hrvatska kao izvor kadrova i ideološki putokaz govori se o utjecaju prijeratnih matičinih suradnika u novoj državi i njihovoj zastupljenosti u državnim institucijama.

 U poglavlju Matica hrvatska kao državna institucija predstavljen je niz mjera kojima je Matica hrvatska pretvorena u državnu instituciju zaduženu za važan dio kulturne politike.

 U poglavlju Matica hrvatska i «Tipografija» iscrpno su iznijeti podaci vezani uz matičino preuzimanje tiskare «Tipografija». To preuzimanje potvrđuje povlašteni status Matice u novoj državi.

 U slijedeća dva poglavlja, Nakladnička djelatnost u Matici hrvatskoj 1941. i 1942. godine i Časopisi Matice hrvatske u 1941. i 1942. godini, predstavljene su najvažnije publikacije u prvome razdoblju postojanja NDH.

 Poglavlje Prosvjetno-politička knjižnica daje nam uvid u rad jednog važnog dijela Matice hrvatske i pokazuje kako je i zašto ideološki naboj vidljiv u Matičinim publikacijama za vrijeme NDH bio umanjen u usporedbi s prijeratnim razdobljem. To isto vrijedi i za sljedeće poglavlje naslovljeno Ured za prijevode.

 Poglavljem Članovi, odbornici i recenzenti Matice hrvatske 1941. i 1942. godine završava se pregled djelovanja Matice u prvome razdoblju NDH.

 U poglavlju Iz zadovoljstva u razočaranje govori se o prvim nesuglasicama između vodstva Matice hrvatske i ustaškog pokreta.

 Organiziranje i rad pododobora u Zagrebu, Sarajevu i Osijeku obrađen je u poglavlju Ponovno organiziranje pododbora Matice hrvatske i njihovo djelovanje, dok su neki od zanimljivijih članaka u časopisima koje je Matica objavljivala tijekom 1943. i 1944. opisani u poglavlju Časopisi Matice hrvatske 1943. i 1944. godine.

 Proslava jubileja Matice hrvatske opisana u poglavlju Jubilarna godišnjica Matice hrvatske, održana 1943., pokazala je zahlađenje odnosa između vodstva režima u NDH i Matice hrvatske, a neostvareni ambiciozni planovi o proslavi pokazuju sve objektivne probleme pred kojima se Matica u ratnome razdoblju.

 Djelatnost Matice hrvatske i njezinih suradnika opisani su u poglavlju Nakladnička djelatnost Matice hrvatske, koje obrađuje čitavo razdoblje NDH, i poglavlju Odbornici, urednici i recenzenti Matice hrvatske 1943. i 1944. godine.

 U sljedeća dva poglavlja, Pokušaj ideološkog zaokreta pred slom NDH i Djelovanje Matice hrvatske do sloma NDH, govori se o promjeni ideologije u izjavama vodstva Matice hrvatske koncem 1944. i početkom 1945. godine, u skladu s općim ideološkim zaokretom u NDH u zadnjim mjesecima njezina postojanja. U očekivanju skorog sloma, odnosi Matice i nositelja režima još su se više zaoštravali, što je vidljivo u nizu cenzorskih intervencija u Matičinu nakladničku djelatnost. Ipak je i u takvome ozračju Matica uspijevala izdavati knjige i časopise.

 U zadnja dva poglavlja, Sudbina matičinih suradnika i Novi odbor i stari djelatnici, kandidat raspravlja o Matici hrvatskoj i njezinim suradnicima u trenucima sloma NDH. Većina je predstavnika staroga vodstva i onih njezinih suradnika koji su bili aktivni u vrijeme ideoloških sukoba neposredno prije NDH nastojali izbjeći u inozemstvo, a većina njih je u tome i uspjela. Oni će predstavljati jezgro oko kojeg će se početkom pedesetih okupiti intelektualna elita hrvatske poslijeratne političke emigracije. Matičin odbor u Hrvatskoj popunili su najvećim dijelom osobe koje su u spomenutim sukobima stajali nasuprot vodstva Matice, ali su od samih početaka prisutni i prijašnji suradnici Matice hrvatske.

 Kandidat Višeslav Aralica je ovom radnjom pokazao zanimanje za važan dio hrvatske kulturne i političke povijesti o kojoj se do sada vrlo malo pisalo. Pri sakupljanju arhivskog gradiva, tumačenju podataka i njihovom predočivanju pokazao je znanstvenu zrelost i originalnost. Kandidatov rad predstavlja dakle dobru osnovu za daljnja istraživanja problema odnosa kulturnih institucija, ideologije i njihova utjecaja na politička zbivanja u najnovijoj povijesti Hrvatske, koja u dosadašnjoj historiografiji još nisu sustavno istraživana.

 Stručno povjerenstvo za ocjenu magistarske radnje na temelju navedenog predlaže fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu magistarskog rada Višeslava Aralice Matica hrvatska u NDH i odobri nastavak postupka stjecanja zvanja magistra iz područja humanističkih znanosti, polje povijest.

U Zagrebu, 30. siječnja 2007.

 Dr. sc. Zdravko Dizdar, viši znanstveni suradnik,

predsjednik povjerenstva

Dr. sc. Ivo Goldstein, red. prof., član povjerenstva

Dr. sc. Marijan Maticka, red. prof., član povjerenstva

Dr. sc. Mario Strecha, docent

Dr. sc. Božena Vranješ-Šoljan, redoviti profesor

Dr. sc. Robert Skenderović, znanstveni suradnik Hrvatskog instituta za povijest

Fakultetsko vijeće Filozofskog fakulteta

Sveučilišta u Zagrebu

Na sjednici održanoj 31. listopada 2006. Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu imenovalo nas je u stručno povjerenstvo za ocjenu magistarskog rada Hrvoja Čape pod naslovom Svakodnevni život u Požegi 1910 -1921:Povijesnodemografska analiza. S tim u vezi Fakultetskom vijeću podnosimo slijedeće

Izvješće

Magistarski rad Hrvoja Čape ima opseg od ukupno 149 kartica, a sastoji se od uvodnog dijela (4-12), triju većih poglavlja podijeljenih na manje cjeline (13 – 138), zaključka (139 – 141), popisa izvora i literature (142 – 148) te triju priloga (149).

U svom magistarskom radu Hrvoje Čapo nastojao je odgovoriti na istraživačko pitanje koje je glasilo: što nam demografski izvori, u konkretnom slučaju, parice matičnih knjiga rođenih, vjenčanih i umrlih rimokatoličke župe Požega iz razdoblja od 1910. do 1921. godine, otkrivaju o svakodnevnom životu Požege u predratnom, ratnom i poratnom vremenu. Tako postavljeno istraživačko pitanje usmjerilo je autora da se u svom magistarskom radu usredotoči na pojave vezane uz tri temeljna događaja u ljudskom životu, to jest uz rođenje, vjenčanje i smrt. Budući da je autor podatke crpio isključivo iz parica matičnih knjiga požeške rimokatoličke župe, ostavljajući po strani izvore koji bi dali podatke o pripadnicima pravoslavne i židovske vjeroispovijesti, rezultat njegovog istraživanja, dakako, nije cjelovit. Međutim, s obzirom na činjenicu da je golemu većinu stanovništva Požege u promatranom razdoblju činilo stanovništvo koje je pripadalo katoličkoj konfesiji, rezultati do kojih je Čapo došao nesumnjivo pouzdano svjedoče o glavnim demografskim trendovima, koji će u budućim istraživanjima, koja će morati uzeti u obzir i demografske izvore vezanih za pripadnike pravoslavne i židovske vjeroispovijesti, zacijelo biti potvrđeni. Premda su, kao što je već rečeno, izvori autora usmjerili na istarživanje pojava povezanih sa rođenjem, vjenčanjem i sa smrti, njegov rad donosi i neke pojedinačne obavijesti o ostalim aspektima gradske svakodnevice u promatranom razdoblju. Ti su podaci, doduše, fragmentarni, razmjerno malobrojni i često nesustavno i nepovezano prezentirani. Međutim, ipak su korisni jer upotpunjuju autorov pokušaj prikaza osnovnih demografskih kretanja u Požegi u promatranom razdoblju.

Do 1910. broj rođenih u Požegi, koja je prema popisu stanovništva iz 1910. imala 5885 stanovnika, kretao se oko 140 godišnje. U razdoblju između 1910. i 1914. broj rođenih ostao je prakitčki isti, na osnovi čega autor zaključuje da u predratnom razdoblju grad nije doživljavao takve promjene koje bi bitnije utjecale na promjenu broja rođene djece. Jedina promjena koju je moguće opozati je ta da se između 1910. i 1914. rodilo više muške nego ženske djece, što nije bio slučaj prije 1910. kad je lagano prevladavo broj ženske novorođenčadi. I odnos između djece rođene u braku i izvan braka u predratnom razdoblju ostao je manje više isti kao i u razdoblju prije 1910., a iznosio je 18, 75%. Uzet sam za sebe, postotak je, piše Čapo, relativno visok, no karakterističan je za pojedne gradove u Slavoniji u to vrijeme. Čapo drži da je riječ o pojavi koju je moguće objasniti promjenom u moralu gradskog stnovništva koja je povezana s napuštanjem tradicijske kulture odgoja. Većina novorođenčadi krštena je između trećeg i petog dana života. Brzinu s kojom se nastojalo obaviti krštenje Čapo objašnjava vrlo visokom smrtnosti novorođenčadi, uobičajenom u to vrijeme i za gradske sredine. Pritom je svakako zanimljiv podatak da su između trećeg i petog dana života krštavana uglavnom djeca iz nižih slojeva požeškog građanstva. Djeca koja su bila krštena nakon desetog dana života ili čak kasnije potjecala su uglavnom iz obitelji činovnika, bogatijih obrtnika i trgovaca, to jest iz onih slojeva koji su novorođenčadi mogli osigurati kvalitetniju njegu.

Uspoređujući odnos između muških i ženskih kumstava autor je došao do zaključka da je u Požegi u više od 70% slučajeva kumstvo bilo žensko. Veću zastupljenost ženskog kumstva Čapo interpretira tradicionalnim shvaćanjem uloge kumstva. Kuma je, naime, u prvim danima djetetova života preuzimala ulogu majke. Kao kumovi muškarci ne samo da se javljaju u osjetno manjem postotku nego žene, nego je karakteristično da se muški kumovi uglavnom pojavljuju prilikom krštenja muške novorođenčadi. Osim toga, muška kumstva češća su na krštenjima koja su obavljena nakon desetog dana života ili kasnije. U tim slučajevima broj muških kumstava gotovo da je jednak broju ženskih kumstava, što bi moglo značiti da je u bogatijim požeškim obiteljima funkcija kumstva shvaćana drugačije nego u siromašnijim.

Što se tiče imena novorođenčadi, autor je utvrdio da su između 1910. i 1914. u svega 5,11 % slučajeva sinovi dobili ime po ocu. Postotak nadijevanja imena ženskoj novorođenčadi po majci bio je, međutim, još niži i iznosio je svega 1,99%. Djeca su u većini slučajeva dobivala ime po kumu, odnosno po kumi, a kao najčešća imena javljaju se Ivan, Josip i Stjepan za mušku te Marija i Ana za žensku novorođenčad. Kad je riječ o bračnom stanju kumova, autor je utvrdio da su ulogu krsne kume uglavnom prezimale udate žene, nešto rjeđe neudate žene, no vrlo rijetko udovice. Kod muških kumstva radilo se, međutim, redovito o oženjenim muškarcima.

Za ruralne dijelove slavonskih županija na početku 20. stoljeća vjenčanja su se u pravilu obavljala na jesen, nakon završenih poljskih radova, a mjesec s najvećim brojem vjenčanja bio je studeni. Međutim, u gradskim sredinama vjenčanja su se odvijala tijekom cijele godine, osim u onim periodima kad to nije dopuštao crkveni kalendar. To potvrđuje i slučaj Požege uoči 1914., koja se u pogledu ritma sklapanja brakova, unatoč razmjerno visokom postotku stanovništva koje se bavilo poljoprivredom, ponašala kao tipična slavonska urbana sredina. Vjenčanja su se, konstatira nadalje Čapo, odvijala uglavnom u nedjelju ili u ponedjeljak. Petkom se u pravilu nisu održavala.

Od 1910., piše Čapo, u porastu je broj onih mladoženja koji nisu rođeni u Požegi. To bi, smatra autor, mogao biti jedan od pokazatelja da je grad u razdoblju između 1910. i 1914. privlačio radnu snagu iz okolice. To je, naime, bilo razdoblje izgradnje požeške vojarne i električne centrale, dakle kapitalnih gradskih objekata, za čiju izgradnju očito nije bila dostatna domaća radna snaga. Osim toga, na zaključak da je između 1910. i 1914. Požega bila mjesto useljavanja upućuje i podatak da čak 54, 14% vjenčanih u tom razdoblju nije bilo rođeno u gradu. Pritom je svakako važno istaknuti i to da više od 60% mladenaca iz tog razdoblja nije bilo rođeno na području Slavonije. Napokon, kad je riječ o dobi u kojoj se sklapao brak, autor je ustanovio da je za muškarce ta dob prosječno iznosila 25-29, a za žene 20-24 godine.

Izbijanje rata 1914. godine reflektiralo se, prije svega, na broju novorđene djece. Mobilizacija, koja je u Požegi prvi put provedena potkraj srpnja 1914., odnosno odlazak prvih kontingenata vojnika na frontu, prouzročio je, konstatira Čapo, upravo drastičan pad broja novorođenih. U razdoblju između 1914. i 1918. u Požegi je, naime, rođeno gotovo upola manje djece nego u predratnom razdoblju, u prosjeku 75 godišnje. Posebno mali broj rođenja zabilježen je tijekom 1917. godine. No, zato je, suprotno očekivanjima, postotak djece rođene izvan braka ostao gotovo isti kao i u razdoblju prije 1914. Ni u pogledu kumstava izbijanje rata nije donijelo neke bitnije promjene. Kao kume javljaju se i dalje uglavnom udate žene, a muškarci, kad kumuju, kumuju gotovo u pravilu muškoj novorođenčadi. Niti običaj da se djetetu nadijene ime po kumi, odnosno po kumu nije se, piše Čapo, izmijenio.

U predratnom razdoblju broj vjenčanih parova u Požegi kretao se oko 40 godišnje. S izbijanjem rata, zbog odlaska muškaraca na ratište, i to se drastično promijenilo. Tijekom rata sklopljena su, naime, svega 62 braka. Najmanje brakova sklopljeno je tijekom 1915., ukupno 8. Međutim, tijekom 1916., 1917. i 1918. broj sklopljenih brakova bio je u laganom, ali stalnom porastu. Osim toga, za razliku od predratnog razdoblja, vjenčanja više nisu bila raspoređena tijekom cijele godine. Međutim, nedjelja i ponedjeljak ostali su dani kad je sklopljeno najviše brakova, što, smatra autor, ukazuje na to da se određeni običaji nisu mijenjali ni u ratnim okolnostima. Najviše brakova u Požegi tijekom rata i dalje je sklopljeno između osoba rođenih izvan Požege. Taj trend, koji je započeo negdje oko 1900., također se nije izmijenio u ratnim okolnostima. No, zbog nedostatka mlađih muškaraca, počeo se povečavati broj brakova u kojima je muškarac bio udovac, a povećao se i broj brakova mladića s udovicama. Iz istog razloga tijekom rata počeo se polako povećavati broj muškaraca starijih od 45 godina, koji su stupali u brak s djevojkama, ali i s udovicama. Osim toga, rat je podigao i prosječnu dobnu granicu skalpanja braka. U ratnim godinama ona je i kod žena i kod muškaraca iznosila od 30 do 35 godina, a bilo je slučajeva u kojima je muški partner pri sklapanju braka imao između 50 i 55 godina.

Još veće promjene uvjetovane ratom mogu se, pokazuje Čapo, iščitati iz podataka o umrlim osobama. Prije svega, nakon 1914. osjetno se povećao postotak umrlih muškaraca. Činjenicu da je u razdoblju između 1914. i 1918. taj postotak iznosio oko 60%, autor dovodi u vezu s podatkom da je u tom razdoblju u požeškim bolnicama preminuo veći broj vojnika koji se u njima liječio. Što se tiče razdoblja povećane smrtnosti, ona se nije promijenila neposredno nakon izbijanja rata. Naime, u prve dvije ratne godine broj smrtnih slučajevima po mjesecima bio je prilično izjednačen. Tek od 1917. moguće je registrirati povećanu smrtnost u zimskim mjesecima, koja je, prema autoru, velikim dijelom bila posljedica slabe ishranjenosti uslijed velikih problema koje je grad tijekom rata imao s s opskrbom stanovništva. Navjeći broj smrtnih slučajeva zabilježen je 1918., a autor ga objašnjava izbijanjem tzv. španjolske gripe, ali i činjenicom da su se od početka 1918. s fronta u većem broju počeli vraćati bolesni i ranjeni vojnici, koji su potom umrli. Zanimljivo je da za vrijeme rata nije zabilježena povećana smrtnost uzrokovana izbijanjem epidemija zaraznih bolesti. To je, smatra Čapo, uglavnom posljedica preventivnih mjera o čijem je provođenju brinulo požeško gradsko poglavarstvo. Što se pak tiče smrtnosti djece do godine dana starosti, ona se u ratu nije povećala. Ostala je i dalje jednako tako visoka kao što je bila i ranije. I u predratnom i u ratnom razdoblju kao glavni uzročnik smrti djece do godine dana starosti navode se tzv. konvulzije. Kod odraslih umrlih osoba glavni uzročnik smrti se tijekom rata izmijenio. U godinama između 1914. i 1918. najviše ljudi umrlo je ili od tuberkuloze, ili od upale pluća, što autor također tumači slabom ishranjenošću, ali i siromaštvom u koje je pao dio gradske populacije.

Završetak rata donio je u prvom redu promjene u broju sklopljenih brakova. U razdoblju između 1919. i 1921., dakle u samo tri poratne godine, bilo je sklopljeno isto toliko brkova kao i u razdoblju između 1910. i 1918. S druge strane, osjetno je smanjen broj brakova u kojima je jedan od partnera bio udovac, odnosno udovica. Najveći broj brakova, kao i u predratnom razdoblju, sklapale su, prema tome, osobe mlađe životne dobi, između 20. i 30. godine života. Najčešća žitvotna dob u kojoj su u brak ulazile osobe muškog spola iznosila je 23 godine. Osobe ženskog spola u brak su najčešće ulazile u 20. godini života. Što se tiče ostalih demografskih pokazatelja, oni su se, pokazuje Čapo, gotovo u potpunosti vratili u predratno stanje. Na temelju toga autor zaključuje da su u Požegi u tri godine nakon 1918. demografski gubici praktički bili nadoknađeni. O tome, uz ostalo, svjedoči i podatak da je prema popisu stanovništva iz 1921. Požega imala 7040 stanovnika.

Iz navedenoga razvidno je da je kandidat pokazao sposobnost za znanstveni rad na području historiografije. Stoga povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati magistarski rad Hrvoja Čape pod naslovom Svakodnevni život u Požegi 1910 -1921:Povijesnodemografska analiza. i da odobri nastavak postupka za stjecanje znanstvenog stupnja magistra znanosti.

U Zagebu, 1. veljače 2007.

Povjerenstvo:

Dr. sc. Mario Strecha, docent

 Dr. sc. Božena Vranješ – Šoljan, redoviti professor

 Dr. sc. Robert Skenderović, znanstveni suradnik

Dr. sc. Zrinka Nikolić Jakus, docent

Dr. sc. Zdenka Janeković Römer, izv. prof.
Dr. sc. Neven Budak, red. prof.
Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: Ocjena magistarskog rada Dijane Korać

Vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici održanoj 29. studenog 2006. godine imenovalo nas je u stručno povjerenstvo za ocjenu magistarskog rada Dijane Korać pod naslovom Vjerske prilike u Humu od 13. do kraja 15. stoljeća. Na temelju donesene odluke i sukladno odredbama relevantnih propisa
podnosimo Vijeću sljedeće

IZVJEŠĆE
Magistarski rad Dijane Korać pod naslovom Vjerske prilike u Humu od 13. do kraja 15. stoljeća ima ukupno 168 stranica računalno ispisanog teksta, a od toga je 144 stranica tekst rada sa 583 znanstvene bilješke ispod crte, uz 18 stranica popisa izvora i literature s ukupno 246 bibliografskih jedinica, popisa češće korištenih kratica, sažetkom na hrvatskom i talijanskom jeziku te životopisom.

Rad čine ova poglavlja: Uvod (str.4-12); 1. Pregled političke i crkvene povijesti Huma, 1.1. Kratak pregled političke povijesti Humske zemlje (13-18), 1.2. Crkvena povijest Humske zemlje do početka 13. stoljeća (18-22); 2. Pravoslavlje u Humskoj zemlji, 2.1. Nemanjići u Humu (23-28), 2.2. Osnivanje humske pravoslavne eparhije (28-34), 2.4. Pravoslavni vjernici u Humu (34-39), 2.5. Katolici nakon progona stonskog katoličkog biskupa (39-45), 2.5. Utjecaj Vlaha na konfesionalnu strukturu u Humskoj zemlji (45-50); 3. Prodor Crkve bosanske u Hum, 3.1. Pojava Crkve bosanske u Humu (51-55), 3.2. Katolička obnova, 3.2.1. Obnavljanje makarske biskupije (55-58), 3.2.2. Osnutak duvanjske biskupije (58-60), 3.3. Novi val katoličke obnove (60-61), 3.4. Dolazak franjevaca u Humsku zemlju (61-65); 3.4. (sic) Samostani u Humu, 3.4.1. Samostan u Stonu (66-67), 3.4.2. Samostan u Novom (67-68), 3.4.3. Samostan u Imotskom (68), 3.4.4. Samostan u Mostaru (69-70), 3.4.5. Samostan u Ljubuškom (70-71), 3.4.6. Franjevački samostan u Konjicu (71-72), 3.5. Katoličko svećenstvo u Humskoj zemlji (72-80), 3.6. Djelovanje Crkve bosanske u Humu (80-96); 4. Odnos humskih velikaša prema trima konfesijama 4.1. Kosače, 4.1.1.Vjerska pripadnost Sandalja Hranića (96-99), 4.1.2. Odnos hercega Stjepana prema trima konfesijama (100-111), 4.1.3. Vjerska pripadnost djece hercega Stjepana (112-115); 4.2. Humska vlasteoska porodica Radivojevići-Jurjevići-Vlatkovići, 4.2.1. Jurjevići-Vlatkovići – istaknuti katolici i prijatelji franjevaca (115-119), 4.2.2. Fra Augustin Vlatković (119-121), 4.3. Ostala humska vlastela (121-123); 5. Crkvena topografija Huma, 5.1. Crkve zasvjedočene u pisanim izvorima (124-129), 5.2. Arheološki istražene crkve (129-132), 5.3. Crkve sačuvane u narodnoj predaji i toponimima (133-141); Zaključak (142-144).

Kandidatkinja u uvodu određuje temu kao prikaz društveno-političkih prilika koje su utjecale na položaj tri vjerske zajednice koje djeluju na području Huma – Crkve bosanske, Pravoslavne i Katoličke Crkve – te odnos humskih velikaša prema tim Crkvama. Rad bi trebao objasniti razloge za razlike u vjerskim prilikama u istočnom i zapadnom dijelu Huma. Nakon prikaza strukture rada donosi pregled izvora (uglavnom iz Državnog arhiva u Dubrovniku pri čemu koristi i objavljenu, ali i neobjavljenu građu) i historiografije, objašnjava termine Zahumlje, Hum, Humska zemlja, Humsko kneštvo, te Hercegovina, pri čemu daje prednost terminu Humska zemlja za promatrano razdoblje, opisuje granice područja. Na temelju literature donosi i kratak pregled političke i crkvene povijesti promatranog područja pri čemu treba primijetiti da su, ovisno o korištenoj literaturi, neki pogledi na političku povijest, osobito na ranije razdoblje, pomalo jednostrani. Kandidatkinja smatra da je Humska zemlja bila zanimljiva susjedima zbog veze s morem, te zbog doticaja istočne i zapadne kulture i civilizacije. To je uvjetovalo nestabilnu unutrašnju situaciju.

U dijelu o utjecaju pravoslavlja u Humskoj zemlji obrađuje prisutnost Nemanje i njegovih potomaka u Humu, u vrijeme kojih se javlja pravoslavlje na ovim prostorima, iako su i među Nemanjićima postojale konfesionalne razlike. Upravo pravoslavlje unosi promjene u vjerskoj situaciji na humskom području, gdje do 13. st. vlada katolicizam, a dotadašnji sukobi su zbog jurisdikcije ili zbog pripadnosti slavenskoj ili latinskoj liturgiji. Kandidatkinja prikazuje osnivanje i djelovanje humske pravoslavne eparhije od 1219. do 1333./1334.-1343. godine. Od početka djeluje u Stonu da bi kasnije bila prebačena u Polimlje. Konstatira da pravoslavlje u Humskoj zemlji nije uspjelo postići veći uspjeh, ali je uspjelo uzdrmati katolicizam npr. u Stonu, gdje je djelovanjem Dubrovačke Republike ipak prevladao katolički utjecaj. Pravoslavlje se održalo u istočnim krajevima koja su za vrijeme Stjepana II. i Tvrtka I. ušla u sastav srpske države. Ti krajevi su postali konfesionalno miješano područje dok je iz središnjeg dijela Huma pravoslavlje sasvim potisnuto. Za održanje pravoslavlja u istočnom Humu bitan je utjecaj doseljavanje pravoslavnih Vlaha. U ovom dijelu kandidatkinja promatra i sudbinu katolika u vrijeme stonske eparhije. Usprkos teškoćama koje proživljavaju, po mišljenju kandidatkinje katolici ostaju najbrojnije, a ponegdje i isključivo pučanstvo Humske zemlje.

U dijelu o prodoru Crkve bosanske u Hum kandidatkinja paralelno razmatra i utjecaj Katoličke crkve, osnivanje i obnavljanje hijerarhije, dolazak franjevaca i osnutak i djelovanje najvažnijih samostana koji se mogu pratiti u izvorima. Bilo bi bolje strukturalno možda razdvojiti praćenje ovih dviju vjerskih zajednica, jer ovakva struktura poglavlja ne odgovara naslovu ove cjeline rada. Kandidatkinja ne zauzima konačni stav oko prijepornog pitanja pravovjernosti Crkve bosanske, jer s pravom smatra da nijedna od postojećih teza nije posve uvjerljivo argumentirana u historiografiji, ali se priklanja tezi da se prije radi o problemu raskola nego hereze, iako se u izvorima Crkva bosanska ipak javlja odvojena od ostalih dviju „velikih“ vjerskih zajednica na ovim prostorima. Zemljopisno uporište Crkve bosanske bilo je najviše na području uz granicu Bosne i Huma, a zapad je čvrsto pripadao katolicima. Kandidatkinja u okviru potpoglavlja o katoličkom svećenstvu posvećuje pažnju i svećenicima glagoljašima čije je djelovanje nedovoljno priznato u historiografiji, djelomično i zbog utjecaja preuveličane franjevačke interpretacije vlastitog značenja u obnovi i širenju katoličke vjere na ovim prostorima. Ipak, glagoljaši su činili posebnost humske Crkve. U razmatranju djelovanja Crkve bosanske kandidatkinja promatra pripadnike Crkve bosanske kao čimbenik stabilnosti u odnosima vladara i vlastele, te vlastele i podanika. Njihovo javno djelovanje pokazano je osobito na primjeru gosta Radina Butkovića, osobito u odnosima s Dubrovnikom. Razmatra i djelovanje hiža te trgovinu robljem kojoj su pravi ili eventualni pripadnici Crkve bosanske bili izvrgnuti. Nakon što je prikazala djelovanje triju glavnih vjerskih zajednica na humskom području, u dijelu u odnosima humskih velikaša prema trima konfesijama (pri čemu osobitu pažnju posvećuje Kosačama), kandidatkinja iznosi tezu da je u svakodnevnom životu među pripadnicima tri vjerske zajednice vladala tolerancija. Upravo zbog tolerantnog odnosa prema podanicima triju zajednica, historiografija je različito tumačila osobnu vjersku pripadnost pojedinih velikaša, tako osobito Sandalja Hranića pa i Stjepana Vukčića. Tolerantni odnos dokazuje i sklapanje međuvjerskih brakova, a njihovo izjašnjavanje i tretiranje kao pripadnika određene zajednice ovisilo je i o političkim okolnostima. Kandidatkinja upozorava da nije točna prihvaćena teza u historiografiji da su bosanski kraljevi pomoću katolicizma nastojali ojačati svoju vlast dok se plemstvo u borbi za autonomiju oslanjalo na Crkvu bosansku, budući da se samo za Kosače može utvrditi da su održavali vezu s Crkvom bosanskom. Iako je vjersku pripadnost mnogih humskih velikaša teško utvrditi, kandidatkinja pokazuje na primjeru Jurjevića-Vlatkovića i da je među istaknutom vlastelom bilo i izrazitih katolika i da je kriva teza da su pripadnici Crkve bosanske bili prisutni i u zapadnom Humu. Ispravljanje krivih teza o rasprostranjenosti Crkve bosanske (i pravoslavlja) na području Huma važna je odlika ovog magistarskog rada. Pitanje opredijeljenosti stanovnika Huma za jednu od tri vjerske zajednice bilo je teritorijalno i političko pri čemu je zapadni Hum bio katolički dok su se u istočnom miješali utjecaji pravoslavlja i katolicizma uz pripadnike Crkve bosanske koji su bili izloženi misionarenju obiju strana. U svakodnevnom životu čini se da je vladao visok stupanj vjerske toleancije. Kandidatkinja veliku pažnju posvećuje i identifikaciji crkava na Humskom području preko pisanih izvora, arheoloških ostataka i predaje, ali se zbog nedovoljne istraženosti ipak ograđuje od strogog određenja kulta kojem su pripadale.

Kandidatkinja je uspjela u prikazu ove složene problematike srednjovjekovnih vjerskih prilika na području današnje Hercegovine i južne Dalmacije, te ispravila pojedina kriva shvaćanja u historiografiji o teritorijalnoj i društvenoj rasprostranjenosti tri vjerske zajednice na ovim prostorima. Pri tome je obradila veliku količinu građe i literature, a služila se i neobjavljenim izvorima. Kako je rečeno, kandidatkinja bi prije eventualnog objavljivanja magistarskog rada trebala obratiti više pažnje na strukturu rada koja na više mjesta pomalo pokazuje tematsku razjedinjenost.

Povjerenstvo pozitivno ocjenjuje magistarski rad kandidatkinje Dijane Korać pod naslovom Vjerske prilike u Humu od 13. do kraja 15. stoljeća 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. veljače 2007.

Povjerenstvo:

Dr. sc. Zrinka Nikolić Jakus, docent

Dr. sc. Zdenka Janeković Römer, izv. prof.

Dr. sc. Neven Budak, redoviti profesor
Stručno povjerenstvo

Za ocjenu magistarskog rada

VIŠNJE BANDALO

Klasa: 643-02/0-02/71

Ur. broj: 3804-850-06-2

Zagreb, 27.1.2007.

 Imenovani u Stručno povjerenstvo za ocjenu magistarskog rada Višnje Bandalo odlukom Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 18. 12.2006. podnosimo Fakultetskom vijeću sljedeći

 IZVJEŠTAJ

 Višnja Bandalo, znanstvena novakinja zaposlena u Odsjeku za talijanistiku Filozofskog fakulteta u Zagrebu, napisala je magistarski rad Prožimanja i poredbe: Alvaro, Campo, Betocchi. Žanrovske, poetičke i idejne odrednice koji obuhvaća 177 stranica teksta, bibliografiju (str. 178-192), sažetke na hrvatskom i na talijanskom jeziku, ključne riječi rada i životopis autorice.

 Nakon uvodnog dijela naslovljenog «Alvaro, Campo, Betocchi: doticaji» Višnja Bandalo opredijelila se i opravdala svoju podjelu rada na tri monografske cjeline, a ne slijedom odrednica opusa (eventualno: žanrovi, poetike, ideolologije). Naslovila ih je: «Corrado Alvaro, pisac o vremenu»; «Cristina Campo, aristokratkinja moderne književnosti» i «Carlo Betocchi, pjesnik-filozof». Kvantitativno, poglavlja posvećena Alvaru i Cristini Campo su jednake duljine (68 str.), dok je posljednje poglavlje posvećeno Betocchiju kraće (31 str.). Dodajmo još da magistrandica nije pri artikuliranju rada slijedila primjer «trijada» poznat u talijanskoj književnosti.

 Autori koje je magistrandica odabrala nisu poznati široj čitateljskoj i stručnoj javnosti u Hrvatskoj (pripadaju tzv. «manje poznatim» piscima u talijanskoj književnosti), premda je Bettochi zastupljen u antologiji, Alvaro prevođen 50-tih godina prošlog stoljeća, a Campo nedavno prevođena u časopisu. Stoga magistrandica s pravom u uvodnom dijelu obrazlaže svoj izbor: njezina je nakana bila «ostvariti pluralnost glasova» tako da se «u dijalog postave tri moderna talijanska pisca, koje se nastavlja recipirati u suvremenosti», pri čemu se podrazumijeva suvremena talijanska kultura. Usporedbom kronoloških podataka, razabiremo da je troje pisaca djelovalo istodobno samo u razdoblju 1951-1956. (Alvaro je preminuo 1956. kao 61- godišnjak, Campo tada ima 33 godine, Betocchi 57). Višnja Bandalo ističe da poredbe koje je nakanila istražiti «ne podrazumijevaju podudarnosti» (str. 1) te da je troje autora koji su, po njezinom sudu, bili «polivalentnog stvaralaštva» povezivalo poznanstvo, ali i «dublji intelektualni 'ponorni tokovi'» (Isto) te da je namjera njezinog istraživanja afirmacija odabranih opusa.

 Time se našla pred složenim zadatkom valorizacije i kulturološke i književne kontekstualizacije književnih opusa troje kronološki bliskih, ali ipak rasponom književnih djelovanja i prisutnosti u talijanskoj kulturi različitih autora, od kojih su Betocchi i Alvaro ušli u panorame talijanske književnosti 20. stoljeća, Alvaro za života bio cijenjen i nagrađivan, dok je Cristina Campo iz njih bila izostavljena i revalorizirana je tek posthumno. Također, Betocchi i Campo su bili predmetom nekolicine studija objavljenih u Italiji u kojima su bili uspoređeni s drugim autorima, suvremenicima bliskim u poetičkom smislu. Rad Višnje Bandalo u tom kontekstu je prvi (i u talijanskim kulturnim koordinatama) koji odabire i usustavljuje upravo ovo troje autora.

 Sa stanovišta književnih vrsta, Višnja Bandalo izdvojila je u opusima Alvara, Campo i Bettochija autobiografske vrste (dnevnike, putopise, prepisku) kao nefikcionalne pripovjedne žanrove, zatim esejistiku i pjesništvo, pri čemu kod sva tri lirska opusa zapaža da su nastali dijelom na Leopardijevu tragu koji predstavlja svojevrsnu «lirsku osnovu» koja omogućuje uspostavljanje međusobnih veza. Dnevnička i putopisna proza otvorila je Višnji Bandalo pristup etičkoj dimenziji odabranih opusa (osobito u slučaju Alvara) . Esejizam te književno-kritički zapisi kao i epistolari karakteristični su u većoj mjeri za Campo i Betocchija. Razdoblje talijanske kulture koje kontekstualizira troje odabranih autora je ono između 1920. i 1970., iz kojeg magistrandica apostrofira opreke modernizam/antimodernizam, ali i protumodernizam (u slučaju Campo) te hermetizam/realizam kojima pristupa unutar pojedinih opusa, te duhovnost lirskog iskaza, čije ishodište vidi u opusu sv. Franje Asiškog.

 U pristupu prvom autoru, Corradu Alvaru, Višnja Bandalo revalorizira teze talijanske kritike koja je sredinom '60-tih godina donijela sudove o piščevu opusu kao regionalnom piscu. Ona prepoznaje realizam kao bitnu karakteristiku Alvarova opusa, no zamjećuje i tragove novečentizma odnosno magičnog realizma na Bontempellijevu tragu, te tragove simbolizma i mitologizma. Zatim se koncentrira na Alvarovu dnevničku prozu kao na zrcalo stava generacije koja je proživjela dva svjetska rata i u središte razmatranja stavila mit o životu te zaključuje da su Alvarove bilješke (intelektualno na tragu Leopardijeva Zibaldonea) bile svojevrsno nastojanje da se tematizira kolektivni mentalitet i kritički osvrt (raspet između moralizma i skepticizma) na razdoblje dvadesetogodišnjeg prisustva fašističke ideologije u talijanskoj kulturi. Sljedeća tri potpoglavlja posvećena su Alvarovim putopisima, u Pariz, Berlin i Moskvu ('20-tih i '30-tih godina) kao «svjedočanstva o epohi», o «koloritu vremena», «uvid u psihološke faktore» pojedinih sredina, zatim Putovanju u Tursku (obj. 1932) i Talijanski itinerer (I izd. 1933) te zabilješke o rodnoj Kalabriji. Alvarov je putopis (često nastao kao novinski feljton!) također kontaminirana vrsta podvojena između dokumentarističke i egzistencijalne tenzije, pa se tako već Pariška pisma mogu čitati kao tekst koji posjeduje «kroničarsko-memorijalističku i epistolarnu dimenziju». Polazeći od putopisa po Rusiji, Višnja Bandalo proširuje analizu na Alvarove romane Čovjek je jak (prvotnog naslova Strah nad svijetom, obj. 1938. u Italiji, a zabranjenog u Njemačkoj) i u kojem se tematiziraju totalitarne prakse i Belmoro, obj. posthumno.
 U drugom dijelu svog magistarskog rada Višnja Bandalo istražila je doprinos Cristine Campo (pseudonim Vittorije Guerrini) talijanskoj književnosti 20. stoljeća.

Mladost izvan neposredne okoline (zbog rano otkrivene kongenitalne bolesti) podsjeća na Leopardijevu izdvojenost i potonju senzibilnost, kao i na bogatu kulturu i višejezičnost. Najprije pod utjecajem Hofmannsthala i Simone Weil, djeluje u odabranim intelektualnim društvima u Firenci i Rimu, a zatim se sredinom '60-tih okreće vjerskim pitanjima (ponajprije u obranu latinskog crkvenog obreda, čime pristupa tradicionalistima i okreće se bizantskoj mistici). Egzotična u kulturnom smislu, odsutna iz suvremenih kulturnih krugova i pravaca, u komunikaciji tek s nekolicinom intelektualaca-suvremenika, ostavila je malen pjesnički opus u znaku «odsutnosti», kako ga označava magistrandica (str. 96), nastao na tragu engleskog metafizičkog pjesništva, da bi kasnije dopisala još nekoliko pjesama posvećenih bizantskoj mistici (str. 98). Autobiografskoj vrsti (u vidu intimnog zapisa o danima rane mladosti u Bologni) pripada Zlatni orah koji Višnja Bandalo određuje kao «poetsku priču» (termin preuzet iz francuske kritike) unutar koje tematizira metaforu koja pak fungira kao pjesnička 'istina', povezujući prozu C. Campo s Proustom, kojeg je spisateljica i tematizirala u eseju Pažnja i poezija. Eseje i poetiku fragmenta koju nalazi u njima magistrandica tematizira u idućem pododjeljku, gdje dotiče spisateljičinu kategoriju «neoprostivosti», a zatim prelazi na epistolarni dio opusa. Iz njega je evidentno da Campo svoju spisateljsku praksu dijeli na razdoblje do 1957., o čemu svjedoči molba korespondentima da unište dotadašnju prepisku. U ovom je potpoglavlju možda bilo produktivnije slijediti pristup psihoanalitičke kritike (na tragu ocjene znamenitog kritičara Galimbertija).

 Pjesništvo Carla Betocchija također pripada antinovečentu svojim poimanjem književnosti kao «apsolutne vrijednosti duha, izvan zbilje i povijesti» (str. 149), ali pritom nije izgubilo ukorijenjenost u vanjskom svijetu (časopisi, kulturne emisije na radiju). Poput Cristine Campo i Betocchi je bio vezan za Firencu, a preko pjesnikinje Margherite Guidacci i Mladena Machieda upoznaje i objavljuje u časopisu «L'Approdo letterario» poeziju Nikole Šopa u prepjevu zagrebačkog talijanista. Analogije s Alvarom autorica vidi u tematskom izboru u «…dugačkim koracima proze» (str. 170) unutar koje poezija ostaje moguća kao svojevrsni raptus, na primjer u Ligurskim pričama i u «lirskoj prozi» Uspomena. U ovom, trećem, poglavlju rada poetičke odrednice na crti Campo-Betocchi tek su sugerirane, pa će o njima biti više riječi na obrani.

 Na kraju svog magistarskog rada Višnja Bandalo sažeto sumira intelektualne analogije troje autora, žanrovske analogije te poetičke i idejne odrednice njihovih opusa. Rad se zaključuje primjerenom primarnom i sekundarnom bibliografijom.

 Višnja Bandalo je u svom magistarskom radu Prožimanja i poredbe: Alvaro, Campo, Betocchi. Žanrovske, poetičke i idejne odrednice iscrpno istražila opuse troje talijanskih autora koji su djelovali u 20. stoljeću i uspješno izdvojila specifične žanrovske, poetičke i idejne odrednice čime je obavila zadatak postavljen u uvodnom dijelu rada, pokazavši sposobnost samostalnog istraživanja i književnokritičkog i književnoteorijskog prosuđivanja. Predlažemo stoga Fakultetskom vijeću da našu pozitivnu ocjenu njezinog magistarskog rada prihvati i da je uputi na daljnji postupak za stjecanje znanstvenog stupnja magistra u području filologije (talijanska književnost).
 Stručno povjerenstvo:
1. dr. Sanja Roić, red. prof.

 ………………………………………..
 2. dr. Mladen Machiedo, red. prof. u miru

 ……………………………………………….

3. dr. Elis Deghenghi Olujić, izv. prof. (Sveuč. u Puli)

U Zagrebu, 27.1.2007. …………………………………………………

Stručno povjerenstvo za ocjenu

magistarskog rada Ire Raše Jelenc

dr. Iva Grgić, viši predavač (Sveuč. u Zadru)

dr. Mladen Machiedo, red. prof. miru

dr. Tatjana Jukić Gregurić, izv. prof.

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo nas je na svojoj sjednici održanoj 31. listopada 2006. u stručno povjerenstvo za ocjenu magistarskog rada Ire Raše Jelence pod naslovom “Spoon River Anthology i poetika Cesarea Pavesea”.

Stoga podnosimo Vijeću sljedeći

IZVJEŠTAJ

Magistarski rad Ire Raše Jelenc obuhvaća 123 stranice kompjutorskog ispisa, koji se artikulira kao Uvod, zatim pet poglavlja (s odgovarajućim podpoglavljima), Zaključak, te Literatura. Ova posljednja podijeljena je na primarnu (djela Edgara Leea Mastersa i Cesarea Pavesea) i sekundarnu (antologije, književnopovijesna, kritička i teorijska literatura).

Odmah valja reći kako je sama tema rada vrlo dobro odabrana. Čak i u talijanskom kontekstu, gdje je ona dosada sporadično doticana, ovakav rad, koji sebi postavlja za cilj marno istražiti mnogostrukost poticaja što ih je veliki talijanski pjesnik i prozaik dvadesetog stoljeća Cesare Pavese (1908.-1950.) za svoj rad dobivao od Edgara Leea Mastersa (1869.-1950.), a oni premašuju, kako se u radu i ističe, razmjere “američke mode” njegova vremena, itekako bi imao smisla. U hrvatskom kontekstu, koji ovog američkog pjesnika (mislimo li na poznavanje drugih američkih autora toga vremena) poznaje relativno slabo, a Cesarea Pavesea dosada je (usprkos postojećima vrijednim, znanstvenim i prevodilačkim, prilozima) većim dijelom ignorirao, tema se nadaje još značajnijom.

U “Uvodu” kandidatkinja pokazuje uvid u cjelokupni opus Edgara Leea Mastersa, naglašujući, međutim, s pravom, kako je baš zbirka Spoon River Anthology “na međunarodnom književnom tržištu” doživjela uspjeh te da ju je Cesare Pavese “otkrio” 1930. godine. Pritom ona ne umanjuje značenje konteksta u kojemu se to dogodilo, tj. ozračja kojemu je pridonio i drugi veliki talijanski književnik toga vremena, Elio Vittorini, a u kojem su Talijani pod fašizmom Ameriku doživljavali ne samo kao mjesto slobode, već i kao “golemo kazalište u kojem se, smjelije nego drugdje, prikazuje drama svih ljudi”. Ne umanjuje ga, ali mu niti ne pripisuje odlučujuću ulogu, nego ističe da je presudna bila stanovita “duhovna bliskost” dvojice autora. Paveseovu poetiku ne svodi u cijelosti na pjesnički dijalog s Mastersom, ali ističe da je posljednji na odabranog autora imao presudan utjecaj. Taj će utjecaj analizirati u pjesničkom opusu, ali i u onim proznim uratcima (pismima, dnevnicima, teorijskim spisima) koji su od potonjega nerazdvojivi. I dalje će u radu, recimo odmah, posve u skladu s Paveseovih književnim djelovanjem, pristupnica inzistirati na poroznosti granica poezije i proze.

U prvom poglavlju “Spoon River Anthology u kontekstu američke poezije početka 20. stoljeća”, kandidatkinja situira početke Mastersova javnog književnog djelovanje (kojima pripada i zbirka kojom se bavi, prvi put objavljena 1915. godine) unutar “čikaške renesanse”, prvog značajnog pjesničkog okruženja toga vremena, čija je uloga za američku poeziju, donekle dezorijentiranu nakon djelovanja velikih imena s kraja devetnaestog stoljeća te na neki način “napuštenu” od modernih klasika T.S. Eliota i Ezre Pounda (koji su se okrenuli europskoj tradiciji) bila, zahvaljujući dobrim dijelom procvatu časopisa Poetry, zaista obnoviteljska. Urednica časopisa Harriet Monroe vjerovala je da će pjesnici “čikaške škole” (uz Mastersa još npr. Carl Sandburg i Vachel Lindsay) postati “stvaraoci nove tradicije” što će se vratiti konkretnosti američke zbilje i za nju naći nov izričaj, u Mastersovu slučaju vezan uz forme starogrčkog pjesništva, čime on postiže jedinstven spoj lapidarnosti i muzikalnosti, dok je za lirizam “zadužen” ispovijedni ton pjesničkih sastavaka. Ovim se karakteristikama, napominje pristupnica, zahvaljuju i dramatizacije te glazbene obrade koje je zbirka doživjela u drugoj polovici prošlog stoljeća. No, ona se mnogo više koncentrira na poetiku (rekli bismo “intenciju” u smislu u kojemu ovaj termin afirmira Umberto Eco) same zbirke, u kojoj lirski subjekti, pokojni stanovnici izmišljenog provincijskog gradića Spoon River, “čitatelju (...) otkrivaju ono što im se dogodilo prije smrti (...) nerijetko okrivljujući za svoju nesreću druge ljude ili okolnosti.”. S obzirom na to da oni “često ne prihvaćaju ono što je napisano na njihovoj spomen-ploči, već, naprotiv, dovode u pitanje interpretaciju vlastitih biografskih podataka” te da im je “smrt (...) pružila mogućnost da izdaleka prepoznaju i shvate vlastite i tuđe greške...”, pristupnica se opravdano zadržava na određenju Mastersa kao “američkog Dantea”, čime osnovnoj temi rada pridodaje još jednu poveznicu američke i talijanske književnosti.

Drugo poglavlje, “Cesare Pavese u okružju američke književnosti”, daje točan i koncizan pregled nastanka “američkog mita” što je obilježio otklon od fašističkog režima na specifično književnoj razini u tom mračnom razdoblju talijanske povijesti, karakteriziranom snažnim antiamerikanizmom (kao jednom od pojavnih inačica nacionalizma), da bi se moglo približiti središnjoj temi rada kroz Paveseove “prve američke lektire” (odabrane onkraj “lakšega”, francuskog puta), ponajprije Walta Whitmana. Sličnosti s Whitmanom, s kojim dijeli interes za “svakodnevne činjenice koje će se izdići do simbola”, za kandidatkinju se pokazuju sve prije negoli slučajne, što potkrepljuje ne samo tumačenjem što je ovim sličnostima dao npr. Italo Calvino, već i paralelizmima iz Paveseovoa djela Il mestiere di poeta i Whitmanova predgovora Vlatima trave, te navodima iz Paveseovih pisama toga razdoblja. U istom poglavlju pristupnica se bavi Paveseom kao prevodiocem i kritičarom američke književnosti, pri čemu važnost daje samom njegovom izboru tekstova (H. Melville, S. Lewis, S. Anderson, J. Dos Passos, G. Stein i drugi) i osvrtima na američke autore što su izlazili u tisku (dok su postumno objavljeni pod naslovom La letteratura americana e altri saggi 1951. godine) te pridonijeli stvaranju “američkog mita”, ali i njegovim osviještenim razmišljanjima o prevodilačkom procesu kao pre-stvaranju originalnog djela. Posebnu vizuru ovome radu osigurava i podpoglavlje u kojem se o Paveseu govori kao o “teoretičaru američkog slanga”, gdje se autorovo traženje samosvojnog pjesničkog svijeta uz pomoć književnih usporedbi (a doslovce o “svijetu” možemo govoriti na temelju njegova eseja Middle West i Pijemont, što će, da anticipiramo, u četvrtom poglavlju pristupnici poslužiti kao poticaj za konkretnu usporedbu Mastersove zbirke i Paveseove rane Lavorare stanca) seli na konkretniji plan jezičnog materijala u kojem mu je primjer američkih kolokvijalnih uporabi, tako prisutnih i u zbirci Spoon River, poslužio da i za svoj rad potraži dijalektalne elemente koji će udahnuti živost pomalo umornom tradicionalnom talijanskom književnom jeziku. Kao primjere ovakvog postupka prisupnica uz pjesničku zbirku Lavorare stanca navodi i manje znano prozno djelo Ciau Masino, za koje tvrdi da ga je Pavese neopravdano isključio iz kronološkog prikaza svojih književnih uradaka.

U trećem poglavlju Ira Raše Jelenc bavi se tragovima Mastersove Spoon River Anthology u Paveseovim pismima, esejima i dnevniku. Ovakav pristup nikakvo ne valja brkati s nekakvim zastarjelim biografizmom – upravo je u tim spisima Pavese ispisao svoju intelektualni put (držao je da u takvim paratekstovima umjetnik ima priliku “neprekidno analizirati i uništavati svoju tehniku”) a tri eseja posvetio je samom Leeu Mastersu, koji je među njegovim književnim interesima, u razdoblju kad je i sam tražio formu koja je željela biti nešto “manje od stiha a više od proze”, bio jedna od središnjih figura, Vrlo konkretan ishod ovakva Paveseova interesa bio je i prvi talijanski prijevod Mastersove zbirke iz pera Fernande Pivano, kojoj je Pavese tijekom nastanka prijevoda bio nekom vrstom mentora.

Četvrto poglavlje posvećeno je eksplicitnim (kako su izložene u teorijskim tekstovima od kojih je najvažniji Il mestiere di poeta iz 1934. godine) i implicitnim (kako ih iščitava pristupnica) poetičkim odrednicama Paveseova stvaralaštva, Tu se kronološki prati pjesničko formiranje ovoga “čovjeka-knjige” (kako se sam nazvao), ali se spominju i različiti kriteriji izbora što su ih postumno nudili drugi sastavljači, a kandidatkinja im pristupa s dužnom dozom kritičnosti. Za središnju temu rada ovdje je međutim najznačajniji poetički prijelaz s ideala “pjesme-pripovijetke” (kod čijeg je formiranja Mastersov utjecaj, tako suprotan tada u Italiji prevladavajućoj poetici hermetizma, nezaobilazan) na zamisao “pjesme-slike” u kojoj su kod Pavesea na djelu već posve drukčija promišljanja. Da njegovo bavljenje zbirkom Spoon River ima značenje mnogo veće od puke epizode, ili tek jedne od postaja puta, svjedoči, nadalje, i peto poglavlje rada, posvećeno prijevodnoj, nakladničkoj i recepcijskoj sudbini te zbirke u talijanskom kontekstu, što se nadaje kao dobrodošao post scriptum kojim je Pavese dodatno zadužio talijansku književnost.

U zaključku Ira Raše Jelenc još jednom inzistira na dvostrukom značenju svoje sada već obrađene teme: Pavese je promicatelj kulture drugog naroda kao neizostavne usporednice za suočavanje s vlastitom, pri čemu je Lee Masters uzor dosada proučavateljima poznat, ali, kako ona kaže “ne i dovoljno priznat”; s druge strane, Pavese je i originalna pjesnička i književnoteorijska osobnost u čijem će opusu paralele uvijek imati tek relativno značenje, te se ona na taj način njime u značajnom dijelu rada i bavila. Pridodaje se tu još jedna zanimljiva primjedba – mehanizmom povratne sprege, Pavese je bio među onim autorima koji su u Americi pobudili zanimanje za talijansku književnost.

Ira Raše Jelenc u svom je magistarskom radu “Spoon River Anthology i poetika Cesarea Pavesea” u cijelosti uspješno obavila zadatak postavljen u uvodnom dijelu rada, pokazavši sposobnost samostalnog istraživanja književnopovijesnih fenomena, kao i književnokritičkog prosuđivanja. Predlažemo stoga Fakultetskom vijeću da našu pozitivnu ocjenu njezina magistarskog rada prihvati i da je uputi na daljnji postupak za stjecanje znanstvenog stupnja magistra u području filologije (talijanska književnost).

U Zagrebu, 31. siječnja 2007.

Stručno povjerenstvo:

dr. Iva Grgić

dr. Mladen Machiedo, red. prof. miru

dr. Tatjana Jukić Gregurić, izv. prof.
Fakultetskom vijeću Filozofskog fakulteta

Sveučilišta u Zagrebu

Imenovani u stručno povjerenstvo za ocjenu specijalističkog rada Kristine Kaštelan pod naslovom Prijevod s engleskog na hrvatski i s hrvatskog na engleski jezik s osobitim obzirom na područje visokog školstva podnosimo Fakultetskom vijeću slijedeći

IZVJEŠTAJ

Kristina Kaštelan odslušala je i položila sve propisane kolegije na poslijediplomskom specijalističkom prevoditeljskom studiju i izradila ovdje predloženi rad kao završnu obvezu na tom studiju. Ovaj rad pod naslovom Prijevod s engleskog na hrvatski i s hrvatskog na engleski jezik s osobitim obzirom na područje visokog školstva, sadrži uvodni dio s obrazloženjem teme i prikazom prevedenih tekstova i metodologije rada, prijevode, zaključak, popis literature, sažetak i životopis.
U prvom dijelu uvoda kandidatkinja ističe da je specijalistički rad slijed njenog višegodišnjeg rada na unapređenju jezične kompetencije, prevoditeljskih vještina i znanja. Cilj rada bio je pokazati kako se teoretske spoznaje o lingvistici i prevoditeljstvu mogu praktično primijeniti u prevođenju stručnih i književnih tekstova s engleskog na hrvatski jezik i s hrvatskog na engleski jezik.

Slijedi popis tekstova koji je odabrala za prevođenje i to:

a) za prijevod s engleskog na hrvatski jezik:

1. Confessions of Georgia Nicolson, Angus, thongs and full-frontal snogging (April, May, June)- književnost za mlade;

2. Quality Assurance and the Development of Course Programmes, poglavlje 4.3. Quality Assurance and Programme Design in Central and Eastern European Countries - visoko školstvo;

3. Classroom instruction that works, poglavlje 4. Reinforcing effort and providing recognition - područje metodike.

b) za prijevod s hrvatskog na engleski jezik:

1. Zabranjena vrata, poglavlja 5-9 – književnost za mlade;

2. Iskorak 2001 – Razvojna strategija Sveučilišta u Zagrebu, poglavlja Model financiranja i Odnos sveučilišta s okruženjem – visoko školstvo i ekonomija;

3. Ericsson u Hrvatskoj – promidžbeni materijal u obliku brošure.

Navedeni tekstovi dolaze iz različitih jezičnih i kulturnih okruženja te stručnih i književnih područja. Ta raznolikost jezičnih struktura i izričaja karakterističnih za svaki pojedini tekst proizlaze iz različitosti kulturnih sredina iz kojih oni dolaze, te predstavljaju odrednice o kojima je trebalo voditi računa kod prevođenja tekstova.

U nastavku uvoda pristupnica obrazlaže poteškoće na koje je nailazila, načine rješavanja problema, konzultacije sa stručnjacima, kao i literaturu i ostala pomagala koja je koristila.

Prikaz prevedenih tekstova i metodologija rada korištenih u prevođenju.

a) Prijevodi na hrvatski jezik.

1. Confessions of Georgia Nicolson, Angus, thongs and full - frontal snogging autorice Louise Rennison, tekst je iz zabavnog romana iz područja književnosti za mlade. Knjiga je napisana u stilu dnevnika te govori o raznim dogodovštinama tijekom jedne školske godine. Ovakav stil krase kratke, nepotpune rečenice, koje tekstu daju dinamiku i uvjerljivost, te je isti trebalo što prirodnije prenijeti i u ciljni jezik. Tekst obiluje raznim jezičnim strukturama, frazama i izrazima karakterističnim za svakodnevni govorni jezik mladih. Upravo taj dio teksta zadavao je najviše problema, ali je samim time predstavljao najveći izazov. Za većinu pojmova kandidatkinja je tražila rješenja u razgovoru s mladima iz obje jezične kulture.

2. Tekst Quality Assurance and the Development of Course Programmes, poglavlje 4.3. Quality Assurance and Programme Design in Central and Eastern European Countries, dio je publikacije o aspektima upravljanja u visokom obrazovanju u jugoistočnoj Europi. Širi ciljevi ovog Programa između ostalog uključuju integraciju zemalja jugoistočne Europe, njihovih sveučilišta, institucija i stručnjaka uključenih u europski prostor visokog obrazovanja kao što je određeno Bolonjskom deklaracijom. Opisana publikacija usko je vezana uz područje rada kandidatkinje i stoga dragocjeni izvor informacija, pogotovo iz razloga što se tada, u vrijeme kad je počela s prevođenjem ovog teksta, još se nije mnogo znalo o načinu i mogućnostima provedbe Bolonjske deklaracije u našem visokom obrazovanju. U prevođenju najveći je problem predstavljalo stručno nazivlje za različite stupnjeve obrazovanja i stečene kvalifikacije, koje tada još nije bilo usklađeno, kao što je na primjer pojam prvostupnik koji je u upotrebi tek od nedavno kao ekvivalent za Bachelor..

3. Treći tekst koji je preveden s engleskog na hrvatski jezik je poglavlje 4. Reinforcing effort and providing recognition iz publikacije Classroom instruction that works čiji su autori Robert J. Marzano, Debra J. Pickering i Jane E. Pollock. Ova knjiga prvenstveno je namijenjena metodičarima, odnosno učiteljima i profesorima. Ona daje pregled različitih nastavnih strategija za unapređenje nastavnog procesa koji bi trebao voditi poboljšanju, kako same nastave tako i osobnog uspjeha učenika. Stil pisanja, odabir termina i gramatičke strukture podređene su zakonitostima znanstveno popularnih publikacija. Budući da je psihologija jedna od ključnih znanosti u kreiranju nastavnih strategija u prevođenju stručnih termina kandidatkinja se savjetovala sa stručnjacima iz tog područja. Tako je na primjer termin intrinsic motivation prevela s odgovarajućim terminom intrinzična motivacija jer se on kao takav koristi u literaturi, s time da je prvi put kad je termin spomenut u zagradama dala i njegov hrvatski ekvivalent unutarnja motivacija mada je taj termin nepotpun odnosno nema jednak opseg pojma kao termin intrinzična motivacija.

a) Prijevodi na engleski jezik.

1. Zabranjena vrata autora Zlatka Krilića, neobičan je roman za mlade smješten među bolničke zidove. Pisac, opisujući dogodovštine mladih pacijenata, ruši bolnički tabu. Zahvaljujući tome što je kandidatkinja baš tu životnu dob provela na engleskom govornom području prijevod ovog teksta na engleski jezik nije joj predstavljao posebnu teškoću. Tekst također sadrži mali udjel stručnih termina vezanih uz medicinu i organizaciju medicinske ustanove tj. bolnice kao što su dežurna sestra, ambulanta, bronhoskopija, bolnički odjeli, itd. Prilikom prijevoda ovog teksta također je nailazila na kulturološki obojane termine. Tako na primjer već spomenuti termin ambulanta, koji u ciljnoj kulturi, u organizacije bolnice, ne postoji kao takav, u dogovoru sa stručnjacima prevela je s pojmom medical room.

2. Drugi tekst je poglavlje 2.7 Model financiranja i dio poglavlja 2.8 Odnos sveučilišta s okruženjem iz publikacije Iskorak 2001- Razvojna strategija sveučilišta u Zagrebu. Velike i brze političke, društvene i gospodarske promjene u Europi i svijetu koncem devedesetih izazvale su dramatične promjene u europskom, ali i svjetskom sveučilišnom sustavu. Jezik obiluje stručnim terminima iz područja ekonomije čiji su hrvatski ekvivalenti, zavisno od konteksta, već određeni ili su preuzeti iz engleskog, te stoga nisu predstavljali problem prilikom prevođenja. Probleme pri prevođenju ovog teksta ponajviše su činile dugačke rečenične strukture koje su ponekad otežavale ili pak onemogućavale razumijevanje teksta. Takve strukture nisu prirodne u engleskom jeziku te je kandidatkinja takve rečenice, gdje god je to bilo moguće, pretvarala u dvije ili više rečenica.

3. Treći je tekst promidžbeni materijal, odnosno brošura, Ericsson u Hrvatskoj iz 2001. Ova publikacija predstavlja korporaciju Ericsson odnosno dioničko društvo Ericsson Nikola Tesla sa sjedištem u Zagrebu, kao sastavne članice Ericsson korporacije. Kako je namijenjena širokom rasponu čitatelja, a ponajviše potencijalnim kupcima, suradnicima i korisnicima usluga, brošura je pisana jasnim, jednostavnim i lako čitljivim stilom te sadrži stručne pojmove iz područja računarstva, elektronike te ekonomije poznate široj javnosti. Stoga u prevođenju ovog teksta problem koji se javljao bilo je prevođenje stručnih termina iz računarstva, iako su oni u većini preuzeti iz engleskog. Međutim, pretraživanjem Interneta, pogotovo stranice korporacije Ericsson, brzo se mogu naći njihovi ekvivalenti u engleskom jeziku.

Kandidatkinja je za svaki od tekstova odabrala ključne riječi s prijevodnim ekvivalentima za koje se je odlučila. Na kraju je priložen i iscrpan popis literature i izvora kojima se služila.

U zaključku kandidatkinja navodi da je tekstove ciljano odabrala obzirom na radno okruženje, t.j. nastavni rad na Ekonomskom fakultetu u Rijeci, pa su joj sadržaji iz tog područja stvarali manje problema pri prevođenju. Za razliku od ovih, tekstovi iz književnosti za mlade u oba jezika predstavljali su izazov jer se radilo o prevođenju kreativnih izričaja, potrebi razumijevanja civilizacijskih i kulturoloških posebnosti kao i različitih vremenskih dimenzija. Kandidatkinja je sve probleme na koje je nailazila bilježila i u uvodnom dijelu kao i u diskusiji pojedinih prijevoda prikazala načine rješavanja istih. Mislimo da je kandidatkinja u tijeku rada na prijevodima uočila potrebu korištenja svih raspoloživih izvora od kojih naročito naglašava potrebu suradnje i konzultacija sa stručnjacima i izvornim govornicima.

Temeljem gore izloženog izvještaja predlažemo Fakultetskom vijeću da prihvati ovu ocjenu i kandidatkinju uputi na usmenu obranu rada.

U Zagrebu, 29. siječnja 2007. godine

Članovi povjerenstva:

1. dr.sc. Damir Kalogjera, profesor emeritus

 predsjednik povjerenstva

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

 član povjerenstva

3. mr.sc. Vesna Beli, viši lektor

 član povjerenstva

Izvješće prihvaćeno na sjednici Odsjeka 31. siječnja 2007.
Fakultetskom vijeću Filozofskog fakulteta

Seučilišta u Zagrebu

Imenovani u stručno povjerenstvo za ocjenu specijalističkog rada Ivane Tušek pod naslovom Prijevod s njemačkog na hrvatski i s hrvatskog na njemački jezik s osobitim obzirom na područje političke ekonomije, podnosimo Fakultetskom vijeću sljedeći
Izvještaj

Ivana Tušek odslušala je i položila sve propisane kolegije na poslijediplomskom prevoditeljskom studiju i izradila ovdje predloženi rad kao završnu obvezu na spomenutom studiju.

Ovaj rad pod naslovom Prijevod s njemačkog na hrvatski i s hrvatskog na njemački jezik s osobitim obzirom na područje političke ekonomije sadrži uvod, obrazloženje teme i metodologiju rada, prijevod s njemačkog na hrvatski i s hrvatskog na njemački jezik, zaključak, popis literature, sažetak i ključne riječi.

U uvodu pristupnica ističe što je sadržaj rada, kako mu pristupa te svoju želju da pridonese unapređenju prijevodnih standarda i prevoditeljske struke u Hrvatskoj.

U obrazloženju teme i prikazu metodologije rada pristupnica navodi kojim se spoznajama znanosti o prevođenju rukovodila tijekom procesa prevođenja, koje je specifične probleme nalagao pojedini tekst te na koji ih je način rješavala. Pristupnica objašnjava zašto je u prijevodu teksta informativnog karaktera prednost dala prijenosu informacije pred stilom ili u prijevodu književnog eseja izričaju i logici teksta pred pojedinačnim sadržajima. Obrazlaže zašto se pojedine sintagme ne mogu transkodirati doslovno. Tumači koje je izvore koristila za pronalazak terminoloških ekvivalenata te kako je donosila odluke kod odabira ekvivalenta za višeznačne pojmove ili prividne ekvivalencije prevedenica s engleskog ili engleskih riječi u njemačkom i hrvatskom. Objektivno ističe manju zahtjevnost prevođenja terminologije koja je bogato pokrivena u paralelnoj literaturi na drugom jeziku. Za sve tekstove svjesno identificira funkciju stila za implicitnu namjenu teksta koju smatra dominantnim kriterijem za sve prevoditeljske odluke.

Središnji dio rada sastoji se od prijevoda s njemačkog na hrvatski i s hrvatskog na njemački jezik. Pristupnica je imala obvezu prevesti sto stranica teksta: pedeset s njemačkog na hrvatski jezik i pedeset s hrvatskog na njemački jezik. Samostalno je odabrala tekstove koji pokrivaju širok raspon područja i stilova.

Prvi tekst koji je prevela s njemačkog na hrvatski, Simboli političke moći („ Symbole politischer Macht“ autora Gerda M. Schulza), poglavlje je iz knjige o povijesti europske kulture („Das gemeinsame Haus Europa. Handbuch zur europäischen Kulturgeschichte“) koje tumači kako se moć europskih vladara i država pretakala u vanjske znakove poput grbova, odličja i odora. Drugi prijevod je Njemačka dvanaest godina nakon ujedinjenja – prikaz stanja s gospodarskog i socijalnog stajališta autora Franza Bertscha („Der Stand der Deutschen Einheit aus wirtschaftlicher und sozialer Sicht“), zasebna publikacija Goethe Instituta u kojoj se obrađuju problemi i specifičnosti razvoja zapadnih i istočnih njemačkih saveznih zemalja kao posljedice ujedinjenja. Treći je dio prijevod književnog eseja njemačke književnice i publicistice Juli Zeh Supranacionalni sjaj ili: najlošije od sviju državnih uređenja („Supranationales Glänzen, oder: Die schlechteste aller Staatsformen“), alegorijske obrade problematike europskih integracija.

Prvi tekst koji je pristupnica prevela s hrvatskog na njemački jezik je izvod iz informativnog izdanja tadašnjeg Ministarstva za europske integracije RH „Što Hrvatskoj donosi Sporazum o stabilizaciji i pridruživanju“ (Gorana Dojčinović et al.). Pristupnica je prevela poglavlja Freier Warenverkehr („Slobodno kretanje roba“), Freizügigkeit der Arbeitnehmer, Niederlassung, Erbringung von Dienstleistungen und Kapitalverkehr (Kretanje radnika, poslovni nastan, pružanje usluga, kapital), Angleichung und Durchsetzung der Rechtsvorschriften und Wettbewerbsregeln („Usklađivanje zakonodavstva, njegova provedba i pravila tržišnoga natjecanja“) te Justiz und Inneres („Pravosuđe i unutarnji poslovi“). Drugi prijevod na njemački nosi naslov Messung des kroatischen Webs für das NISKA-Projekt (Miroslav Milinović i dr., „Mjerenje hrvatskog web prostora za potrebe projekta NISKA“) te predstavlja izvješće o rezultatima projekta SRC-a i NSK-a kojim su izmjereni sadržaj i veličina hrvatskog Web prostora. Treći tekst koji je preveden na njemački jezik znanstveni je pregledni članak naslovljen UV-Sonnenstrahlung und ihre Bedeutung (Krunoslav Premec, „Ultraljubičasto sunčevo zračenje i njegov značaj“) te prikazuje istraživanje ultraljubičastog sunčevog zračenja, njegovih čimbenika i učinaka.

U zaključku pristupnica se osvrće na implicitnu svrhu teksta kao osnovnu vodilju u svom prevoditeljskom radu. Glavnim problemima na koje je nailazila prilikom prevođenja stručnih tekstova imenuje stručno nazivlje, dok je to kod književnog teksta bila stilska adekvatnost i sačuvanje igara riječima i aluzija. Uočava djelomičnu neujednačenost hrvatske stručne terminologije i povremene značenjske razlike anglizama u hrvatskom i njemačkom jeziku. Kao manju poteškoću spominje nejasnoće ili nezgrapnosti izvornih tekstova koje je uklanjala izgradivši sadržajnu kompetenciju.

Treba istaknuti da je pristupnica odabrala aktualne, relevantne i tematski prikladne tekstove, spretno udovoljivši zadanom opsegu bez cjepkanja tekstualnih cjelina. Pritom je vrlo realno procijenila hipotetičku potrebu prijevoda ovih tekstova i svojim izborom objedinila akademsku i pragmatičnu svrhovitost, ne zazirući ni od prevoditeljima često neugodnijih područja prirodno-znanstvene i tehničke struke. Sam prevoditeljski rad čvrsto je teorijski utemeljen, metodološki pomno promišljen i uvjerljivo obrazložen npr. istraživanjem učestalosti i semantičkih polja upitnih termina te praktički proveden uz najveće zamislivo zalaganje sve do sadržajnih provjera kod samih autora izvornih tekstova, što se jasno očitava iz suverenosti samih ciljnih tekstova, a posredno i iz pozamašnog i dobro izdiferenciranog popisa pomoćne literature. Posebne pohvale zavrjeđuje istančan osjećaj za primjeren izričaj i potrebnu prilagodbu prijevoda razumijevanju recipijenta kroz prevoditeljske napomene nakon pozorne identifikacije interkulturalnih razlika. Veoma uspješna je i grafička obrada i prikaz netekstualnih dijelova, osobito u prijevodu teksta o hrvatskom web prostoru.

Ivana Tušek obavila je posao prevođenja u okviru ovog stručnog specijalističkog rada vrlo savjesno, primjenjujući implicitno i eksplicitno teorijske spoznaje koje je stekla tijekom poslijediplomskog studija. Svojim je završnim radom dokazala da pouzdano prevodi tekstove različitih sadržaja, stilova i zahtjeva zahvaljujući izvrsnoj jezičnoj kompetenciji u hrvatskom i njemačkom jeziku kao i visokom stupnju teorijske osviještenosti o problemima i strategijama prevođenja, koja ukazuje na njezinu spremnost za daljnje usavršavanje.

Predlažemo Fakultetskom vijeću da prihvati ovu ocjenu i uputi pristupnicu na usmenu obranu rada.
U Zagrebu, 8. veljače 2007.

Članovi povjerenstva:

1.
mr. sc. Marija Lütze-Miculinić, viši lektor
predsjednica povjerenstva

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

član povjerenstva

3.
Vesna Ivančević Ježek, viši lektor
član povjerenstva

Stručno povjerenstvo za

vrednovanje razdoblja studija

provedenog na na inozemnom

visokom učilištu

I Z V J E Š Ć E

Kolegica Ana PERAICA predala je molbu za vrednovanje razdoblja provedenog na inozemnom visokom učilištu i priložila joj svu potrebnu dokumentaciju. Molbi su također priloženi Kriteriji za vrednovanje inozemnih visokoškolskih kvalifikacija, Uputa Nacionalnoga ENIC/NARIC ureda i Zakon o priznavanju inozemnih obrazovnih kvalifikacija, kojima se ovo Povjerenstvo vodilo u donošenju zaključka.

Iz dokumentacije je vidljivo da je kolegica Peraica na inozemnom visokom učilištu – University of Amsterdam, Amsterdam School of Cultural Analysis, Amsterdam, Kraljevina Nizozemska – provela tri akademske godine: 2000/01, 2001/02. i 2002/03. Program rada fleksibilan je i prilagođen interesima polaznika.

Tijekom boravka u Amsterdamu kolegica je odslušala i položila tri teorijska kolegija, pohađala radionicu vještina prezentacije i seminar o filmu i televiziji te sudjelovala, kao podnositeljica izvješća o znanstvenom istraživanju, na tri mini-konferencije.

Usporedbom programa, ustvrdili smo da bi se ukupno opterećenje i dostignuće moglo vrednovati s 60 ECTS bodova.

Budući da se na Doktorskom studiju književnosti, kulture, izvedbenih umjetnosti i filma na Filozofskom fakultetu u Zagrebu po semestru mora ostvariti 30 ECTS bodova, predlažemo da se kolegici Ani Peraica priznaju dva semestra doktorskoga studija na visokom učilištu u inozemstvu te odobri upis u treći semestar Doktorskoga studija književnosti, kulture, izvedbenih umjetnosti i filma na Filozofskom fakultetu u Zagrebu.

 Povjerenstvo:

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

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

3. Dr.sc. Nikica Gilić, v.asist.

FILOZOFSKI FAKULTET SVUČILIŠTA U ZAGREBU

ODSJEK ZA POVIJEST UMJETNOSTI

Vijeću Poslijediplomskoga studija povijesti umjetnosti

Fakultetskome vijeću

Ovdje

Zagreb, 21. prosinca 2006.

Predmet: Molba Tee Sušanj za vrednovanjem razdoblja inozemnoga poslijediplomskoga studija.

IZVJEŠĆE

Na sjednici 12. prosinca Vijeće Poslijediplomskoga studija povijesti umjetnosti imenovalo nas je u stručno povjerenstvo za vrednovanje razdoblja inozemnog poslijediplomskog studija za kandidatkinju Teu Sušanj.

Uvidom u priloženi materijal podnosimo Vijeću sljedeće izvješće:

Kandidatkinja Tea Sušanj upisala je 2002./3 godine Poslijediplomski znanstveni studij povijesti umjetnosti, smjer Antika i srednji vijek na Filozofskom fakultetu Sveučilišta u Zagrebu i redovito pohađala dva semestra. Završila je jednogodišnji Poslijediplomski sveučilišni studij II. stupnja iz Poduzetništva kulture i umjetnosti – kulturnih područja na Sveučilištu u Sieni (2003./4.) i stekla 60 ECTS bodova, ali on se ne može vrednovati jednakovrijednim sadašnjem magisteriju znanosti, jer je sveučilišni a ne znanstveni magistarski studij koji traje četiri semestra (po jednom programu) i za koji treba izraditi magistarski rad. Stoga kandidatkinja – ukoliko želi steći magisterij znanosti – može samo nastaviti sa znanstvenim studijem prema programu koji je upisala s mogućnošću promjene smjera, a predlažemo upis u III. semestar.

Članovi povjerenstva:

dr. sc. Sanja Cvetnić, izv. prof

Prof. dr. Nada Grujić

dr. sc Predrag Marković, docent

� Drugo izdanje ove knjige objavljeno je 2002. godine (kod istog nakladnika).

(U zagradi je redni broj rada u pristupnikovoj općoj bibliografiji (Prilog 1)

� Iz priloženog popisa objavljenih znanstvenih i stručnih radova vidljivo je da je kolegica Vuletić Mavrinac suautorica u ukupno 13 objavljenih znanstvenih radova, ali zbog velikog broja autora u pojedinim radovima, ukupan broj znanstvenih radova koji joj se priznaju iznosi 8.08.

