PAGE
7

F. PREDMETI S VIJEĆA POSLIJEDIPLOMSKIH STUDIJA
Izvještaji stručnih povjerenstava za stjecanje doktorata znanosti izvandoktorskog studija i odobrenje predložene teme

59. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Hrvoja Volnera za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Društveni i politički razvoj Našica i okolice (od 1945. do 1956. godine), mentor: dr. sc. Ivo Goldstein, red. prof.

str. 9
60. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Maurizia Levaka za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Kastrizacija u Istri. Preobrazba načina života i privređivanja u Istri na prijelazu iz kasne antike u rani srednji vijek, mentor: dr. sc. Neven Budak, red. prof.

str. 12
61. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Višnje Bandalo za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Intelektualni, javni i intimni diskurz u dnevnicima i notesima talijanske moderne književnosti, mentor: dr. sc. Sanja Roić, red. prof.

str. 17
62. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Anite Jeličić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Utjecaj vizualnog koda na percepciju dizajnirane poruke na primjeru plakata kao komunikacijskog medija, mentor: dr. sc. Stjepan Malović, red. prof. Sveučilišta u Dubrovniku.

str. 22
63. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Jadrana Perinića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Javno mnijenje kao subjektivna značajka krizne situacije - Utjecaj medija i službi za odnose s javnošću na javno mnijenje, mentor: dr. sc. Stjepan Malović, red. prof. Sveučilišta u Dubrovniku.

str. 30
64. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Ivanke Kuić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Recepcija knjige u Splitu za vrijeme druge austrijske uprave (1814.-1918.), mentor: dr. sc. Srećko Jelušić, izv. prof.

str. 37
65. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Irene Paulus za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Glazba kao komponenta filmskog zvuka: teorijski aspekti, mentor: dr. sc. Nikica Gilić, doc.

str. 43
66. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Vanje Borš za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Mem kao jedinica otuđenja u primjeru religijske propagande – integralni pristup, mentor: dr. sc. Vjekoslav Afrić, red. prof.

str. 47
67. Izvještaj stručnog povjerenstva o promijeni u naslovu disertacije mr. sc. Margarete Matijević. Stručno povjerenstvo prihvaća prijedlog Senata Sveučilišta u Zagrebu da se godine rođenja i smrti Svetozara Rittiga stave u zagradu tako da naslov glasi Političko, crkveno i kulturno djelovanje Svetozara Rittiga (1873.-1961.).
Napomena: Izvještaj stručnog povjerenstva o ispunjavanju uvjeta i prihvaćanju teme prihvaćen je na sjednici Fakultetskog vijeća održanoj 24. siječnja 2008. i razmatran je na sjednici Senata održanoj 13. svibnja 2008.

str. 52
68. Izvještaj stručnog povjerenstva koje će utvrditi može li se Mladenku Domazetu odobriti stjecanje doktorata znanosti izradom i javnom obranom doktorskog rada, po osnovu članka 73. Zakona o znanstvenoj djelatnosti i visokom obrazovanju, bez pohađanja nastave i polaganja ispita u okviru Poslijediplomskog doktorskog studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu.

str. 53
Izvještaji stručnih povjerenstava za stjecanja doktorata znanosti u doktorskom studiju i odobrenje predložene teme

69. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Sandre Uskoković predviđenih programom Poslijediplomskog doktorskog studija povijesti umjetnosti i prihvaćanje teme pod naslovom Arhitekt Lovro Perković, mentor: dr. sc. Zlatko Jurić, izv. prof.

str. 58
70. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Dragice Hammer-Tomić predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture i prihvaćanje teme pod naslovom Meštrovićeva skulptura biblijsko religiozne tematike, mentor: dr. sc. Tonko Maroević, znan.savj. Instituta za povijest umjetnosti u Zagrebu.

str. 64
71. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Herci Ganza Čaljkušić predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Hrvatska sportska periodika, mentor: dr. sc. Vinko Brešić, red. prof.

str. 68
72. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Melanije Ivezić Talan predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Poetički paralelizmi u pjesništvu Julesa Superviellea, Đure Sudete i Nikole Šopa, mentorica: dr. sc. Cvijeta Pavlović, doc.

str. 72
73. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Tomislava Šakića predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Manifestni, diskretni i radikalni modernizam u hrvatskom filmu, mentor: dr. sc. Nikica Gilić, doc.

str. 76
74. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Ive Perkušića predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Dario Fo – dramatičar i glumac, mentorica: dr. sc. Lada Čale Feldman, red. prof.

str. 80
75. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Dolores Grmača predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Alegorija putovanja u hrvatskoj renesansnoj književnosti, mentor: dr. sc. Davor Dukić, izv. prof.

str. 86
76. Izvještaj stručnog povjerenstva o utvrđivanu uvjeta Tetyane Fuderer predviđenih programom Poslijediplomskog doktorskog studija lingvistike i prihvaćanje teme pod naslovom ''Соціолінгвістичний феномен суржику'' (Sociolingvistički fenomen suržyka), mentor: dr. sc. Milenko Popović, red. prof. u miru.

Molba za pisanje rada na stranom jeziku.

str. 92
77. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Petra Radosavljevića predviđenih programom Poslijediplomskog doktorskog studija lingvistike i prihvaćanje teme pod naslovom Jezik Roma Bajaša na teritoriju Republike Hrvatske, mentor: dr. sc. Dražen Varga, izv. prof.

str. 100
78. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Maria Martineca predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture i prihvaćanje teme pod naslovom Problem impresionizma u zagrebačkom slikarstvu na prijelazu iz XIX. u XX. stoljeće, mentor: dr. sc. Tonko Maroević, znan. savj. Instituta za povijest umjetnosti u Zagrebu.

str. 106
79. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Natalije Oštarijaš predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture i prihvaćanje teme pod naslovom Osjećaj i forma. Filozofija umjetnosti Susanne K. Langer kao teorija umjetničke artikulacije, mentor: prof. dr. sc. Oswald Schwemmer, Humboldt Universität Berlin.

str. 110
80. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Mladena Čuture predviđenih programom Poslijediplomskog doktorskog studija kroatistike i prihvaćanje teme pod naslovom Kvintilijanova metodika u suvremenoj hrvatskoj školi, mentor: dr. sc. Vlado Pandžić, red. prof.

str. 115
81. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Đilde Pečarić predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Razvoj informacijske znanosti u Hrvatskoj: Bibliometrijska analiza doktorskih disertacija iz informacijskih znanosti 1978.-2007., mentor: dr. sc. Miroslav Tuđman, red. prof.

str. 121
82. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Ariane Novina predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Dječji muzej kao fenomen - nova generacija muzeja, mentor: dr. sc. Tomislav Šola, red. prof.

str. 125
83. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Maria Hiberta predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Kritičko bibliotekarstvo: moguća paradigma informacijskog društva, mentorica: dr. sc. Aleksandra Horvat, red. prof.

str. 130
84. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Lejle Kodrić predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Model digitalnih informacijskih usluga u baštinskim ustanovama, mentor: dr. sc. Hrvoje Stančić, doc.

str. 135
85. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Maje Ružić Baf predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Učinkovitost prezentiranja multimedijskih sadržaja u nastavi informatike u visokom obrazovanju, mentor: dr. sc. Damir Boras, red. prof.

str. 139
Imenovanje stručnih povjerenstava za utvrđivanje uvjeta za stjecanje doktorata znanosti u doktorskom studiju

86. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Ajka Tiro Srebreniković sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti i može li se odobriti tema pod naslovom Poetika romana Meše Selimovića – Intertekstualnost i interkulturalnost u romanima Derviš i smrt i Tvrđava M. Selimovića, mentor: dr. sc. Dušan Marinković, red. prof.
1. dr. sc. Dušan Marinković, red. prof.
2. dr. sc. Zvonko Kovač, red. prof.

3. dr. sc. Borislav Pavlovski, red. prof.

87. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Vanja Polić sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti i može li se odobriti tema pod naslovom Autolegitimacija engleskog romana s kraja 17. i prve polovine 18. stoljeća, mentorica: dr. sc. Janja Ciglar-Žanić,red. prof., komentor: dr. sc. Stipe Grgas, red. prof.
1. dr. sc. Janja Ciglar-Žanić, red. prof.

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

3. dr. sc. Tatjana Jukić-Gregurić, izv. prof.

88. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Iva Körbler sve uvjete predviđene programom Poslijediplomskog doktorskog studija povijesti umjetnosti i može li se odobriti tema pod naslovom Hotelska arhitektura na istočnojadranskoj obali 1945.-1975., mentorica: dr. sc. Željka Čorak, znan. savj. Instituta za povijest umjetnosti
1. dr. sc. Jasna Galjer, doc.

2. dr. sc. Željka Čorak, znan.savj. (Institut za povijest umjetnosti, Zagreb)
3. dr. sc. Zlatko Jurić, izv. prof.

89. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Željko Marciuš sve uvjete predviđene programom Poslijediplomskog doktorskog studija povijesti umjetnosti i može li se odobriti tema pod naslovom Ikonografija grada u hrvatskom slikarstvu u prvoj polovini XX. stoljeća, mentor: dr. sc. Tonko Maroević, znan. savj. Instituta za povijest umjetnosti u Zagrebu
1. dr. sc. Frano Dulibić, doc.

2. dr. sc. Tonko Maroević, znan.savj. (Institut za povijest umjetnosti, Zagreb)
3. dr. sc. Zvonko Maković, izv. prof.

90. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Siniša Pavlović sve uvjete predviđene programom Poslijediplomskog doktorskog studija informacijskih znanosti i može li se odobriti tema pod naslovom Sustav za razvoj aplikacija usmjerenih na baze podataka, mentor: dr. sc. Vladimir Mateljan, red. prof.
1. dr. sc. Vladimir Mateljan, red. prof.

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

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

91. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Majda Naji sve uvjete predviđene programom Poslijediplomskog doktorskog studija pedagogije i može li se odobriti tema pod naslovom Komparativna analiza globalnih dimenzija kurikuluma, mentor: dr. sc. Vlatko Previšić, red. prof.
1. dr. sc. Vlatko Previšić, red. prof.

2. dr. sc. Ana Sekulić Majurec, red. prof.
3. dr. sc. Neven Hrvatić, izv. prof.

92. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Geriene Karačić sve uvjete predviđene programom Poslijediplomskog doktorskog studija lingvistike i može li se odobriti tema pod naslovom Leksička kompetencija učenika njemačkog jezika, mentorica: dr. sc. Maja Häusler, izv. prof.

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

2. dr. sc. Maja Häusler, izv. prof.

3. dr. sc. Velimir Piškorec, izv.prof.

93. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Anastazija Vlastelić sve uvjete predviđene programom Poslijediplomskog doktorskog studija kroatistike i može li se odobriti tema pod naslovom Opis atributa u hrvatskim gramatikama od početka do kraja 19. stoljeća, mentorica: dr. sc. Diana Stolac, red. prof. na Filozofskom fakultetu u Rijeci
1. dr. sc. Ivo Pranjković, red. prof.

2. dr. sc. Diana Stolac, red. prof. (Filozofski fakultet, Rijeka)
3. dr. sc. Josip Silić, prof. emeritus

94. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Arman Srbljinović sve uvjete predviđene programom Poslijediplomskog doktorskog studija sociologije i može li se odobriti tema pod naslovom Prijelaz multietničke zajednice iz stanja segregacije u stanje kulturnog pluralizma, mentor: dr. sc. Vjekoslav Afrić, red. prof.
1. dr. sc. Ozren Žunec, red. prof.

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

3. dr. sc. Inga Tomić- Koludrović, red. prof. (Filozofski fakultet, Zadar)
Prijedlozi za odobrenje sinopsisa za izradu magistarskih radova

95. Klementine Batina pod naslovom Žensko autorstvo i hrvatska usmena tradicija. Komparativna analiza zbirki Odsjeka za etnologiju Hrvatske akademije znanosti i umjetnosti, mentor: dr. sc. Lada Čale Feldman, red.prof.

str. 144

96. Marine Saračević Živković pod naslovom Autobiografsko u prozi Gorana Tribusona, mentorica: dr. sc. Andrea Zlatar, red. prof.

str. 147
97. Ante Paponja pod naslovom Uspostava i organizacija osmanske vlasti na prostoru između rijeka Neretve i Cetine do konca 16. stoljeća, mentor: dr. sc. Nenad Moačanin, red. prof.

str. 149
98. Anuške Deranja Crnokić pod naslovom Graditeljska baština Konavala – Valorizacija povijesno-graditeljskih značajki i zaštita, mentor: dr. sc. Jesenko Horvat, doc. Arhitektonskog fakulteta u Zagrebu.

str. 152
Prijedlozi za odobrenje sinopsisa za izradu specijalističkih radova

99. Nataše Žarkov pod naslovom Prevođenje s engleskog na hrvatski i s hrvatskog na engleski jezik s osobitim obzirom na područje prava, mentorica: mr. sc. Jasna Bilinić Zubak.

str. 156
100. Hane Semanić pod naslovom Prevođenje s engleskoga na hrvatski i s hrvatskoga na engleski jezik s osobitim obzirom na područje Europske unije i ljudskih prava, mentorica: mr. sc. Jasna Bilinić Zubak.

str. 158
Nastavni predmeti

101. Prijedlog Vijeća poslijediplomskog stručnog studija prevoditeljstva da se dr. sc. Mirko Gojmerac, red. prof., imenuje za voditelja studija, a dr. sc. Nataša Pavlović, viši lektor, za zamjenicu voditelja od ak. god. 2008/2009.

102. Centar za komparativnohistorijske i interkulturne studije, utemeljitelj Poslijediplomskog doktorskog studija ranog novog vijeka na Filozofskom fakultetu u Zagrebu, na sjednici održanoj 3. rujna 2008. godine, odlučio je predložiti fakultetskom Vijeću poslijediplomskih studija imenovanje prof. dr. sc. Davora Dukića za voditelja studija, a doc. dr. sc. Zrinku Blažević za zamjenicu voditelja studija od akademske godine 2008/2009.

103. Prijedlog Vijeća poslijediplomskog doktorskog studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu za raspis natječaja za upis nove generacije studenata u ak. god. 2008/2009.
104. Prijedlog Vijeća poslijediplomskog doktorskog studija kroatistike za raspis natječaja za upis nove generacije studenata u ak. god. 2008/2009.

105. Prijedlog Vijeća poslijediplomskog doktorskog studija psihologije za raspis natječaja za upis nove generacije studenata u ak. god. 2008/2009.

106. Prijedlog Vijeća poslijediplomskog doktorskog studija medievistike za raspis natječaja za upis nove generacije studenata u ak. god. 2008/2009.

107. Prijedlog Vijeća poslijediplomskog doktorskog studija povijesti umjetnosti za raspis natječaja za upis nove generacije studenata u ak. god. 2008/2009.

108. Prijedlog Vijeća poslijediplomskog doktorskog studija lingvistike za raspis natječaja za upis nove generacije studenata u ak. god. 2008/2009.

109. Prijedlog Vijeća poslijediplomskog doktorskog studija informacijskih znanosti za raspis natječaja za upis nove generacije studenata u ak. god. 2008/2009.

P R I L O Z I

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

2. Zlata Živaković Kerže, znan. savjetnica

3. dr. sc. Ivica Šute, doc.

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu imenovalo nas je 29. travnja 2008. u povjerenstvo za ocjenu ispunjava li mr. sc. Hrvoje Volner uvjete za stjecanje doktorata znanosti izvan doktorskog studija i može li mu se odobriti tema za izradu doktorskoga rada pod naslovom Društveni i politički razvoj Našica i okolice (od 1945. do 1956. godine) pod vodstvom mentora dr. sc. Ive Goldsteina, te Fakultetskom vijeću podnosimo sljedeće

i z v j e š ć e

Hrvoje Volner diplomirao je 2001. studij povijesti i filozofije na Filozofskom fakultetu Sveučilišta u Zagrebu. Od 2001. zaposlen je kao nastavnik povijesti u osnovnoj školi, a od sljedeće kao profesor povijesti u gimnaziji Isidora Kršnjavoga u Našicama. Magistrirao je 2007. na Filozofskom fakultetu radom pod naslovom „S. H. Gutmann d. d. u industriji međuratne Jugoslavije i razvoj Belišća“. Od 2007. radi kao vanjski suradnik Visoke učiteljske škole u Osijeku, gdje drži seminare iz kolegija Hrvatska povijest. Objavio je više radova u znanstvenim časopisima u Zagrebu i Slavonskom Brodu s priznatom međunarodnom recenzijom čime je ispunio sve uvjete iz čl. 51 st. 1. Zakona o visokim učilištima za prijavu doktorata znanosti izvan doktorskog studija

Prijavljena tema doktorske disertacije Društveni i politički razvoj Našica i okolice (od 1945. do 1956. godine) znanstveno je opravdana. U radu će se analizirati šire društveno-političke promjene na području Našica i okolice potaknute s jedne strane prestankom rata, a s druge uvođenjem komunističke vlasti. U ovom razdoblju novouspostavljeni režim nastoji uspostaviti novi poredak, što je išlo s velikim teškoćama. Analizirat će se i pokušaji ka poboljšanju životnog standarda, kao i stvaranju temelja za međunacionalni suživot. Govorit će se i agrarnoj reformi i nacionalizaciji, potom kolonizaciji i kolektivizaciji, provođenju samoupravljanja, potom i industrijalizaciji i deagrarizaciji. Radi se o nizu procesa koji su u prvih desetak godina po završetku Drugog svjetskoga rata temeljito preoblikovali Našice i okolicu. Pristupnik će svoja istraživanja temeljiti na arhivskoj građi te na onovremenom tisku, a uz to će koristiti i dosad objavljena istraživanja, literaturu i memoare, koji govore o prilikama u Našicama i okolici u istraživanom razdoblju. Nakon provedenih istraživanja provest će se kvalitativna analiza i interpretacija prikupljenih podataka.

Povjerenstvo konstatira da je Filozofski fakultet Sveučilišta u Zagrebu ovlašten za provođenje postupka stjecanja doktorata znanosti na području humanističkih znanosti, polje povijest.

Povjerenstvo predlaže kao mentora istraživača hrvatske povijesti razdoblja 20. stoljeća redovitog profesora dr. sc. Ivu Goldsteina.

Na osnovi svega iznesenoga ocjenjujemo da pristupnik mr. sc. Hrvoje Volner ispunjava uvjete iz čl. 51. st. 1. Zakona o visokim učilištima, te Fakultetskom vijeću

p r e d l a ž e m o

da mr. sc. Hrvoju Volneru odobri pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija i temu doktorske disertacije pod naslovom Društveni i politički razvoj Našica i okolice (od 1945. do 1956. godine), te da za mentora imenuje dr. sc. Ivu Goldsteina, redovitog profesora.

U Zagrebu 30. lipnja 2008.

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

2. Zlata Živaković Kerže, znan. savjetnica

3. dr. sc. Ivica Šute, doc.

Hrvoje Volner Fakultetsko vijeće

Kralja Tomislava 11a Filozofski fakultet Sveučilišta u Zagrebu

31500 Našice Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOG RADA

Društveno politički razvoj Našica i okolice

(od 1945. do 1956.)

Znanstveno područje: Humanističke znanosti

Polje: Povijest

Grana: Nacionalna povijest

Teorijska podloga

Dosadašnjim istraživačkim radovima povjesničari su dali veoma dobru teorijsku bazu za izučavanje povijesti Hrvatske u vrijeme i nakon uspostave komunističke vlasti nakon rata. Teorijski obrazac za istraživanje primijenit ću oslanjajući se na istraživačke radove Zdenka Radelića „Hrvatska u Jugoslaviji 1945.-1991.“, Katarine Spehnjak „Javnost i propaganda. Narodna fronta u politici i kulturi Hrvatske 1945.-1952.“, Marijana Maticke, Zlate Knežević, Lidije Sklevicky te Paula Gardea.

Oslanjajući se na dosadašnja istraživanja, povijest Našica promatrat će se u sklopu konteksta određenih društveno-političkih promjena nastalih djelovanjem nove političke paradigme. Ovim principom uočavat će se krize koje nastaju u sukobu s tradicionalnim političko-društvenim kategorijama grada Našica (od utjecaja crkve, obitelji Pejačević, građanskih političkih stranaka). Utoliko će se istraživanje morati koncentrirati na utjecaje novog, ne samo političkog, već i društvenog sustava na ukupni razvoj jedne lokalne sredine kao što su Našice.

Uže područje rada

Radom će se analizirati šire društveno-političke promjene na području Našica i okolice potaknute s jedne strane prestankom rata, a s druge uvođenjem komunističke vlasti. U ovom razdoblju novo uspostavljeni režim dolazi u sukob, s već unaprijed ideološki formuliranim pojmom klasnog neprijatelja, koji se očitovao u veleposjedničkom karakteru crkve, plemstva, privatnih poduzetnika, te onih dijelova stanovništva koji su se mogli smatrati neprijateljima zbog svoje navodne uloge u ratu (Nijemci). Analiza će u mnogim slučajevima pokazati nemoć novog političkog sustava u provođenju svojih akcija ili u najmanju ruku kadrovski deficit, zbog snažnog bojkota novim vlastima, u godinama nakon rata (bojkot Narodne fronte, postojanje različitih odmetničkih grupa potpomognutih od strane pojedinaca itd.). Isto tako analiza će istražiti i akcije režima ka poboljšanju suživota, no i snalaženje partijskih dužnosnika u konstituiranju novog poretka, od agrarne reforme i nacionalizacije, kolonizacije i kolektivizacije, provođenja samoupravljanja, industrijalizacije te deagrarizacije. Istraživanje će se temeljiti na analizi statističkih podataka o privrednoj snazi i mobilnosti stanovništva Našica i okolice, te utjecaju novih političkih mjera režima na sve elemente tradicionalnog društva. Istraživat ću razdoblje od uspostave nove vlasti i do kraja druge petoljetke 1956. jer smatram da je to period u kojem se mogu što cjelovitije analizirati procesi nastali u novim društveno političkim uvjetima.

Ciljevi istraživanja

Rezultatima istraživanja upotpunit će se naša znanja o načinu funkcioniranja realsocijalističkog društvenog poretka. Analizom novog društvenog poretka upotpunit će se naša saznanja o povijesti Našica u vrijeme aktivne izgradnje sekularnog društva.

Metodološki postupci

Kako su Našice tek provincijski gradić unutar Hrvatske i Jugoslavije u kojima se provode komunističe društvene promjene prikladnim se čini analiza koja će uspoređivati formalne mjere režime na makro razini, sa nominalnim učincima mjera na mikro razini, te utjecaj jedne razine na drugu. Kroz metode ekonomske historije usko su povezane metode historijske demografije kojima će se pratiti međuodnosi provođenja društveno-političkih mjera sa promjenama i pokretljivošću stanovništva u migracijama. Na području analize političkih i društvenih mjera posebno će važan biti postupak kritičke analize povijesnih izvora da bi se u pojedinim problemima došlo do preklapanja izvora radi što kvalitetnijeg filtriranja činjenica.

Očekivani znanstveni doprinos

Istraživanjem društveno-političkih odnosa na širem našičkom područja u vrijeme uspostave i po uspostavi komunističke vlasti omogućit će se bolji uvid u povijesni i društveni razvoj samog grada Našica i okolice.

Zagreb, 11. travnja 2008.

Mentor:

 Kandidat:

dr. sc. Ivo Goldstein, red. prof

mr. sc. Hrvoje Volner

dr. sc. Neven Budak, redoviti profesor

dr. sc. Bruna Kuntić-Makvić, redoviti profesor

dr. sc. Hrvoje Gračanin, viši asistent

Fakultetskom vijeću

Filozofskog fakulteta Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održanoj 27. svibnja 2008. god. izabrani smo u povjerenstvo za utvrđivanje ispunjava li mr. sc. Maurizio Levak uvjete za stjecanje doktorata znanosti i može li se odobriti predložena tema pod naslovom Kastrizacija u Istri. Uzroci, oblici i posljedice procesa preobrazbe načina života i privređivanja u Istri u vrijeme strukturalnih društvenih promjena na putu iz kasnoantičkog u rano feudalno doba, pod mentorstvom prof. dr. sc. Nevena Budak, te Vijeću podnosimo sljedeći

i z v j e š t a j:

Mr. sc. Maurizio Levak rođen je u Puli 1967. Godine 2005. magistrirao je na Odsjeku za povijest Filozofskog fakulteta u Zagrebu s temom Pitanje slavenske kolonizacije u Istri za franačke vladavine. Od 2000. radi kao asistent na Odsjeku za povijest Sveučilišta Jurja Dobrile u Puli, gdje predaje opću i regionalnu povijest srednjeg vijeka.

Autor je jedne znanstvene monografije i suator druge. Objavio je sedam znanstvenih članaka te nekoliko članaka u Hrvatskoj enciklopediji i Istarskoj enciklopediji. Sudjelovao je na nekoliko znanstvenih skupova u zemlji i inozemstvu.

Iz navedenog je razvidno da mr. sc. Maurizio Levak ispunjava sve uvjete za pristupanje izradi doktorskog rada izvan doktorskog studija.

Predložena tema važna je za poznavanje slabo istraženog aspekta istarske, ali i općenito hrvatske povijesti. Ona je pionirski korak u sustavnoj obradi građe relevantne za ovu problematiku, jer se taj aspekt istarske, a i šire hrvatske povijesti uglavnom zanemarivao u dosadašnjim istraživanjima i obradama ranosrednjovjekovne povijesti. Svojim dosadašnjim radom kandidat je pokazao da je kompetentan za rad na ovoj temi. Zbog toga smatramo da je tema opravdana i znanstveno relevantna. Predlažemo, međutim, da se naslov skrati i da glasi Kastrizacija u Istri. Preobrazba načina života i privređivanja u Istri na prijelazu iz kasne antike u rani srednji vijek.

Filozofski fakultet Sveučilišta u Zagrebu ovlašten je za znanstveno polje (humanističke znanosti) i područje (povijest) kojem tema pripada.

Predloženi je mentor, prof. dr. sc. Neven Budak, odgovarajući stručnjak za ovu temu, jer je objavio niz radova iz područja ranosrednjovjekovne povijesti, a pogotovo društvene povijesti.

Utvrđujemo, dakle, da pristupnik mr. sc. Maurizio Levak zadovoljava uvjete članka 51. stavka 1. Zakona o visokim učilištima te da može pristupiti izradi i obrani doktorske disertacije izvan doktorskog studija, jer ima akademski stupanj magistra znanosti znanstvenog područja humanističke znanosti, polje povijest, ima više od jedne godine istraživačkog rada pri visokom učilištu i nekoliko objavljenih znanstvenih radova.

Predlažemo Fakultetskom vijeću da prihvati predloženu temu i mentora prof. dr. sc. Nevena Budaka.

U Zagrebu 12. lipnja 2006.

dr. sc. Neven Budak, red. prof.

dr. sc. Bruna Kuntić-Makvić, red. prof.

dr. sc. Hrvoje Gračanin, višiasistent

Maurizio Levak

Muntić 104

52100 Pula

Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskoga rada

Kastrizacija u Istri

Preobrazba načina života i privređivanja u Istri na prijelazu iz kasne antike u rani srednji vijek.

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: nacionalna povijest

Teorijska podloga rada

Kastrizacija je dugotrajan i složen proces koji je zahvatio ugrožena područja Rimskog Carstva, a nastavio se odvijati i stoljećima nakon njegove propasti. Radi se o izuzetno važnom procesu koji je preobrazio i istarsko društvo na njegovu putu u feudalizaciju, bitno izmijenivši uvjete života i društveni ustroj manjih urbanih središta i ruralnih aglomeracija. Brojna istarska naselja (kako u nutrini, tako i na obali) nesumnjivo su nastala kao posljedica kastrizacije, jer o njima nema traga u antičkim izvorima kao ni arheoloških nalaza iz ranorimskog doba. Istarski kulturni krajobraz – čitav svijet malih gradića na brežuljcima i poluotocima – po kojem je Istra prepoznatljiva i danas, nastao je upravo u to vrijeme.

Ne postoji studija posvećena tom problemu istarske povijesti, nego su se time samo rubno pozabavili pojedini povjesničari koji su pisali o istarskoj kasnoantičkoj i ranosrednjovjekovnoj povijesti (Bernardo Benussi, “L’Istria nell’epoca bizantina”, AMSI, VII, 1891., 416-432; Nel medio evo, Parenzo 1897.; Jadran Ferluga, “L’Istria tra Giustiniano e Carlo Magno”, Arheološki vestnik, 43, 1992., 175-190; Andrej Novak, L’Istria nella prima età bizantina, Fiume-Trieste 2007.). Postoji i studija o pravnim i društvenim ustanovama u Istri za bizantske vladavine na osnovi podataka s Rižanskog sabora (R. Udina, “Il Placito del Risano. Istituzioni giuridiche e sociali dell’Istria durante il dominio bizantino”, Archeografo triestino, XVII, 1932., 1-84), ali se ne bavi kastrizacijom. Po predmetu proučavanja najbliža je studija Slavka Ciglenečkog o visinskim utvrdama od III. do VI. st. na istočnoalpskom prostoru (“Višinske utrdbe iz časa 3. do 6. st. na vzhodnoalpskem prostoru”, Dela SAZU 31, 1987.), no istarskim se prostorom bavi samo rubno, a i samom je problemu pristupljeno s arheološkog gledišta, bez dubljeg sagledavanja njegovih društvenih i gospodarskih uzroka. Kastrizacijom na istočnojadranskom području, s naglaskom na Dalmaciju, pozabavili su se u svojim studijama (koje inače obuhvaćaju širu tematiku) Mate Suić (Antički grad na istočnom Jadranu, Zagreb 1976.) i Ivo Goldstein (Bizant na Jadranu, Zagreb 1992.). Više se je autora (povjesničara, arheologa, povjesničara umjetnosti) bavilo pojedinim pitanjima vezanim uz razdoblje kasnorimske i bizantske vlasti u Istri ili nekom njezinom dijelu (L. Margetić, G. Cuscito, B. Marušić, M. Vicelja, M. Jurković), ali su se kastrizacije samo dotaknuli spominjući ju kao činjenicu istarske povijesti, ne ulazeći u problematiku. U pregledima povijesti Istre ili šireg područja, kao i u monografijama o istarskim gradovima i krajevima, autori su donosili i pregled zbivanja u ranosrednjovjekovnom razdoblju, koji je u pravilu bio kratak (ako se je radilo o hrvatskim ili slovenskim autorima, naglasak je uglavnom bio na doseljenju Slavena), osobito za pretfranačko razdoblje. To je razdoblje bilo bolje zastupljeno jedino u djelima koja se bave pregledom istarske povijesti (samo) u srednjem vijeku (B. Benussi, Nel medio evo; G. De Vergottini, Lineamenti storici della costituzione politica dell’Istria durante il medio evo, Roma 1924-1925.), ali ni ondje nije procesu kastrizacije posvećena bitno veća pozornost. Za razdoblje pred početak kastrizacijskih promjena od temeljnog su značaja djela Roberta Matijašića Gospodarstvo antičke Istre, Pula 1998., i Alke Starac Rimsko vladanje u Histriji i Liburniji (I. Histrija), Pula 1999., a za razdoblje gradinske kulture monografija Klare Buršić Matijašić Gradine Istre, Pula 2007.

Iz navedenih razloga držimo kako je studija o kastrizaciji u Istri potrebna te kako će ona pridonijeti boljem razumijevanju povijesti istarskog društva na prijelazu iz antičkog u srednjovjekovno doba.

Uže područje rada

Rad će obuhvaćati analizu procesa kastrizacije u Istri u vremenskom rasponu od kasne antike (IV-V. st.) do početka franačke vlasti na poluotoku (prijelaz iz VIII. u IX. st.). U njemu će se posebna pozornost posvetiti spletu političkih, društvenih i gospodarskih prilika u Istri i na širem, sjevernojadranskom području u navedenom vremenskom razdoblju kao bitnim preduvjetima koji su izazvali i oblikovali proces. Pored toga, nastojat će se prikazati i posljedice kastrizacije na istarsko društvo i kulturni krajobraz. Studija će se temeljiti na pregledu i kvalitativnoj raščlambi povijesnih izvora i arheoloških nalaza, obuhvaćajući i preispitivanje domaće i strane historiografije o predmetu istraživanja.

Ciljevi/problemi istraživanja

Ciljevi su istraživanja proširivanje saznanja o istarskoj povijesti u kasnoj antici i ranom srednjem vijeku, posebno o društvenim i gospodarskim preobrazbama, kojima se je u tradicionalnoj historiografiji posvećivalo manje pozornosti u odnosu na političke, te usporedba tih procesa na poluotoku u odnosu na događanja na širem sjevernojadranskom području. Nastojat će se uočiti i opisati različitosti u tijeku i oblicima kastrizacije u Istri u odnosu na izvanistarsko područje te eventualne specifičnosti. Temeljni su problemi istraživanja pitanje kronologije događanja, ustanovljavanje uzročno-posljedičnih veza između političkih, društvenih, gospodarskih i demografskih preobrazbi i promjena u načinu organizacije života tadašnjih Istrana, pitanje tipologije oblika u procesu kastrizacije te problem povezanosti tog procesa s početkom procesa feudalizacije.

Metodološki postupci

U radu namjeravamo pokušati, u skladu s rezultatima istraživanja, razvrstati utvrđena naselja nastala u razmatranom vremenskom razdoblju prema jednoj od postojećih tipologija. Posebno će se obraditi nekoliko naselja kao predstavnike pojedinih tipova. Interdisciplinarnim pristupom, koji obuhvaća rezultate arheologije, povijesti umjetnosti i demografije te društvene i gospodarske povijesti, nastojat će se složiti što obuhvatnija i cjelovitija slika odnosa koji su utjecali na nastanak i razvoj procesa.

Očekivani znanstveni doprinos

Pregled i kvalitativna raščlamba povijesnih izvora i arheoloških nalaza, uz pokušaj rekonstrukcije političkih, društvenih i gospodarskih prilika u Istri i usporedbu sa stanjem na susjednim područjima, te preispitivanje domaće i strane historiografije o predmetu istraživanja, trebali bi posljedovati kvalitetnim sintetičkim prikazom procesa kastrizacije u Istri, koji bi budućim istraživačima istarskog ranosrednjovjekovlja bio osloncem i polazištem te pokrenuo i niz novih istraživačka pitanja.

U Puli, 31. ožujka 2008.

	Mentor
	
	Kandidat

	prof. dr. sc. Neven Budak
	
	Maurizio Levak

Stručno povjerenstvo

Prof. dr. Sanja Roić

Prof. dr. Morana Čale

Prof. dr. Mladen Machiedo

Veza:

Klasa: 643-02/08-03/29

Ur.broj: 3804-300-08-2

 Imenovani na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 29. travnja 2008. u stručno povjerenstvo koje će utvrditi ispunjava li mr. sc. Višnja Bandalo uvjete za stjecanje doktorata znanosti izvan doktorskog studija i može li se odobriti tema za izradu doktorskog rada podnosimo sljedeći

 IZVJEŠTAJ

 Na temelju uvida u priloženu dokumentaciju Stručno povjerenstvo je utvrdilo da kandidatkinja Višnja Bandalo, profesorica talijanskog i francuskog jezika i književnosti, rođena u Zagrebu 28. lipnja 1977. godine, ima akademski stupanj magistra znanosti, znanstvenog polja filologija. Mr. Bandalo zaposlena je kao znanstveni novak u Odsjeku za talijanistiku Filozofskog fakulteta u Zagrebu od 1. lipnja 2004, otkad aktivno sudjeluje u znanstveno-istraživačkim projektima Katedre za talijansku književnost: «Hrvatsko-talijanski književni odnosi» (2004.—2006.) i «Hrvatsko-talijanski kulturni odnosi» (2007.-2008.), čija je voditeljica prof. dr. Sanja Roić.

 U časopisu «Književna smotra» (br. 120-121/2001, str. 113-121 i br. 123/202, str. 13-34) objavila je dva članka o poeziji i prozi Cristine Campo, a u časopisu «Studia romanica et anglica zagrabiensia» objavila je članak "Il Mediterraneo nelle prose di viaggio di Corrado Alvaro" (Vol. No. 52, 2007, str. 203-213). Sva tri članka ulaze u šire područje njezine disertacije.
 Konstatiramo da kandidatkinja ispunjava sve uvjete članka 51. stavak 1. Zakona o visokim učilištima: ima akademski stupanj magistra znanosti, polje filologija, ima objavljene znanstvene radove u časopisima s priznatom međunarodnom recenzijom (a1) i četiri godine istraživačkog rada pri visokom učilištu te da može pristupiti izradi i obrani disertacije izvan doktorskog studija.

 Mr. Bandalo predlaže sljedeći naslov disertacije: «Intelektualni, javni i intimni diskurz u dnevnicima i notesima talijanske moderne književnosti». U sinopsisu ona motivira predloženo istraživanje kao prilog znanstvenoj sistematizaciji dosadašnjih spoznaja o književnom žanru dnevnika i notesa u modernoj talijanskoj književnosti (korpusa lociranog u 20. stoljeće, glavnim dijelom do 70-tih godina, sve do suvremenih tipova dnevničkih zapisa, kao i novoobjavljenih prinosa), temeljeći se na suvremenim talijanističkim teorijskim doprinosima (Tarozzi, 2006; Fassò, 2007; Dolfi, Turi, Sacchettini, 2008). Očekuje da će nakon istraživanja moći donijeti zaključke o «pojedinačnoj radnoj metodi u svjetlu tendencija epohe, kao i o odnosu osobne i kolektivne povijesti», vodeći pritom računa i o usporedbi s drugim evropskim književnim tradicijama.

 Smatramo da je sinopsis doktorskog rada mr. Višnje Bandalo vrlo dobro obrazložen i da je očekivani znanstveni doprinos disertacije relevantan.

 Filozofski fakultet u Zagrebu ovlašten je za područje kojem pripada tema, a predložena mentorica, prof. dr. Sanja Roić odgovarajući je stručnjak za temu i područje kojima će se doktorat baviti.

 Predlažemo stoga Vijeću poslijediplomskih studija i Fakultetskom vijeću da prihvati našu ocjenu i prijedlog da se mr. Višnji Bandalo odobri pristupanje izradi i obrani disertacije izvan doktorskog studija.

 dr. Sanja Roić, red. prof.

 predsjednik povjerenstva

 ……………………………………………….

 dr. Morana Čale, red. prof.

 član povjerenstva

 ……………………………………………..

 dr. Mladen Machiedo, red. prof. u miru

 član povjerenstva

 ………………………………………………….

U Zagrebu, 23.6. 2007.
Višnja Bandalo

Fakultetsko vijeće

Jarun 43

Filozofskoga fakulteta Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

INTELEKTUALNI, JAVNI I INTIMNI DISKURZ U DNEVNICIMA I NOTESIMA TALIJANSKE MODERNE

KNJIŽEVNOSTI

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: romanistika
Teorijska podloga, aktualne relevantne spoznaje, razlozi/motivacija za predloženo istraživanje

Polazim od uvriježene pretpostavke o dnevniku kao autonomnom žanru kanoniziranom tijekom modernog razdoblja, od romantizma naovamo (A. Girard, P. Pechet, F. Simonet-Tenant, M. Braud i dr.), a koji je u talijanskoj tradiciji često prisutan kao komplementarno, “paralelno” djelo (F. Fido), odnosno mjesto istraživanja ideja koje prethodi elaboraciji ili legitimira ostatak autorskog opusa. U potonjem slučaju, riječ je o koncepciji dnevničkih zapisa kao radnog instrumenta gdje se autor kritički bavi vlastitom metodom ili razradom svakodnevnih iskustava elaboriranih kao temelj sveobuhvatnog stvaralačkog procesa. S obzirom na strategiju i cilj oblikovanja, naglasak je na dnevnicima i notesima u kojima dolazi do izražaja geneza misli ili spisateljska praksa, premda mogu sadržavati elemente autoportreta budući da je intimni udio inherentan žanru.

Osim intelektualnog i psihološkog sadržaja, istraživanje će biti usmjereno na javnu sferu, osobito s obzirom na dvadesetostoljetne povijesne događaje, te ideju angažmana u društvenom životu (Pavese, Vittorini, Sciascia), kao i dokumentaristički aspekt u književnim djelima (Bontempelli, Alvaro, Flaiano). Vodit ću računa i o komunikacijskom kontekstu uvjetovanom činom objavljivanja. Promatrajući dnevnik istodobno kao dokument o vremenu i autorskoj poetici, pruža se nadalje mogućnost uvida u dominantne književne pravce i tendencije. Ujedno se postavlja pitanje intertekstualnih odnosa unutar pojedinačne produkcije kao i paralelizama sa drugim dnevnicima koje povezuju stil ili vremensko-prostorne okolnosti nastanka. Kada se radi o periodizacijskom kriteriju, nakon Leopardijevog “filozofskog dnevnika” kao žanrovskog arhetipa, istraživanje će biti fokalizirano na status dnevničkog teksta u 20. stoljeću, posebice do sedamdesetih godina kao trenutka antropološkog zaokreta i promjene književnog senzibiliteta (F. Brioschi), ne zaobilazeći niti recentna kretanja. Pri definiciji moderniteta slijedit ću također argumentaciju M. Calinescua, koji ga razlikuje od modernizma kao estetičkog pojma.

Tematizacija dnevničkog žanra u novije vrijeme bilježi značajnu proliferaciju teorijskih tumačenja, o čemu svjedoče zbornici radova komparatističkog karaktera u talijanskoj kulturi, kao na primjer: Giornate particolari. Diari, memorie e cronache (ur. B. Tarozzi, Verona 2006), Memorie, diari, confessioni (ur. A. Fassò, Bologna 2007), Memorie, autobiografie e diari nella letteratura italiana dell'Otto e Novecento (ur. A. Dolfi, N. Turi e R. Sacchettini, Pisa 2008).

Uže područje rada

Pri impostaciji ću preuzeti razgraničenje G. Falaschija između intimnog dnevnika ili “tajne knjige”, bilježnice kao zbirke raznorodnih fragmenata, te radnog notesa. Budući da se dnevnik ustrojava kao hibridni žanr, podložan kontaminacijama, postavlja se pitanje isprepletanja s memorijalističkim pisanjem i autobiografijom u užem smislu. Komentirat ću i doticaje s esejistikom, napose status tzv. dnevnika bez nadnevaka, kategoriju epistolarnog dnevnika, te bilješke umjetnika. Neću uzimati u obzir dnevničke strukture u lirici, kao niti pripovjednu prozu kojoj se zaplet temelji na dnevniku (pseudodnevnici).

Ciljevi/problemi istraživanja:
Na temelju većeg broja odabranih primjera iz korpusa dnevničke građe nakana mi je sabrati i pokušati dovesti u odnos činjenice koje se odnose na dominantna tipološka obilježja te tematske i idejne odabire. Jednako tako, očekujem da istraživanje retoričkih postupaka i ostalih formalnih svojstava omogući uvid u stilske odrednice pojedinih djela. Ujedno ću nastojati sažeto prikazati razvoj žanra u književnopovijesnom smislu, kao i širi kontekst. Interpretativnim čitanjem, koje obuhvaća u jednakoj mjeri sinkronijski prikaz i dijakronijski pregled, pristupit ću problemu zajedničkih svojstava na osnovu kojih prepoznajemo različite oblike dnevničkog diskurza.

Metodološki postupci

Pri klasifikaciji je moguće primijeniti analitičko načelo, koje se odnosi na razlikovanje oblikâ i sadržaja dnevničkih zapisa, te tekstualnu analizu kojom ću nastojati rasvijetliti pojedine karakteristike ove proze. Ujedno ću koristiti spoznaje iz domene proučavanja autobiografije pri čemu usvajam terminološku oznaku autobiografizma (Guglielminetti, D'Intino), te naratologije (Genette) zbog moguće fikcionalizacije. Uzet ću u obzir i kategoriju referencijalnosti budući da dnevnik kao žanr otvorene naravi omogućuje disciplinarno prožimanje, s obzirom na prisutnost filozofskih, sociološko-antropoloških i kulturoloških elemenata, pa ću koristiti odgovarajuću literaturu.

Očekivani znanstveni i praktični doprinos
Istraživanje će biti prilog sistematiziranju dosadašnjih spoznaja o ovom književnom žanru, naročito s obzirom na spekulativnu i javnu dimenziju, što otvara mogućnost izvođenja zaključaka o pojedinačnoj radnoj metodi u svjetlu tendencija epohe, kao i o odnosu osobne i kolektivne povijesti. Dotaknut ću i pitanje značenja novih vidova dnevničkih zapisa u aktualnom kontekstu, što će otvoriti mogućnost usporedbe sa drugim literarnim tradicijama.

11. ožujka 2008.

Potpis mentora:

Kandidat:

dr. sc. Sanja Roić, red. prof.

mr. sc. Višnja Bandalo

Dr. sc. Damir Boras, red. prof.

Dr. sc. Stjepan Malović, red. prof.

25. kolovoza 2008.

Dr. sc. Ante Munitić

Predmet: mr. sc. Anita Jeličić –

Izvještaj o ispunjavanju uvjeta za izradbu i obranu disertacije izvan doktorskog studija

FAKULTETSKOM VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Na sjednici Fakultetskog vijeća Filozofskoga fakulteta u Zagrebu, održanoj 20. lipnja 2008. godine, imenovani smo u stručno povjerenstvo koje će podnijeti izvještaj o tome zadovoljava li mr. sc. Anita Jeličić uvjete propisane člankom 51., stavkom 1., Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija i može li se prihvatiti tema disertacije pod naslovom Utjecaj vizualnog koda na percepciju dizajnirane poruke na primjeru plakata kao komunikacijskog medija, s dr. sc. Stjepanom Malovićem, red. profesorom, kao mentorom.
O tome podnosimo sljedeći

IZVJEŠTAJ

1. Obrazovanje, zaposlenja i djelatnosti

Rođena 25. 01. 1960. u Šibeniku. Osnovnu i srednju školu (Primijenjene umjetnosti i grafičkog dizajna, smjer grafički dizajner) završila je u Splitu. 1983. diplomirala na Studiju prirodoslovno-matematičkih znanosti i odgojnih područja Filozofskog fakulteta u Zadru Sveučilišta u Splitu, i stekla zvanje profesora likovnog odgoja i likovnih umjetnosti, a 2006. magistrirala na poslijediplomskom znanstvenom magistarskom studiju Sveučilišta u Zadru iz područja društvenih znanosti, znanstveno polje informacijske znanosti, grana komunikologija s temom: Utjecaji virtualnih komunikacija na suvremeno društvo. Zaposlena je od 2008. godine na Sveučilištu u Dubrovniku kao asistentica na Odjelu za komunikologiju. Od 2001. do 2008. zaposlena je na Sveučilište u Splitu, kao rukovodilac odsjeka za nastavnu djelatnost. Od 1985. do 2001. radi u „Trgopromet“ Umag na mjestu rukovoditeljice marketinga i propagande gdje se bavila dizajniranjem logotipa i vizualnog identiteta poduzeća, organiziranjem promidžbe u elektroničkim medijima, dizajniranjem i grafičkim oblikovanjem tiskovnih materijala te odnosima s javnošću. Od 1983. do 1985. radi kao profesorica u srednjoj školi, predmeti: Scena, film i RTV

Objavila je sljedeće radove:

1.Naše more 55 (1-2) 2008., Hipotetične uzročno-posljedične veze i krugovi povratnog djelovanja virtualnog svijeta, Interneta i tehnologije; izvorni znanstveni rad

2. InterSymp-2008 20th International Conference on System Research, Informatics and Cybernetics, Baden.Baden, Germany, 6th Special Focus Symposium on CIESKS: Communication, Information and Economy Sciences in the Knowledge Society; System Dynamics Qualitative, Structural and Mental-verbal Model System of Virtual World, Internet and Technologies, rad u tisku.

· Objavila je i tri stručna rada u časopisima MediAnali i Informatologija, a suradnica je na znanstvenom projektu (od ožujka 2007): „Nove tehnologije u dijagnostici i upravljanju brodskih porivnih sustava“; voditelj projekta: prof. dr. sc. Radovan Antonić, prodekan Pomorskog fakulteta u Splitu, Sveučilište u Splitu.

Sudjelovala je na desetak međunarodnih i domaćih znanstvenih skupova na kojima je imala svoja izlaganja, uglavnom na temu vizualnih aspekata komunikologije.

2. Obrazloženje teme disertacije

Kandidatkinja istražuje vizualnu formu komunikacije koju nazivamo grafički dizajn te kako se koristi kombinacija teksta i slike u svrhu prenošenja ideja. Grafički dizajn je živa cjelina, koja se mijenja i prati sve društvene promjene. Ne gradi ga samo forma ili izgled, čista estetska komponenta, uočljiva boja ili atraktivna tipografija. U funkciji komunikacijskog medija grafički dizajn pretpostavlja prikaz poruke, tj. smisleno korištenje i izbor osnovnih vizualnih elemenata kao što su logotip, tipografija, boja, layout, fotografija, ilustracija. Pod izrazom “smisleno” podrazumijeva se vizualni sklad i organizacija elemenata u funkciji poruke koja se želi komunicirati. Poruka se mora izraziti jezikom koji je prepoznatljiv i razumljiv ciljanoj javnosti. U tome može pomoći boja koja se u grafičkom dizajnu koristi za privlačenje pozornosti, grupiranje elemenata, prenošenje značenja i unapređenje estetskog dojma. Jedan od oblika vizualne komunikacije s ulogom komunikacijskog medija je plakat koji je proizvod i instrument potrošačkog društva, a istodobno ima namjenu obraćanja i prenošenja poruke. Plakat možemo promatrati i kao strukturno tvrdo koncipiranu poruku sa smisleno tananim tipografski konstruiranjem i mrežnim uokvirivanjem fotografskih i slikovnih izraza u komunikacijsku cjelinu koja posreduje informacije.

Kandidatkinja postavlja sljedeću hipotezu: snagu vizualnog identiteta ne čine samo elementi forme nego cjelokupni vizualni kod plakata kao komunikacijskog medija.

Cilj rada jest verificirati rezultate dobivene provedenim znanstvenim istraživanjima pokreta oka i fokusiranja pažnje korištenjem ViewPoint Eye Tracker tehnologije, i dati odgovore na pitanja:

· U kojoj mjeri forma utječe na percepciju grafičkog dizajna?

· Koji elementi grafičkog dizajna privlače naš pogled?

· Kako vizualni kod utječe na percepciju dizajnirane poruke?

· Na koji se način dobiveni rezultati mogu primijeniti u budućim oblikovanjima plakata kako bi komunikacija između plakata kao komunikacijskog medija i javnosti bila učinkovitija?
Mjerenje duljine fokusiranja pogleda na elemente forme značajan je izvor podataka o vizualnoj pažnji. Ono što ispitanik gleda jest ono prema čemu je usmjerio svoju pažnju, bilo da je to komunikacija elemenata forme; tipografskog znaka ili boje koji su privlačenjem i zadržavanjem promatračeve pažnje ispunili svoj primarni zadatak.

Rezultate znanstvenih istraživanja dobivene metodom intervjuiranja kandidatkinja će usporediti s rezultatima istraživanja dobivenih eksperimentalnom metodom korištenjem ViewPoint Eye Tracker tehnologije koja radi na principu tri kamere spojene na softver koje grafički bilježe pokrete i fokusiranje pogleda.

Komparativnom metodom usporedit će se rezultati istraživanja, pojava i procesa, odnosno utvrditi sličnost, podudarnost ili razlika dobivenih rezultata. Ovom metodom doći će se do novih zaključaka koji će obogatiti spoznaju komunikacije plakatima u odnosima s javnošću. Bitna spoznajna uloga komparativne metode sastoji se u tome što bez usporedbe rezultata dobivenih istraživanjima ne bi bilo moguće utvrditi ni podudarnosti ni razlike, a bez takvih konstatacija nije moguće istražiti i otkriti znanstvenu spoznaju. Da bi se usporedile dvije pojave u znanstvenom istraživanju potrebno je razmotriti njihovu strukturu, funkciju i ponašanje forme kao bitnog elementa sadržaja u grafičkom dizajnu. Statističkom metodom analizirat će se rezultati istraživanja, otkriti strukture, karakteristike i zakonitosti te uzročno-posljedične veze. Metodom promatranja prikupit će se podaci i informacije o činjenicama, pojavama i procesima i otkriti objektivne spoznaje, stavovi, zakoni i teorije o njima. Induktivno-deduktivna metoda omogućit će da se na temelju pojedinačnih činjenica i saznanja dođe do općih zakonitosti, tj. do spoznaje novih činjenica i novih zakonitosti. U ovoj fazi znanstveno-istraživačkog rada kritički će se analizirati izabrane relevantne činjenice, kako bi tako dobivenim argumentima dokazali istinitost postavljene hipoteze i riješili formulirani znanstveni problem.
3. Ocjena i prijedlog stručnog povjerenstva

Povjerenstvo procjenjuje kako će rezultati ovog istraživanja poslužiti na području komunikologije, pogotovo utvrđivanja što utječe na vizualnog komuniciranje te time unaprjediti sustav informiranja i komuniciranje plakatima kao jedne vrste masovnog komuniciranja, ali i unaprijediti djelovanje službi odnosa s javnošću, koje koriste plakata kao komunikacijski kanal. Rezultati će biti primjenjivi u analizi vizualne poruke koja se distrbuira plakatima, te poslužiti kao edukacijska podrška za unapređenje vizualnih poruka.

Na temelju iznesenoga i uvidom u priloženu dokumentaciju, povjerenstvo utvrđuje sljedeće:

1. mr. sc. Anita Jeličić ima akademski stupanj magistra znanosti iz znanstvenog područja Društvene znanosti, polja Informacijske znanosti, grana komunikologija

2. ima objavljene znanstvene radove iz tematike koju predlaže u disertaciji te sudjeluje u istraživanjima i sudjeluje u znanstvenim skupovima, istraživanjima te sustavno istražuje i analizira vizualno komuniciranje.

Povjerenstvo zaključuje da mr. sc. Anita Jeličić zadovoljava uvjete propisane člankom 51., stavkom 1., Zakona o visokim učilištima, te stoga predlaže da joj se dopusti pristupanje izradbi i obrani disertacije pod naslovom Utjecaj vizualnog koda na percepciju dizajnirane poruke na primjeru plakata kao komunikacijskog medija a da se kao mentor imenuje dr. sc. Stjepan Malović, red. prof.

Dr. sc. Damir Boras, red. prof., predsjednik povjerenstva

Dr. sc. Stjepan Malović, red. prof.(Sveučilište u Dubrovniku), mentor

Dr. sc. Ante Munitić,(Pomorski fakultet, Split), član povjerenstva

 Mr. sc. Anita Jeličić Fakultetsko vijeće

 Lička 23 Filozofskoga fakulteta Sveučilišta u Zagrebu

 21000 Split Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Utjecaj vizualnog koda na percepciju dizajnirane poruke

na primjeru plakata kao komunikacijskog medija

Znanstveno područje: Društvene znanosti

Polje: Informacijske znanosti

Grana: Komunikologija

Teorijska podloga rada

Vizualna forma komunikacije koju nazivamo grafički dizajn koristi kombinaciju teksta i slika u svrhu prenošenja ideja (Bernard M.; Graphic Design as Communication). Upotrebom grafičkih pomagala u komunikaciji, znakova, crteža i slika, a zatim i pisma, čovjek je postao kadar komunicirati usprkos prostornim i vremenskim ograničenjima. Fiske tvrdi da je poruka konstrukcija znakova koja u interakciji s primateljem proizvodi značenje. Grafički dizajn je živa cjelina, koja se mijenja i prati sve društvene promjene. Ne gradi ga samo forma ili izgled, čista estetska komponenta, uočljiva boja ili atraktivna tipografija. U funkciji komunikacijskog medija grafički dizajn pretpostavlja prikaz poruke, tj. smisleno korištenje i izbor osnovnih vizualnih elemenata kao što su logotip, tipografija, boja, layout, fotografija, ilustracija. Pod izrazom “smisleno” podrazumijeva se vizualni sklad i organizacija elemenata u funkciji poruke koja se želi komunicirati. Poruka se mora izraziti jezikom koji je prepoznatljiv i razumljiv ciljanoj javnosti. U tome može pomoći boja koja se u grafičkom dizajnu koristi za privlačenje pozornosti, grupiranje elemenata, prenošenje značenja i unapređenje estetskog dojma. Jedan od oblika vizualne komunikacije s ulogom komunikacijskog medija je plakat koji je proizvod i instrument potrošačkog društva, a istodobno ima namjenu obraćanja i prenošenja poruke. Plakat možemo promatrati i kao strukturno tvrdo koncipiranu poruku sa smisleno tananim tipografski konstruiranjem i mrežnim uokvirivanjem fotografskih i slikovnih izraza u komunikacijsku cjelinu koja posreduje informacije.

Uže područje rada

Kako vrijednost dizajna, radi svojeg utjecaja u formiranju kulturnog identiteta sredine u kojoj nastaje, te poradi tehnološkog razvoja kojeg je često inicijator i prethodnica, nije moguće mjeriti isključivo racionalnim mjerilima, potrebno je poduzeti istraživanja o vrijednostima koje čine razliku u kvaliteti dizajna plakata kao komunikacijskog medija. Jednako tako potrebno je istražiti sposobnosti intelektualnog promišljanja i inovativne konceptualizacije uz uvažavanje socioloških, kulturoloških, psiholoških, ekoloških, etičkih i estetskih aspekata koji oblikuju kulturni identitet sredine u kojoj nastaju. Plakat kao sredstvo masovnog komuniciranja, specifičan je medij, i kao sredstvo grafičkog dizajna jedan je od oblika neposrednog načina komuniciranja s javnošću, koji na javnost utječe na različite načine: prenosi poruku i izravno utječe na pojedinca i stanje unutar društva. Informacija dana tekstom je koncizna kada je u skladu sa slikovnim dijelom plakata što povećava komunikološki efekt. Poslije preliminarnog istraživanja, postavlja se hipoteza: snagu vizualnog identiteta ne čine samo elementi forme nego cjelokupni vizualni kod plakata kao komunikacijskog medija. U hipotezi će se artikulirati pretpostavljeni istraživački odgovori na specificirana pitanja kojima utvrđujemo cilj istraživanja.
Ciljevi /problemi istraživanja

Cilj rada jest verificirati rezultate dobivene provedenim znanstvenim istraživanjima pokreta oka i fokusiranja pažnje korištenjem ViewPoint Eye Tracker tehnologije, i dati odgovore na pitanja:

- U kojoj mjeri forma utječe na percepciju grafičkog dizajna?

- Koji elementi grafičkog dizajna privlače naš pogled?

- Kako vizualni kod utječe na percepciju dizajnirane poruke?

- Na koji način dobivene rezultate možemo primijeniti u budućim oblikovanjima plakata kako bi komunikacija između plakata kao komunikacijskog medija i javnosti bila učinkovitija?
Metodološki postupci

Mjerenje duljine fokusiranja pogleda na elemente forme pružit će nam značajan izvor podataka o vizualnoj pažnji, ono što ispitanik gleda jest ono prema čemu je usmjerio svoju pažnju, bilo da je to komunikacija elemenata forme; tipografskog znaka ili boje koji su privlačenjem i zadržavanjem promatračeve pažnje ispunili svoj primarni zadatak. Rezultate znanstvenih istraživanja dobivene metodom intervjuiranja usporediti ćemo s rezultatima istraživanja dobivenih eksperimentalnom metodom korištenjem ViewPoint Eye Tracker tehnologije koja radi na principu tri kamere spojene na softver koje grafički bilježe pokrete i fokusiranje pogleda. Komparativnom metodom usporedit će se rezultati istraživanja, pojava i procesa, odnosno utvrditi sličnost, podudarnost ili razlika dobivenih rezultata. Ovom metodom doći ćemo do novih zaključaka koji će obogatiti spoznaju komunikacije plakatima u odnosima s javnošću. Bitna spoznajna uloga komparativne metode sastoji se u tome što bez usporedbe rezultata dobivenih istraživanjima ne bi bilo moguće utvrditi ni podudarnosti ni razlike, a bez takvih konstatacija nije moguće istražiti i otkriti znanstvenu spoznaju. Da bi se usporedile dvije pojave u znanstvenom istraživanju potrebno je razmotriti njihovu strukturu, funkciju i ponašanje forme kao bitnog elementa sadržaja u grafičkom dizajnu. Statističkom metodom analizirat ćemo rezultate istraživanja, otkriti strukture, karakteristike i zakonitosti te uzročno-posljedične veze. Metodom promatranja prikupit će se podaci i informacije o činjenicama, pojavama i procesima i otkriti objektivne spoznaje, stavovi, zakoni i teorije o njima. Induktivno-deduktivna metoda omogućit će nam da na temelju pojedinačnih činjenica i saznanja dođemo do općih zakonitosti, tj. do spoznaje novih činjenica i novih zakonitosti. U ovoj fazi znanstveno-istraživačkog rada kritički će se analizirati izabrane relevantne činjenice, kako bi tako dobivenim argumentima dokazali istinitost postavljene hipoteze i riješili formulirani znanstveni problem.
Očekivani znanstveni doprinos

Na temelju navedenih ciljeva istraživanja, te saznanja do kojih je moguće doći primjenom znanstveno istraživačkih metoda, istražujući utjecaj komuniciranja plakata kao komunikacijskog medija i sredstva vizualne promidžbe na javnost, moguć je znanstveni doprinos u kontekstu determiniranja onih faktora koji argumentiraju vrlo važnu društvenu ulogu grafičkog dizajna kao specifičnog medija komunikacije i jednog od sredstava izravnijih načina komuniciranja s javnošću, utječu na javnost na dva različita načina: prenose poruku i imaju izravan utjecaj na stanje unutar društva. Temeljni znanstveni doprinos ovog rada bio bi determiniranje novih spoznaja: koji elementi forme plakata značajno utječu na komunikacijske procese prenošenja poruke, koliki je utjecaj vizualnog koda na percepciju dizajnirane poruke i koliko javnost kao recipijent, elemente forme dekodira kao poruku, a koliko kao estetsku ili neku drugu vrijednost. Moguće je pretpostaviti da će znanstvene spoznaje kao rezultati istraživanja u ovom radu utjecati na kvalitetnije komuniciranje grafičkog dizajna prema javnosti i doprinijeti obogaćivanju znanja pojedinaca i skupina, a istovremeno pružiti podlogu za neko buduće znanstveno istraživanje.
U Zagrebu, 02. svibnja 2008.

Mentor: Kandidat:

Prof. dr. sc. Stjepan Malović
 Mr.sc. Anita Jeličić

Dr. sc. Stjepan Malović, red. prof.

Dr. sc. Damir Boras, red. prof.

25. kolovoza 2008.

Dr. sc. Nada Zgrabljić Rotar, doc.

Predmet: mr. sc. Jadran Perinić –

Izvještaj o ispunjavanju uvjeta za izradbu i obranu disertacije izvan doktorskog studija

FAKULTETSKOM VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Na sjednici Fakultetskog vijeća Filozofskoga fakulteta u Zagrebu, održanoj 29. travnja 2008. godine, imenovani smo u stručno povjerenstvo koje će podnijeti izvještaj o tome zadovoljava li mr. sc. Jadran Perinić uvjete propisane člankom 51., stavkom 1., Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija i može li se prihvatiti tema disertacije pod naslovom Javno mnijenje kao subjektivna značajka krizne situacije - Utjecaj medija i službi za odnose s javnošću na javno mnijenje, s dr. sc. Stjepanom Malovićem, red. profesorom, kao mentorom.

O tome podnosimo sljedeći

IZVJEŠTAJ

1. Obrazovanje, zaposlenja i djelatnosti

Rođen u Zadru 22. travnja 1959. godine, gdje je završio osnovnu i srednju školu (Tehnički školski centar). Završio Višu pomorsku školu, studij brodske elektronike i energetike 1979. godine, a diplomirao 1999. godine Filozofski fakultet Zadar – Sveučilište u Splitu i stekao stručno zvanje diplomirani turistički komunikolog (VII stupanj). Poslijediplomski studij iz informacijskih znanosti Sveučilišta u Zadru je pohađao od 2001. do 2007. i stekao je znanstveni stupanj magistar društvenih znanosti, znanstveno polje informacijske znanosti, grana komunikologija. Upisan je u Upisnik znanstvenika Ministarstva znanosti obrazovanja i športa pod brojem 293801. Zaposlen je u Javnoj vatrogasnoj postrojbi Grada Zadra, sada na radnom mjestu zapovjednik vatrogasne postaje. Oženjen i otac dvoje djece.

Perinić je objavio knjigu „Paradigma poslovne komunikacije – teorijski aspekti, stanja i perspektive, Sveučilišna knjižara, Zagreb, 2008. (ISBN 953-7015-42-8) te poglavlje u knjizi pod naslovom „Krizno komuniciranje na slučaju tragedije vatrogasaca na Kornatu (UDK 316.77:659,4 (47-66), MediAnali, godište 1, broj 2, Dubrovnik, 2007, ISSN 1846-436X; UDK 316.77 070 659.4

Osim toga sudjelovao je na više znanstvenih skupova i održao predavanja na temu kriznog komuniciranja.

2. Obrazloženje teme disertacije

Tema disertacije je kako djeluje javno mnijenje u kriznima situacijama i kakva je uloga i utjecaj medija i službi za odnose s javnošću na javno mnijenje. Kandidat istražuje i analizira do sada najveću tragediju hrvatskih vatrogasaca, koja je šokirala javnost, uzbudila duhove i potaknula raspravu ne samo o uzrocima i posljedicama tragedije, već i o izvještavanju medija o katastrofama koje ostavljaju duboki trag u sustavu javnog informiranja te formiranja javnog mnijenja.

Događaj sa svim obilježjima krize izazvao je kolektivni stres kod svih sudionika. Interes medija kao i ukupne domaće ali i svjetske javnosti bio je velik i opravdan. Očekivao se brz odgovor sustava za Zaštitu i spašavanja Republike Hrvatske u vidu akcija usmjerenih na permanentno praćenje i analiziranje situacije, prema načelima strateškog komuniciranja u kriznim situacijama, i izvještavanja javnosti. Javnost je nagađala o razmjerima tragedije, njenim uzrocima i posljedicama. Mediji su zahtijevali trenutačnu informaciju, objavljivali dostupne informacije, željeli su biti aktualni i ekskluzivni. Nakon svega postavljaju se pitanja: je li istina žrtvovana u korist ekskluzivnosti, jesu li pogaženi proklamirani etički standardi, je li ugroženo pravo na privatnost poginulih vatrogasaca i njihovih obitelji, i je li u krajnjem slučaju kršen zakon?

Kandidat događaju pristupa s komunikološkog stajališta, a da bi mu dao potpun znanstven opis istražit će i analizirati aktivnosti nadležnih službi za odnose s javnošću, kao i medijske objave u danima koji su slijedili tragičnom događaju.

Istraživački problem sadržan je u promišljanju tragičnog događaja kao prvorazredne medijske teme u kojoj su se u svojevrsnom trokutu našli uredi za odnose s javnošću, mediji i javnost. Cilj je rekonstruirati, s aspekta odnosa s javnošću, djelovanje i ponašanje svih involviranih subjekata, kao i aktivnosti medija, s posebnim naglaskom na nacionalne tiskane medije. Kandidat će potražiti odgovore na pitanja: Kakva je bila dostupnost informacija o nastalom događaju, jesu li funkcionirali odnosi s javnošću, koji su bili istaknuti izvori informiranja, u kom smjeru su išle prve medijske objave te kakvog su utjecaja imale na javno mnijenje i u kom su smjeru i na koji način formirani stavovi o nastalom događaju.

Sa znanstveno teorijskog stajališta rad će predstavljati prikaz dosada relevantnih uvida u teoriju komunikacije i teoriju medija s posebnom analizom spoznaja i teorijskih postavki u području kriznog komuniciranja. U radu će, s aspekta komunikološke znanosti, kao interdisciplinarnog, multiparadigmatskog i multimetodskog znanstvenog područja, biti analizirana, sistematizirana i evaluirana teorija i praksa, medija ali i ureda za odnose s javnošću, u kriznim stanjima, s mogućim učincima na formiranje javnog mnijenja čime će se neposredno dati kvalitativno novi doprinos znanstvenoj javnosti kao podloga za daljnje istraživanje. Poseban doprinos trebao bi se iskazati kroz činjenicu da će teorijska analiza biti potkrijepljena rezultatima empirijskog istraživanja iz sasvim konkretnog događaja.

3. Ocjena i prijedlog stručnog povjerenstva

Povjerenstvo procjenjuje kako će rezultati ovog istraživanja poslužiti na području komunikologije, pogotovo kriznog komuniciranja kao podloga za unaprjeđenje sustava informiranja i djelovanja kako masovnih medija, tako i službi odnosa s javnošću, te da će biti primjenjivi u analizi medijskih objava, te poslužiti kao edukacijska podrška za unapređenje novinarskog izvještavanja i rada službi za odnose s javnošću u kriznim zbivanjima.

Na temelju iznesenoga i uvidom u priloženu dokumentaciju, povjerenstvo utvrđuje sljedeće:

3. mr. sc. Jadran Perinić ima akademski stupanj magistra znanosti iz znanstvenog područja Društvene znanosti, polja Informacijske znanosti, grana komunikologija

4. ima objavljene znanstvene radove iz tematike koju predlaže u disertaciji te sudjeluje u istraživanjima i sudjeluje u znanstvenim skupovima, istraživanjima te sustavno istražuje i analizira krizno komuniciranje.

Povjerenstvo zaključuje da mr. sc. Jadran Perinić zadovoljava uvjete propisane člankom 51., stavkom 1., Zakona o visokim učilištima, te stoga predlaže da mu se dopusti pristupanje izradbi i obrani disertacije pod naslovom Javno mnijenje kao subjektivna značajka krizne situacije - Utjecaj medija i službi za odnose s javnošću na javno mnijenje a da se kao mentor imenuje dr. sc.Stjepan Malović, red. prof.

Dr. sc. Stjepan Malović, red. prof.

Dr. sc. Damir Boras, red. prof.

Dr. sc. Nada Zgrabljić Rotar, doc.
mr.sc. Jadran Perinić Fakultetsko vijeće

Božidara Adžije br. 13. Filozofskoga fakulteta Sveučilišta u Zagrebu
23000 Zadar Ivana Lučića 3.

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Javno mnijenje kao subjektivna značajka krizne situacije

Utjecaj medija i službi za odnose s javnošću na javno mnijenje
Znanstveno područje: društvene znanosti

Polje: informacijske znanosti

Grana: komunikologija

1. Teorijska podloga rada

Riječi pretočene u informacije, a ove opet distribuirane putem medija kao materijalnom supstratu pomoću kojeg se informacije posreduju, čine samu suštinu procesa informiranja. Jednosmjerno informiranje ili diseminaciju informacija shvaćamo kao eksplorativnu retoriku strukturiranu kao diskurs s kojom se kroz relativno suvislo nizanje informacija radi obavještavanja javnosti uvijek ima za cilj tu istu javnost navesti, uvjeriti i mobilizirati za neku ili nečiju ideju (ideologizacija i indoktrinacija javnosti) (Plenković. M.).

Javno komuniciranje, više pripadno suvremenim društvenim uvjetima (demokratska društva, civilna društva, itd.), pojmovno se i sadržajno razlikuje od informiranja. Komuniciranje je konvergentan proces u kojem pošiljatelji i primatelj poruke međusobno stvaraju i razmjenjuju informacije. U tom procesu informacija olakšava razumijevanje okoline i otklanja neizvjesnost (Vreg, F.). Prema komunikacijskom modelu dvosmjerne simetričnosti svi akteri istovremeno su primatelji ali i kreatori informacija. Temeljna teorijska, ali i zakonska pretpostavka je slobodan i ničim sputan informacijski tok koji sve aktere, komunikacijski kompetentne, u komunikacijskoj mreži opskrbljuje potrebnom količinom relevantnih i istinitih informacija. To je posebno važno kad je riječ o javnim poslovima. Rad državnih tijela i njihovih institucija, posebno danas, pod budnom je paskom javnosti. Svako uskraćivanje ili prikrivanje informacija, laganje, odugovlačenje s informiranjem o javnim poslovima, s jedne strane izaziva oštre kritike javnosti a s druge presudno utječe na formiranje javnog mnijenja. Upravo zbog toga društveni sustavi i njihove institucije, ali i različite organizacije uspostavljaju aktivne odnose s javnošću. Ovo je posebno važno u slučajevima informiranja javnosti o posljedicama terorističkih napada, katastrofa, elementarnih nepogoda i inih stradanja koji se u literaturi opisuju kao krizna stanja.

Kriza uzrokovana katastrofom jedan od pet najvažnijih događaja koji sačinjavaju “dobru novinarsku priču”, a takve se novosti dobro “prodaju” (Novak, B.). Mediji su odlučujuće važni za formiranje javnog mnijenja (Gregory A.). Javnost lako pada pod utjecaj medija i uglavnom misli ono što im se sugerira. Mediji ne određuju što ljudi misle, ali stvaraju platformu za diskusiju i mogu pojačati javno mnijenje. Javno mnijenje su „slike u glavama ljudskih bića, slike o nama samima, o drugima, o njihovim potrebama, ciljevima i odnosima“ (Lippman). Popratne pojave svih nesreća, nepogoda i kriza, uza sve objektivne probleme su i mistifikacije i dezinformacije. U tim slučajevima mnijenje se može javiti kao subjektivna značajka krize (Holsomback, B). Lošije obaviještenosti, sudionici krize (javnost) postaju potencijalne žrtve glasina i temeljem toga utječu na budući položaj pojedinaca i skupina unutar društvenog sustava. Djelotvoran odgovor je odgovoran pristup u javnom djelovanju. Suvremeno novinarstvo treba se prometnuti iz diseminativne u eksplorativnu retoričku paradigmu (istraživačko novinarstvo) čime se udaljava od vještine izvještavanja, a približava znanosti generalizacije ljudskog iskustva radi bolje orijentacije ljudi u svakodnevnici. U svemu tome naglašena je odgovornost komunikatora u medijima javnog komuniciranja koji snose odgovornost za svoj proizvod (Sorlin, P). Kodeks časti hrvatskih novinara skreću pažnju na odgovornost novinara kad izvještavaju o nesrećama, obiteljskim tragedijama, bolestima, djeci i malodobnicima. Pa ipak, danas su novinari nerijetko optuživani za senzacionalizam, nepoštivanje osobnosti i privatnosti, olako sramoćenje pojedinaca bez pravih dokaza, objavljivanje neprovjerenih informacija i sl. (Malović, S.).

2. Uže područje rada
Hrvatska se 30. kolovoza 2007. suočila s najvećom mirnodopskom tragedijom hrvatskih vatrogasaca. Događaj sa svim obilježjima krize izazvao je kolektivni stres kod svih sudionika. Interes medija kao i ukupne domaće ali i svjetske javnosti bio je očekivan i opravdan. Očekivao se brz odgovor sustava za Zaštitu i spašavanja Republike Hrvatske u vidu akcija usmjerenih na permanentno praćenje i analiziranje situacije, prema načelima strateškog komuniciranja u kriznim situacijama, i izvještavanja javnosti. Javnost nagađa o razmjerima tragedije, njenim uzrocima i posljedicama. Mediji zahtijevaju trenutačnu informaciju, objavljuju dostupne informacije, žele biti aktualni i ekskluzivni. Nakon svega postavljaju se pitanja: dali je istina žrtvovana u korist ekskluzivnosti, jesu li pogaženi proklamirani etički standardi, jeli ugroženo pravo na privatnost u trenutku stradanja, jeli u krajnjem slučaju kršen zakon?, itd.

Do sad napravljeni uvidi u predloženu temu pokazuju da su napravljeni određeni propusti, s posebnim naglaskom na posljedice po formiranje javno mnijenja. Kako bi se s komunikološkog stajališta, događaju dao potpun znanstven opis potrebno je istražiti i analizirati aktivnosti nadležnih službi za odnose s javnošću, kao i medijske objave u danima koji su slijedili tragičnom događaju.

3. Ciljevi i problem istraživanja

Istraživački problem sadržan je u promišljanju tragičnog događaja kao medijske teme par ekselans u kojoj su se u svojevrsnom trokutu služba(e) za odnose s javnošću, mediji i javnost. Cilj je rekonstruirati, s aspekta odnosa s javnošću, djelovanje i ponašanje svih involviranih subjekata, kao i aktivnosti medija, s posebnim naglaskom na tiskane medije s nacionalnom pokrivenošću, U radu će se potražiti odgovori na pitanja: Kakva je bila dostupnost informacija o nastalom događaju, dali su funkcionirali odnosi s javnošću, koji su bili istaknuti izvori informiranja, u kom smjeru su išle prve medijske objave te kakvog su utjecaja imale na javno mnijenje i u kom su smjeru i na koji način formirani stavovi o nastalom događaju.

4. Metodološki postupci

Za temeljni strateško istraživački okvir doktorskog rada koristiti će se kvalitativne i kvantitativne istraživačke metode i postupci.

Za prikupljanje, kao i obradu podataka te izvođenja zaključaka i stavova temeljem raspoloživih informacija iz primarnih i sekundarnih izvora, koristit će se kombinacija različitih znanstvenih metoda i tehnika od kojih navodimo induktivnu (nepotpuna, predikativna, analoška, kauzalna) i deduktivnu, metodu analize i sinteze, generalizacije, dokazivanja i opovrgavanja, deskripcije, kompilacije, analize sadržaja, anketiranja i intervjuiranja, te statističkom metodom i njenim metodskim postupcima.

5. Očekivani znanstveni i/ili praktični doprinos
Sa znanstveno teorijskog stajališta rad će predstavljati prikaz dosad relevantnih uvida u teoriju komunikacije i teoriju medija s posebnom analizom spoznaja i teorijskih postavki u području kriznog komuniciranja. U radu će, s aspekta komunikološke znanosti, kao interdisciplinarnog, multiparadigmatskog i multimetodskog znanstvenog područja, biti analizirana, sistematizirana i evaluirana teorija i praksa, medija ali i službe(i) za odnose s javnošću, u kriznim stanjima, s mogućim učincima na formiranje javnog mnijenja čime će se neposredno dati kvalitativno novi doprinos znanstvenoj javnosti kao podloga za daljnje istraživanje. Poseban doprinos trebao bi se iskazati kroz činjenicu da će teorijska analiza biti potkrijepljena rezultatima empirijskog istraživanja iz sasvim konkretnog događaja.

Datum:

Zadar, 17. ožujak 2008.

Mentor: Kandidat:

Prof. dr. sc. Stjepan Malović
 mr. sc. Jadran Perinić

Dr. sc. Srećko Jelušić, izv. prof., Sveučilište u Zadru, predsjednik povjerenstva

Dr. sc. Daniela Živković, izv. prof., članica povjerenstva

Dr. sc. Marina Čizmić Horvat, doc., članica povjerenstva

Sveučilište u Zagrebu

Filozofski fakultet

Vijeće poslijediplomskih studija

Ivana Lučića 3

10000 Zagreb

Zagreb, 24. lipnja 2008.

Predmet: Skupni izvještaj Stručnog povjerenstva o ispunjavanju uvjeta za pristup izradi i obrani disertacije izvan doktorskog studija mr. sc. Ivanke Kuić

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 31. ožujka 2008. godine imenovalo nas je u Stručno povjerenstvo koje će podnijeti izvještaj o tome ispunjava li mr. sc. Ivanka Kuić uvjete predviđene Člankom 51. stavak 1. Zakona o visokim učilištima za stjecanje doktorata znanosti izvan doktorskog studija i može li se odobriti tema za izradu doktorskog rada pod naslovom Knjiga i čitanje za vrijeme druge austrijske uprave u Splitu (1814.-1918.). Vijeću poslijediplomskih studija podnosimo sljedeći

SKUPNI IZVJEŠTAJ

Mr. sc. Ivanka Kuić upisala je poslijediplomski studij Informacijskih znanosti, smjer bibliotekarstvo 1990./91. godine najprije pri Fakultetu organizacije i informatike, a potom na Filozofskom fakultetu u Zagrebu. Obranila je magistarski rad “Knjižnice u Splitu u prvoj polovici 20. stoljeća : djelovanje, vrste, poslovanje” pod mentorstvom prof. dr. Aleksandra Stipčevića 7. travnja 2005.

Mr. sc. Ivanka Kuić suradnica je na projektu Knjižna baština u fondovima hrvatskih knjižnica: izazovi, otkrića i interpretacije (122-2691220-1012).

Radna biografija mr. sc. Ivanke Kuić vezana je uz Sveučilišnu knjižnicu u Splitu. Od 1988.-1992. bila je ravnateljicom Knjižnice, a od 1992. do danas radi kao voditeljica Odjela periodike.

Ocjena prihvatljivosti predložene teme

Stručno povjerenstvo ocjenjuje da je predložena tema prihvatljiva. Svoju ocjenu temelji na:

1. Opisu teorijskih polazišta budućeg rada

Pristupnica se namjerava osloniti na postmodernistički teorijsko-metodološki pristup koji je u posljednjim desetljećima ostvario značajan utjecaj na istraživanje povijesti knjige i čitanja raznovrsnošću tema i uključivanjem novih epistemoloških koncepata istraživanja.

Ocjenjujemo da je na ovim teorijskim osnovama moguće izraditi predloženo istraživanje knjige i čitanja.

2. Opisu ciljeva istraživanja

Pristupnica predviđa ostvariti sljedeće ciljeve: analizirati kulturološke, socijalne, obrazovne funkcije knjige i čitanja u Splitu u vrijeme druge austrijske uprave, posebice, učinke knjige i čitanja na svakodnevni život stanovnika Splita, na dinamiku i brzinu prihvaćanja kulturnih promjena; identificirati vlasnike privatnih knjižnica, analizirati strukturu njihovih knjižnica, temeljnu infrastrukturu i recepciju knjige i vrijednosne stavove o knjizi; istražiti kulturne prakse – navike čitanja, nabavljanja knjiga, stvaranja knjižnica, zamjene i darovanja knjiga.

3. Predloženim metodološkim postupcima

U metodološkom smislu pristupnica predlaže temeljitu analizu arhivskih izvora, posebno istraživanje knjižničnih kataloga, analizu fondova privatnih knjižnica i referentnih tekstova koji se odnose na Split objavljenih u knjigama, časopisima i novinama. Posebno će se analizirati literatura s područja povijesti, književnosti, knjižničarstva te povijesti kulture, koja donosi šire spoznaje, teorijske stavove i konkretne podatke.

4. Očekivanom znanstvenom doprinosu

Može se očekivati da će istraživanje pridonijeti konkretnim spoznajama o učinku knjige (s pratećim institucionalnim i infrastrukturnim organizacijama) i čitanja na intelektualni život pojedinaca i građana Splita, a disciplini povijesti knjige i čitanja u Hrvatskoj dati znanstveno-metodološki i tematski doprinos. Rad bi trebao biti i doprinos budućem interdisciplinarnom istraživanju strukture, temeljnih modela i funkcionalnih i drugih odnosa u području splitske kulture 19. st.

Stručno povjerenstvo zaključuje da su ispunjeni formalni i sadržajni uvjeti za odobrenje teme za izradu doktorskog rada s izmijenjenim naslovom Recepcija knjige u Splitu za vrijeme druge austrijske uprave (1814.-1918.) pristupnice mr. sc. Ivanke Kuić, te predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da ga prihvati.

Time mr. sc. Ivanka Kuić ispunjava uvjete iz Članka 51, stavak 1. Zakona o visokim učilištima o izradbi i obrani disertacije izvan doktorskog studija.

Za mentora se predlaže dr. sc. Srećko Jelušić, izv. prof.

Skupni izvještaj sastavilo je Stručno povjerenstvo u sastavu:

Dr. sc. Srećko Jelušić, izv. prof., Sveučilište u Zadru,

predsjednik povjerenstva

__

Dr. sc. Daniela Živković, izv. prof., članica povjerenstva

__

Dr. sc. Marina Čizmić Horvat, doc., članica povjerenstva

Mr. sc. Ivanka Kuić Fakultetsko vijeće

21000 Split Filozofski fakultet Sveučilišta u Zagrebu

Rovinjska 4 Ivana Lučića 3

SINOPSIS DOKTORSKOGA RADA

RECEPCIJA KNJIGE U SPLITU ZA VRIJEME DRUGE AUSTRIJSKE UPRAVE (1814.-1918.)

1. Teorijske osnove

Postmodernistički je teorijsko-metodološki pristup u posljednjim desetljećima 20. st. izvršio snažan utjecaj na disciplinu povijesti knjige novim epistemološkim konceptima i metodološkim pristupima istraživanju. Ti su koncepti karakteristična obilježja nove kulturalne povijesti koja polje kulture obogaćuje brojnim novim temama, dopušta primjenu različitih metoda i korištenje različitih izvora, manifestirajući tako obrat od ranije povijesne prakse na proučavanje različitih praksi, reprezentacija, recepcija, konstrukcija i izvedbi, krećući se često prostorima simboličkih, ritualnih obrazaca značenja i hermeneutičkog čitanja.

U tumačenju povijesti knjige važan preokret donijele su metode književne teorije, koje su pozornost usredotočile na dimenziju recepcije književnog djela i njegova djelovanja, a u nizu autora od R. Ingardena do H. R. Jaussa i W. Isera u središte interesa stavile čitatelja, ne više kao pasivnog recipijenta već kao aktivnog sudionika u konkretizaciji djela i proizvodnji njegova smisla. U dijaloškom odnosu pisac-djelo-čitatelj, čitanje je shvaćeno kao djelovanje, kreativni proces ovisan ponajprije o čitateljevu obzoru očekivanja, a promjene obzora i reakcija publike na novo postaje „historijskom kategorijom“. Jaussova estetika recepcije otvorila je prostor da se povijest knjige sagledava polazeći od čitatelja, a njegovo tumačenje o društvenoj funkciji povijesti književnosti i za tumačenje društvene funkcije knjige tamo gdje iskustvo lektire preoblikuje obzor očekivanja čitateljeve životne prakse. Tim se putovima recepcije knjige i čitateljeve pozicije kretao i R. Chartier, predstavljen u knjizi koji je uredila Lynn Hunt (Nova kulturna historija) kao predvoditelj novih pristupa kulturalne povijesti. Uz obrat koji je donijela teorija recepcije, za proučavanje povijesti knjige kao jedan od novijih metodoloških postupaka istraživanja istaknuto je mjesto dobilo istraživanje povijesnih praksi čitanja i „kulturalne upotrebe“ tiskanih oblika. To je vrlo produktivan prostor povijesti knjige jer otkriva ne samo individualna nego i kolektivna obilježja (socijalne, rodne i sl. zajednice) čitanja, primjerice A. Manguel.

Uloga knjige (tiska) u konstrukcijama socijalnih kategorija, primjerice etniciteta i zajednice, već je poznata u radovima B. Andersona. Novi su i vrlo poticajni koncepti P. Bourdieua o „intelektualnom polju“ kao polju kulturne proizvodnje, gdje se polje knjige otkriva kao autentično polje kulturne proizvodnje sa svojim zasebnim fenomenima (knjiga, knjižnica, čitatelj, nakladništvo, tiskarstvo i dr.) sukobima i procesima, koje se homolognim elementima povezuje s drugim društvenim poljima. Isto je tako još uvijek aktualna i koncepcije o dominantnoj i podređenoj kulturi (Gramsci), posebno u sredinama koje su dugo bile okupirane i gdje je okupatorska kultura nametnuta kao hegemona. Ti su metodološki i epistemološki pristupi omogućili povijesti knjige da bude i socijalna povijest. Proučavanje odnosa knjige i društva dobilo je u Hrvatskoj svoje prvo kapitalno izdanje - Socijalna povijest knjige u Hrvata Aleksandra Stipčevića, nezaobilaznu sintezu koja otvara brojne nove istraživačke teme koje tek trebaju slijediti budući istraživači.

U Engleskoj i SAD-u, javlja se niz teorijskih radova o temama, pristupima i metodama istraživanja povijesti knjige i knjižnica (J. Rose, A. Black, G.K.Peatling i dr.). Uočava se otvorenost prema postmodernističkim pristupima, raznovrsnim temama i izvorima npr.: radnička klasa i knjižnice, rodne studije o čitanju, teze o društvenoj kontroli knjižnica i sl. Alistair Black, u svojim se metodološkim radovima zalaže za interdisciplinarni pristup, metodološku raznolikost i približavanje postmodernističkim modelima, posebice modelima konstrukcije u pisanju povijesti knjižnica. Tema o odnosu usmenosti i pismenosti (E. Havelock, W. Ong i dr.) obogaćuje pristup istraživanju recepcije i funkcije knjige u usmenoj zajednici, u okruženju pismene komunikacije.

Navedeni teorijski i epistemološki okvir prikladan je za istraživanje povijesti knjige koje će biti provedeno u predloženom radu. Istraživanje recepcije knjige kao pristup i kao metoda ne ostavlja knjigu po strani od društvene i socijalne povijesti, nego ih u sebi objedinjuje u nastojanju da doprinese izgradnji lokalne kulturalne povijesti.

2. Uže područje rada

Istraživanje povijesti knjige i knjižnica u Splitu ima reprezentativnog predstavnika u Hrvoju Moroviću i njegovoj intelektualnoj sintezi Povijest biblioteka u gradu Splitu, I. dio (do polovice 19. st.). Nakon njega, objavljeno je više radova o splitskim knjižnicama, ali je povijest knjige u Splitu i dalje nedovoljno istražena, posebice povijest čitanja. „Polje“ se knjige u 19. st. infrastrukturno i institucionalno širi, raste pismenost stanovništva, javljaju se konstrukcijski procesi i miješaju kulturni i socijalni slojevi.

S obzirom na temu, recepciju knjige istraživat ćemo na dvije temeljne razine: 1. individualnu recepciju, obzor očekivanja i čitateljsku praksu, i 2. društvenu recepciju i funkciju knjige u prevladavanju kulturnih podjela i konstruiranju nove društvene i socijalne stvarnosti u Splitu tijekom druge austrijske uprave. Konkretno istraživat ćemo :

- temeljnu infrastrukturu knjige, privatne knjižnice, vlasnike knjižnica kao posjednike kulturnog dobra i čitatelje, strukturu fondova privatnih knjižnica;

- društvene i institucionalne aktivnosti u prijelazu iz funkcionalne nepismenosti i kulture usmenosti u pismenu kulturu marginaliziranih dijelova splitskog stanovništva;

- funkciju inteligencije, „umrežavanje“ i korištenje knjige u borbi protiv kulturne hegemonije i u preuzimanju dominantne pozicije.

3. Ciljevi i problemi istraživanja

1.
Istražiti društvenu funkciju knjige, infrastrukturu i institucionalne okvire njezine recepcije, učinke na svakodnevnu životnu praksu, povezanost knjige s dinamikom kulturnih i socijalnih promjena te konstrukcijom simboličko-metaforičkih koncepata.

2.
Identificirati vlasnike privatnih knjižnica, analizirati strukturu fondova, individualnu recepciju knjige i promjene vrijednosnih stavove te moguće usporednosti.

3.
Istražiti čitanje kao djelovanje i proizvođenje knjige te različite kulturne prakse povezane s knjigom. Dobiti spoznaje o važnim sinkronijskim presjecima i dijakronijskom razvoju knjige i čitanja u splitskom društvu u 19. i na početku 20. stoljeća

4. Metodološki postupci

U izradi ovoga rada obavit ćemo istraživanje i kritičku analiza različitih arhivskih izvora, istraživanje starijih knjižničnih kataloga i arhiva splitskih knjižnica, analizu i usporedbu fondova privatnih knjižnica, analizu referentnih tekstova objavljenih u knjigama, časopisima i novinama, koji se odnose na Split. Posebno će se analizirati literatura s područja povijesti, književnosti, knjižničarstva te povijesti kulture koja donosi empirijske spoznaje, teorijske stavove i konkretne podatke. S obzirom na predmet i njegovu vremensku udaljenost koristit ćemo metodu deskripcije, povijesnu metodu, analizu i sintezu, komparativnu metodu, „regresivnu metodu“ (P. Burke), metode konstrukcije, razumijevanja, konkretizacije i generalizacije u empirijskoj objektivizaciji odnosa na području povijesti knjige. Metodom recepcije i kontekstualizacijom istražit ćemo i objektivizirati obzor očekivanja različitih slojeva čitateljske publike i utjecaj pojedinih tekstova na održanje i promjenu vrijednosnih stavova.

5. Očekivani znanstveni doprinos

U skladu s teorijskim postavkama i užim predmetom istraživanja, rad bi u cjelini trebao biti doprinos povijesti knjige u Splitu i šire u Hrvatskoj. Očekuje se da će istraživanje doprinijeti konkretnim spoznajama o recepciji knjige, njezinoj djelotvornoj društvenoj funkciji, utjecaju na intelektualni i svakodnevni životni obzor građana Splita, vrijednosti, ciljeve i strategije, a disciplini povijesti knjige i čitanja u Hrvatskoj dati znanstveno-metodološki i tematski doprinos. Naša je hipoteza da je knjiga u istraživanom periodu bila važan dio svakodnevnog života svih slojeva, u aktivnom suodnosu s kulturnim promjenama i da je omogućila približavanje tzv, „visoke“ i pučke kulture.

Kao poseban doprinos rad bi trebao smjestiti znanost o knjizi i čitanju u Hrvatskoj u europski znanstveni kontekst. Također se očekuje i da će ukazati na to koja je tematska i sadržajna područja problematike odnosa knjige i čitanja u Hrvatskoj još potrebno istražiti te utvrditi temelje za istraživanje suvremene problematike povijesnih istraživanja recepcije knjige u Hrvatskoj.

U Zadru, 14. 2. 2008.

Potpis mentora: Potpis kandidata:

Izv. prof. dr. sc. Srećko Jelušić Mr. sc. Ivanka Kuić
Fakultetskom vijeću
Filozofskog fakulteta Sveučilišta u Zagrebu
Ivana Lučića 3

10 000 Zagreb

Stručno povjerenstvo u sastavu:

dr. sc. Slaven Jurić, doc.

dr. sc. Nikica Gilić, doc.

dr. sc. Boris Senker, red. prof.

Poštovani,

na sjednici Fakultetskog vijeća 17. srpnja 2008. godine imenovani smo u Stručno povjerenstvo koje će utvrditi ispunjava li mr. sc. Irena Paulus uvjete za stjecanje doktorata izvan doktorskog studija i može li joj se odobriti tema doktorskog rada Glazba kao komponenta filmskog zvuka: teorijski aspekti, pod vodstvom mentora dr. sc. Nikice Gilića, docenta. U skladu s tim imenovanjem, podnosimo

IZVJEŠĆE

Mr. sc. Irena Paulus (Zagreb, 1970) diplomirala je muzikologiju i glazbenu publicistiku na Muzičkoj akademiji Sveučilišta u Zagrebu 1994. godine, a tijekom 1993. pohađala je edukaciju o filmskoj glazbi na European Film Collegeu u Ebeltoftu u Danskoj. U Umjetničkoj školi Franje Lučića u Velikoj Gorici radi kao pročelnica teoretskog odjela. Stručne i znanstvene radove iz područja muzikologije i filmologije objavljivala je u časopisima Lydsporet (Danska), Hrvatski filmski ljetopis, Arti musices, International Review of the Aesthetics and Sociology of Music (skraćenica: IRASM), Bašćanski glasi, Cantus, WAM, Zapis i tako dalje; kao i u više knjiga i zbornika – npr. Golik (Zagreb, 1997) i 3-2-1, KRENI! Zbornik radova povodom 70. rođendana Ante Peterlića (Zagreb, 2006). Kao vanjska suradnica honorarno predaje kolegije o filmskoj glazbi na Akademiji dramske umjetnosti Sveučilišta u Zagrebu.

Kandidatkinja je objavila knjigu studija Glazba s ekrana. Hrvatska filmska glazba od 1942. do 1990. (Zagreb, 2002), kao i knjigu eseja Brainstorming – zapisi o filmskoj glazbi (Zagreb, 2003). Članica je Hrvatskog muzikološkog društva, Hrvatskog društva filmskih kritičara i Društva hrvatskih glazbenih teoretičara. Nakon Poslijediplomskog studija književnosti na Filozofskom fakultetu Sveučilišta u Zagrebu, u siječnju 2008. godine obranila je filmološki magistarski rad Glazbena komponenta u filmovima Stanleyja Kubricka, izrađen pod mentorstvom prof. dr. sc. Ante Peterlića. Kandidatkinja je molbi Fakultetskom vijeću Filozofskog fakulteta priložila i separat izvornog znanstvenog rada „Williams versus Wagner or an Attempt at Linking Musical Epics“ objavljen u časopisu IRASM (broj 31. iz 2000. godine); IRASM je u skupini A 1 popisa časopisa izjednačenih s onima navedenim u bazi CC.

Prijavljena tema doktorskog rada Glazba kao komponenta filmskog zvuka: teorijski aspekti logičan je nastavak dosadašnjeg rada mr. sc. Irene Paulus; u hrvatskoj filmologiji ta je tema nedovoljno obrađivana, a i u svjetskoj filmologiji smatra se relevantnom te će doprinijeti interdisciplinarnom povezivanju filmologije s drugim znanostima o umjetnosti. Predloženi mentor dr. sc. Nikica Gilić, jedan od malobrojnih hrvatskih teoretičara filma, bio je predsjednik komisije za ocjenu magistarskog rada kandidatkinje Paulus, a kao urednik u Hrvatskom filmskom ljetopisu i u zborniku 3-2-1, KRENI! priredio je i recenzirao veći broj njenih znanstvenih i stručnih radova te je dobro upoznat s problematikom filmskog zvuka i filmske glazbe.

Zaključak
Kandidatkinja mr. sc. Irena Paulus zadovoljava sve uvjete članka 51. stavak 1. Zakona o visokim učilištima za stjecanje doktorata izvan doktorskog studija – ima akademski stupanj magistra znanosti (znanstveno polje filmologije), objavljuje znanstvene radove u časopisima po vrsnoći izjednačenim s časopisima međunarodno priznate recenzije (A-1 časopisi: Arti musices, Bašćanski glasi, IRASM; A 2 časopis: Hrvatski filmski ljetopis)

Predložena tema njene disertacije izrazito je opravdana i važna za proučavanje filmske glazbe, a Filozofski fakultet Sveučilišta u Zagrebu ovlašten je za znanstveno polje filmologije jer (u sklopu Odsjeka za komparativnu književnost) na njemu djeluje katedra za teatrologiju i filmologiju. Predloženi mentor jedan je od rijetkih hrvatskih teoretičara filma koji već nekoliko godina prati i pomaže rad pristupnice mr. sc. Irene Paulus, čije je autorstvo većeg broja znanstvenih radova neupitno.

Zbog iznesenih razloga jednoglasno predlažemo Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da odobri predloženog mentora i temu za izradu doktorskog rada mr. sc. Irene Paulus Glazba kao komponenta filmskog zvuka: teorijski aspekti.

Stručno povjerenstvo

dr. sc. Slaven Jurić, doc., predsjednik povjerenstva

dr. sc. Nikica Gilić, doc., član povjerenstva

dr. sc. Boris Senker, red. prof., član povjerenstva

U Zagrebu, 1. rujna 2008.
Izvještaj je prihvaćen na sjednici Vijeća Odsjeka za komparativnu književnost, 5. rujna 2008.

Irena Paulus
Fakultetsko vijeće

Mladena Fiolića 40, Blato
Filozofskog fakulteta Sveučilišta u 10020 Zagreb
Zagrebu

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOG RADA

Glazba kao komponenta filmskog zvuka: teorijski aspekti

Znanstveno područje: humanističke znanosti

Polje: znanost o umjetnosti

Grana: filmologija

1. Teorijska podloga i aktualne relevantne spoznaje

O filmskoj se glazbi kao komponenti zvuka od sedamdesetih godina do danas pisalo u cijelom nizu filmoloških (Bordwell i Thompson, Kracauer, Plazewsky, Peterlić, Turković), muzikoloških (Eisler i Adorno, Brown) i usko stručnih studija (Manwell i Huntley, Gorbman, Paulus). U svim se tim studijama filmska glazba nastoji teoretski objasniti: objašnjava se njezina pripadnost filmskom zvuku, kako u filmu funkcionira, a također je se nastoji na neki način klasificirati. Objašnjenja su vrlo raznolika: Manwell i Huntley, na primjer, uzimaju „funkcionalnost“ kao temelj klasifikacije filmske glazbe, Eisler i Adorno, prema hanslikovskom načelu odricanja „programnosti“, nalaze niz „nepravilnosti“ pri postupanju s glazbom u filmu (smatraju je „nazadnom“ u odnosu prema suvremenim zbivanjima u klasičnoj glazbi), a Peterlić je (poput Plazewskog) smatra nositeljicom fantastičnog, dakle komponentnom koja ukazuje da se filmski prizor, zbog prisutnosti glazbe, osjeća odmaknutim od stvarnosti.

Budući da je glazba apstraktna umjetnost, jasno je da su različita tumačenja moguća, pa i nužna. Međutim, problem filmske glazbe je taj što povezuje dvije umjetnosti koje se međusobno isprepleću. O njoj pišu i filmski i glazbeni znalci koji je vrlo često promatraju izolirano unutar vlastitog područja interesa. Otuda nepoznavanje nekih temeljnih glazbenih pojmova (Dimitrijević, Blaha), ali i terminološka zbrka kada se pokrene pokušaj klasifikacije, bilo filmske glazbe, bilo cijelog područja filmskog zvuka.

S druge strane, u hrvatskoj znanstvenoj i stručnoj literaturi vrlo je malo izvornih članaka (knjiga uopće nema!) koji se bave glazbom kao elementom filmskog zvuka (izuzeci su članci H. Turkovića koji već dulje vrijeme proučava mogućnosti klasifikacije zvuka na filmu pokušavajući usustaviti specifičnu terminologiju, a tu su i moje filmološko-muzikološke analize različitih filmskih partitura). Ovaj bi se rad trebao nadovezati na Turkovićeve radove s obzirom na korištenje i objašnjavanje stručne terminologije, na teoretske postavke Bordwell i Thompson, kao i na ostalu relevantnu literaturu. Bavio bi se teorijskim aspektima filmske glazbe (koji u Hrvatskoj nikada nisu obrađeni u okvirima veće studije), nastojao bi sistematizirati postojeća znanja te stvoriti sustavni teoretski okvir za dalje proučavanje i analizu filmske glazbe.

2. Uže područje rada

Teoretski aspekti glazbe kao komponente filmskog zvuka pošli bi od akustičke osnove zvuka i njihove primjene u filmu, a zatim bi obradili vrijeme i prostor kao temeljne dimenzije filmskog zvuka. Nakon uočavanja dijegeze kao važne i često polazne točke klasifikacije filmske glazbe (i filmskog zvuka), usporedile bi se različite postavke različitih autora, te bi se donijela osnova za jednu klasifikaciju. Također bi se istaknule osnove funkcioniranja (i prizorne i neprizorne) glazbe u filmu, koje bi se praktično obradile u drugom dijelu rada gdje bi se sve iznesene teoretske postavke primijenile i provjerile na konkretnim analizama nekih filmova (Čovjek koji je suviše znao, Ptice, Sjever-sjeverozapad A. Hitchcocka te Plavi baršun i Twin Peaks: vatro hodaj sa mnom D. Lyncha).
3. Ciljevi/problemi istraživanja

Cilj istraživanja je stvoriti cjelovitu studiju na hrvatskom jeziku koja bi sistematski prošla kroz različita glazbena područja (akustičke osnove, akustičke dimenzije) i potražila načine njihove upotrebe u filmu; koja bi sustavno obuhvatila što veći broj teoretskih aspekata filmske glazbe (klasifikacija, funkcionalnost); te koja bi pokušala utvrditi (i usavršiti) stručnu terminologiju.
4. Metodološki postupci

Temelj rada bila bi metoda komparacije različitih teoretskih studija filmske glazbe, što bi, principom kritičkog čitanja i relevantnom argumentacijom (pokrepljenom primjerima iz različitih filmova i filmskih partitura), trebalo pokazati različite teoretske aspekte filmske glazbe. U drugom dijelu rada teoretske bi se postavke provjerile muzikološkom i filmološkom analizom, pri čemu bi se koristile i metoda deskripcije i metoda pomnog čitanja.
5. Očekivani znanstveni doprinos

Budući da je literature o filmskoj glazbi (i filmskom zvuku) na hrvatskom jeziku vrlo malo, pisanje ovog rada značilo bi obogaćenje hrvatske (ali i svjetske) teoretske literature o filmskoj glazbi. Također, bi to bio doprinos teoretskom proučavanju filmske glazbe koja se (kod nas još uvijek) prilično zanemaruje kao umjetnička grana. To bi, nadam se, pridonijelo ozbiljenju njezinog razumijevanja ne samo s teoretskog aspekta nego i s praktičnog (redateljski odabir, snimanje, montaža u film, produkcija, koncertno i drugo izvođenje).
10. 06. 2008.

Mentor:

Kandidat:

dr. sc. Nikica Gilić, doc

mr. sc. Irena Paulus
Dr. sc. Darko Polšek, izv. prof.

Dr. sc. Vjekoslav Afrić, red. prof.

Dr. sc. Silvije Vuletić (Škola narodnog zdravlja „Andije Štampar“).

Predmet:

Stjecanje doktorata znanosti izvan doktorskog studija – pristupnik mr. sc. Vanja Borš

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu, na sjednici održanoj 19. prosinca 2007., imenovalo nas je u Stručno povjerenstvo koje treba utvrditi ispunjava li mr. sc. Vanja Borš uvjete za stjecanje doktorata znanosti izvan doktorskog studija te može li mu se odobriti tema za izradu doktorskog rada pod naslovom Mem kao jedinica otuđenja u primjeru religijske propagande – integralan pristup. Za mentora se predlaže dr. sc. Vjekoslav Afrić, redoviti profesor Filozofskog fakulteta. Fakultetskom vijeću podnosimo ovaj:

skupni izvještaj
Osnovni biografski podaci o pristupniku:

Mr. sc. Vanja Borš (1970.) diplomirao je 1997. godine na Veterinarskom fakultetu, a magistrirao na poslijediplomskom znanstvenom studiju „Teorija i politika marketinga“ na Ekonomskom fakultetu Sveučilišta u Zagrebu, s temom „Učinkovitost, mogućnost i uloga pokroviteljstva kao oblika promocije“.

Pristupnik je do sada radio na mjestu direktora u poduzećima: Real d.o.o.- poduzeće za marketing i oglašavanje, konzalting poduzeće CEMA-centar za marketing d.d. i u Agram nekretnine d.o.o., te na mjestu stručnog suradnika za područje menadžmenta i marketinga u poduzeću Perfa d.o.o. Sada je zaposlen kao stručni suradnik u poduzeću Novatech d.o.o.. Pristupnik je radio i kao vanjski suradnik pri Ministarstvu znanosti i tehnologije RH u ocjeni i izradi investicijskih studija u području marketinško-tržišne analize. Bio je glavni tajnik krovne strukovne marketinške organizacije CROMAR-Hrvatska zajednica udruga za marketing, te izvršni urednik znanstvenog časopisa za tržišnu teoriju i praksu Tržište. Aktivni je član Hrvatskog društva za sustave (CROSS).

Znanstveni radovi pristupnika

Mr. sc. Vanja Borš objavio je slijedeće radove:

Znanstveni radovi u časopisima s međunarodnom recenzijom (A1):

1. Mr. sc. Vanja Borš: Ekološki marketing kao koncept suvremenog poslovanja – stupanj implementacije u turističko - ugostiteljskim poduzećima hrvatskog primorja/Ecological marketing as concept of modern business operations - level of implementation in tourism and catering businesses of Croatian littoral region, Acta turistica 16 – No. 1, Zagreb, July 2004., Ekonomski fakultet Zagreb, Zagreb, str. 64-84

Znanstveni radovi u časopisima(A2):

1. Mr.sc. Vanja Borš, Informacija, informatizacija i marketing financijskih institucija sa osvrtom na Info/Internet kiosk u bankama Hrvatske, Tržište - časopis za tržišnu teoriju i praksu, Vol. XIII, No. 1/2, 2001., str. 31-38

2. Mr.sc. Vanja Borš: Pokroviteljstvo, Marketing u praksi, broj 15, 2004., str. 6-13

3. Mr.sc. Vanja Borš: Respekt ili tolerancija?, Suvremene hrvatske teme, CROSS, Zagreb 2007.

Znanstveni radovi u zbornicima skupova s međunarodnom recenzijom:

1. Prof.dr.sc. Ivan Šverko, Mr.sc. Vanja Borš: Importance and possibilities of ecological marketing in protecting natural environment of a tourist destination: the example of the coastwise Croatia, Reinventing a tourism destination - International tourism research conference, Institut za turizam, Dubrovnik, 2002., abstract, str. 27-29

Znanstveni radovi objavljeni u zbornicima znanstvenih skupova:

2. Mr.sc.Vanja Borš: Pokroviteljstvo - potreba za pravilnom implementacijom u Republici Hrvatskoj, Marketing države - marketing hrvatske države - znanstveni simpozij s međunarodnim sudjelovanjem, Pula, 2001., str. 255-265

3. Prof.dr.sc. Fedor Rocco, Sanja Rocco dipl.ing., Mr.sc. Vanja Borš: Razvojna strategija i marketing grada Karlovca, Marketing države - marketing hrvatske države - znanstveni simpozij s međunarodnim sudjelovanjem, Pula, 2001., str. 215-217

4. Mr.sc. Vanja Borš: Debiroktratizacija i interni marketing, Razvojna strategija i marketing grada i županije - znanstveni simpozij, Sisak, 2002., str. 125-132

5. Mr.sc. Vanja Borš: Potreba integralne integracije, Sustavsko mišljenje i proces integracije Hrvatske u Europsku uniju - savjetovanje, CROSS, Zagreb, 2006., str. 23-38

Radovi Mr. sc. Vanje Borša premda su uglavnom koncentrirani prema problemima marketinga zahvaćaju opću antropološku problematiku što je posebno vidljivo u njegovom radu „Ekološki marketing kao koncept suvremenog poslovanja – stupanj implementacije u turističko - ugostiteljskim poduzećima hrvatskog primorja“ u kojem se autor zalaže za ekološki marketing i širi antropološki pristup u proučavanju hrvatskog turističkog sustava i njegovog odnosa spram rastuće ekološke svijesti u pokušajima artikulacije održivog razvoja turističkog gospodarstva u Hrvatskoj.
Na temelju priloženog sinopsisa doktorskog rada „Mem kao jedinica otuđenja u primjeru religijske propagande – integralni pristup“, Povjerenstvo zaključuje da je tema koju je pristupnik predložio znanstveno relevantna i dosad nedovoljno istražena, posebice u segmentu uloge mema u propagandističkoj religijskoj praksi. Iz sinopsisa je vidljivo da je temeljno polazište disertacije antropološki integralni pristup, a fokus na ideji mema na način na koji je ova ideja elaborirana u radu uglednog engleskog zoologa Richarda Dawkinsa Sebični gen (1976). U radu će se religija tretirati kao svojevrsni mempleks (kompleks mema) te kao jedan od mehanizama memske reprodukcije.

Budući da se u Studiju antropologije na Filozofskom fakultetu (u suradnji s Institutom za antropologiju iz Zagreba) realiziraju programi preddiplomskog i diplomskog studija Antropologije, a planira i pokretanje poslijediplomskog studija i budući da je tema i način na koji se ova tema interpretira upravo kao i Studij antropologije integralna a to znači i socijalna i kulturna i biološka Filozofski fakultet Sveučilišta u Zagrebu ovlašten je za polje kojem pripada predložena tema.

Predloženi mentor dr. sc. Vjekoslav Afrić, redoviti je profesor na Odsjeku za sociologiju i voditelj Fakultetske katedre za antropologiju Filozofskog fakulteta Sveučilišta u Zagrebu kao i Studija antropologije kojega je jedan od osnivača i na kojemu predaje Socijalnu antropologiju.

Na temelju izloženog Stručno povjerenstvo zaključuje da Mr. sc. Vanja Borš ima akademski stupanj magistra znanosti i da ima objavljen najmanje jedan znanstveni rad u časopisu s priznatom međunarodnom recenzijom iz šire tematike disertacije, te da zadovoljava uvjete članka 51., stavak 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija pod naslovom Mem kao jedinica otuđenja u primjeru religijske propagande – integralni pristup, uz mentorstvo dr. sc. Vjekoslava Afrića, redovitog profesora.

U Zagrebu, 12. lipnja 2008.

Dr. sc. Darko Polšek, izv. prof.

Dr. sc. Vjekoslav Afrić, red. prof.

Dr. sc. Silvije Vuletić (Škola narodnog zdravlja „Andije Štampar“).

Vanja Borš
Fakultetsko vijeće

Križanićeva 9 Filozofskoga fakulteta Sveučilišta u Zagrebu

10 000 Zagreb
Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskoga rada

MEM KAO JEDINICA OTUĐENJA U PRIMJERU RELIGIJSKE PROPAGANDE - INTEGRALAN PRISTUP

Znanstveno područje: humanističke znanosti

Polje: etnologija i antropologija

Grana: antropologija

Teorijska podloga

Temeljno polazište u ovom radu predstavlja integralan pristup. Takav pristup javlja se u cilju nadilaženja ograničenja i dihotomije pukog holizma i redukcionizma, a sve u smjeru integriranja i harmoniziranja najkvalitetnijeg iz svega postojećeg. Dakle integralan pristup polazi od podjednake važnosti cjelina i dijelova. Takvo integriranje nije ograničeno samo na ono što je mjerljivo klasičnim metodama moderne (empirijske) znanosti (“vanjski svijet”), nego i na ono što zahtjeva komunikaciju i interpretaciju (“unutarnji svijet”), a uključuje sve razine stvarnosti (od materije, preko tijela, uma, duše sve do duha) i to kroz jastvo, kulturu i prirodu (intencionalni, bihevioralni, kulturalni i socijalni aspekt), ne zapostavljajući ni favorizirajući niti jednu od njih. (Wilber)

Ugledni britanski zoolog Richard Dawkins je u svojoj knjizi Sebični gen 1976. godine predložio ideju mema i to kao jedinicu kulturnog prijenosa i/ili oponašanja. Dakle mem se javlja kao drugi umnoživač (uz gen) bitan za evoluciju i život čovjeka, a prenosi se oponašanjem. Mem je zapravo «najmanja jedinica socio-kulturalne informacije na koju utječe proces selekcije koji je favorizira ili eliminira na temelju kriterija što nadmašuje njenu endogenu tendenciju za promjenom.». (Wilkins, 1998) Neki su memi kratkog “životnog vijeka”, dok su drugi dugog. U svakom slučaju jednu od najdugovječnijih i najraširenijih nakupina mema (mempleks) predstavlja i religija, koja od samih početaka civilizacije, preko svoje propagande, ima značajnu ulogu u širenju mema. Neki su učinci religijskih mema očevidno konstruktivni (higijena, prehrana, umjetničko nadahnuće itd.), dok su neki destruktivni (pljačke, ratovi, ubijanja itd.). Pored pojma religije imamo i pojam duhovnosti kao izravnog iskustva svetog (Walsh). Oba se pojma mogu staviti u okvire dva modusa postojanja, a to su imati i biti. (Fromm).

Upravo preko religije unutar modusa imati, ali i samog definiranja mema kao jedinice oponašanja (Dawkins, Blackmore), proizlazi moje uporište, kao i motivacija, analize i definiranja (i to integralnim pristupom) religijskog mema kao jedinice otuđenja, a sve to potkrijepljeno konkretnim rezultatima istraživanja otuđenosti na primjerima destrukcije (kriminal, ratovi i sl.) u religijskim područjima.

Uže područje rada

Uže područje rada uključuje analizu i definiranje mema i memetike kroz integralnu prizmu. Analizirati će se mem, i to kao jedinica otuđenja, u kontekstu religijske propagande. Prikazati će se definiranje otuđenja čovjeka preko razlikovanja bivstvovanja (duhovnost) naspram posjedovanja (religija) te će se analizirati otuđenost, na primjerima destrukcije (kriminal, ratovi, terorizam i sl.), pod utjecajem mema religijske propagande.

Ciljevi/problemi istraživanja

Temeljni ciljevi ovog rada su:

- prikazati integralan pristup stvarnosti

- prikazati mem kao drugi (uz gen) važan umnoživač neophodan za evoluciju i život čovjeka

- analizirati mem unutar religijske propagande i to kao oruđe nametanja/prihvaćanja uvjerenja

 u društvu (konstruktivni i destruktivni aspekti)

- definirati otuđenje i to prvenstveno preko razlikovanja bivstvovanja (duhovnost) naspram

 posjedovanja (religija)

- analizirati i objasniti mem kao jedinicu otuđenja

- istražiti i prikazati otuđenost pod utjecajem mema religijske propagande.

Metodološki postupak

Kako bi se ostvarili ciljevi ovog rada izvršiti će se teorijska komparativna analiza sadržaja, a u tu će se svrhu koristiti različiti sekundarni izvori podataka, kao što su primjerice: domaća i strana znanstvena i stručna literatura, znanstvene i stručne publikacije, statistička i druga izvješća i sl.. Sam metodološki pristup istraživanju biti će integralan, a u čiju će se svrhu temeljno koristiti Wilberov tzv. AQAL model.

Očekivani znanstveni i praktični doprinos

Temeljno očekivani znanstveni doprinos očitovati će se u određivanju i prikazu otuđenosti na konkretnim primjerima destrukcije u religijskim područjima, a sve to pod utjecajem mema religijske propagande. Također, znanstveni i praktični doprinos rada vidim i u primjeni metodologije koja je integralna (holistička) i kao takva ne zapostavlja različite dimenzije stvarnosti te je primjenjiva za analizu gotovo svih fenomena ljudske stvarnosti.

20. studenog 2007.

Potpis mentora:

Potpis kandidata:

Prof. dr. sc. Vjekoslav Afrić Mr. sc. Vanja Borš

SVEUČILIŠTE U ZAGREBU

Zagreb, 4. rujna 2008.

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Predmet: mr. sc. Margareta Matijević, naslov disertacije

Izvješćujemo Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, da je Stručno povjerenstvo suglasno s prijedlogom Senata Sveučilišta u Zagrebu, da se u naslovu disertacije kandidatkinje mr. sc. Margarete Matijević: Političko, crkveno i kulturno djelovanje Svetozara Rittiga 1873.-1961. napravi izmjena u smislu stavljanja godina u zagradu. Tako bi naslov disertacije glasio: Političko, crkveno i kulturno djelovanje Svetozara Rittiga (1873.-1961.).

Stručno povjerenstvo:

dr. sc. Miroslav Akmadža, izv. prof.

· predsjednik povjerenstva

dr. sc. Ivica Šute, viši asistent

· član povjerenstva

dr. sc. Marijan Maticka, red. prof. u miru

- član povjerenstva

dr. sc. Nikša Stančić, redoviti profesor

dr. sc. Iskra Iveljić, izvanredni profesor

dr. sc. Božena Vranješ Šoljan, redoviti profesor

Fakultetsko vijeće

Filozofski fakultet Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održanoj 27. svibnja 2008. god. izabrani smo u povjerenstvo za utvrđivanje može li se Mladenku Domazetu odobriti stjecanje doktorata znanosti izradom i javnom obranom doktorskog rada po osnovi članka 73. Zakona o znanstvenoj djelatnosti i visokom obrazovanju bez pohađanja nastave i polaganja ispita u okviru Poslijediplomskog doktorskog studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu, te Vijeću podnosimo sljedeće

i z v j e š ć e:

Mladenko Domazet podnio je zahtjev da mu se odobri postupak za stjecanje doktorata znanosti izvan doktorskog studija i tema doktorske disertacije pod naslovom Stari Grad na Hvaru od ponarođenja do I. svjetskog rata. Otočni grad u krizi na razmeđu 19. i 20. stoljeća. Njegov zahtjev temelji se na čl. 73. st. 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju prema kojemu doktorat znanosti “iznimno” mogu na osnovi odluke “nadležnog vijeća” i “uz suglasnost senata sveučilišta” steći “osobe koje su ostvarile znanstvena dostignuća koja svojim značenjem odgovaraju uvjetima za izbor u znanstvena zvanja”. Identičnu odredbu sadrži čl. 75. st. 6. Statuta Sveučilišta u Zagrebu.

Kandidat Mladenko Domazet rođen je u Splitu 1965. god., osnovnu i srednju školu pohađao je u Kaštelima, a 1994. god. diplomirao je jednopredmetni studij povijesni na Filozofskom fakultetu u Zagrebu. Nakon diplomiranja radio je kao nastavnik u osnovnim školama u Samoboru, Kaštelima i Solinu, a od 2007. god. zaposlen je kao viši predavač na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Splitu za predmet Metodika nastave povijesti.

Kandidat je dosad objavio tri znanstvene knjige (od toga dvije u koautorstvu), pet znanstvenih i tri stručna članka.

U dvjema knjigama (jedna u koautorstvu s Marinom Vuletinom a druga s Markom Matijevićem) kandidat je iznio rezultate svojih istraživanja o povijesti svakodnevice krajem 19. i u prvom desetljećima 20. st. u Kaštelima (Donjokaštelanska svakodnevica 1900-1939, Zagreb 2002., 288 str.) i u Solinu (Solinska svakodnevica u osvit novog doba, Solin 2006., 211 str.). U knjigama su istraživanja povijesti svakodnevice istodobno temeljena na metodama istraživanja lokalne povijesti. U trećoj knjizi je, kao jedini autor, obradio povijest brodarstva Staroga Grada na Hvaru koji je u drugoj polovici 19. st. imao jednu od najjačih jedrenjačkih flota na Jadranu. Obradio je razdoblje opadanja jedrenjačkog brodarstva u vrijeme uspona parobrodarskog prijevoza sa gospodarskim i socijalnim posljedicama po lokalnu sredinu (Suton flote jedrenjaka Staroga Grada, Zagreb 2004., 124 str.). Sve su kandidatove knjige rezultat istraživanja izvornog arhivskog gradiva i suvremenog tiska 19. i 20. st., u njima su primijenjene metode društvene, gospodarske i kulturne povijesti s elementima političke povijesti s posebnog aspekta povijesti svakodnevice i lokalne povijesti, te imaju sva obilježja izvornih znanstvenih djela.

Od spomenutih znanstvenih i stručnih članaka tri su znanstvena članka relevantna za ovo izvješće. To su radovi posvećeni socijalnoj povijesti kaštelanskog prostora. Dva rada obrađuju različite aspekte povijesti bratovština u novom vijeku (Prilog proučavanju kaštelanskih bratovština od XVI. do početka XIX. stoljeća, Radovi Zavoda za hrvatsku povijest, 26, 1993., 275-280; Kaštelanske bratovštine od XVI. do XIX. stoljeća, Croatica Christiana Periodica, 34, 1994., 99-116). U trećem obrađeno je poimanje prihvatljivog društvenog ponašanja u lokalnoj sredini na početku 20. st. (O ćudoređu u Donjom Kaštelima između 1918. i 1939., Otium, časopis za povijest svakodnevice, 1, 1993., 20-27). Sva tri rada su izvorni znanstveni članci, a tiskani su u časopisima (Radovi Zavoda za hrvatsku povijest, Croatica Christiana Periodica, Otium, časopis za povijest svakodnevice) koji su nakon donošenja uvjeta za izbor u znanstvena zvanja Nacionalnog vijeća za znanost bili uvršteni u kategoriju domaćih časopisa s međunarodno priznatom recenzijom i s njima izjednačenim časopisima (a1).

Na osnovi iznesenog konstatiramo da je kandidat Mladenko Domazet objavio tri izvorna znanstvena članka u časopisima s međunarodno priznatom recenzijom (a1) i tri znanstvene knjige, čime premašuje potrebne uvjete za izbor u znanstveno zvanje znanstvenog suradnika. U skladu s tim zaključujemo da kandidat Mladenko Domazet ispunjava uvjete čl. 73. st. 3. i Zakona o znanstvenoj djelatnosti i visokom obrazovanju i čl. 75. st. 6. Statuta Sveučilišta u Zagrebu na osnovi čega mu Fakultetsko vijeće Filozofskog fakulteta i Senat Sveučilišta u Zagrebu mogu odobriti stjecanje doktorata znanosti izradom i javnom obranom doktorskog rada bez pohađanja nastave i polaganja ispita u okviru Poslijediplomskog doktorskog studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu.

Radom na disertaciji Stari Grad na Hvaru od ponarođenja do I. svjetskog rata. Otočni grad u krizi na razmeđu 19. i 20. stoljeća kandidat će nastaviti i produbiti svoja istraživanja gospodarske, socijalne i kulturne povijesti dalmatinskih gradova na specifičnom slučaju Staroga Grada na Hvaru. Opći okviri gospodarskog, društvenog i političkog razvoja u Dalmaciji toga razdoblja relativno su dobro istraženi, ali nedostaju istraživanja koja bi pokazala kako su opći procesi djelovali na lokalnim razinama. Kretanja u Starom Gradu nosila su neka opća obilježja tih procesa, ali su imala posebnosti gradića koji su zadnji prešli iz ruku autonomaša u ruke narodnjaka, a istodobno je imao jednu od najjačih flota trgovačkih jedrenjaka, te se kriza jedrenjačkog brodarstva u njemu odrazila na specifičan način. Tema disertacije istraživački je relevantna jer će ponuditi model za istraživanje sličnih gradskih sredina primorske i otočne Dalmacije u sklopu općih kretanja na razmeđu 19. i 20. stoljeća.

Povjerenstvo prihvaća prijedlog da se mentorom imenuje prof. dr. sc. Nikša Stančić koji je svojim istraživanjima dao prilog poznavanju povijesti Dalmacije u 19. st.

U skladu s iznesenim Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

p r e d l a ž e m o

da Mladenku Domazetu odobri stjecanje doktorata znanosti izradom i javnom obranom doktorskog rada bez pohađanja nastave i polaganja ispita u okviru Poslijediplomskog doktorskog studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu, da mu odobri temu doktorske disertacija pod naslovom Stari Grad na Hvaru od ponarođenja do I. svjetskog rata. Otočni grad u krizi na razmeđu 19. i 20. stoljeća.

U Zagrebu, 1. srpnja 2008.

Povjerenstvo:

dr. sc. Nikša Stančić, redoviti profesor

dr. sc. Iskra Iveljić, izvanredni profesor

dr. sc. Božena Vranješ Šoljan, redoviti profesor

Mladenko Domazet Fakultetsko vijeće

Kašteline b.b. Filozofskoga fakulteta

21215 Kaštel Lukšić Sveučilišta u Zagrebu,

 Ivana Lučića 3

 10000 Zagreb

 SINOPSIS DOKTORSKOGA RADA

Stari Grad na Hvaru od ponarođenja do I. svjetskog rata

Otočni grad u krizi na razmeđu 19. i 20. stoljeća
Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: nacionalna povijest

1. Teorijska podloga
Tema disertacije „Stari Grad na Hvaru od ponarođenja općine do I. svjetskog rata“ izabrana je zbog toga što istraživanje na primjeru Staroga Grada na Hvaru može poslužiti kao model za istraživanje dalmatinskih gradića na obali i otocima u razdoblju zadnjih desetljeća 19. i prvih desetljeća 20. st. Izabrani kronološki okvir ima svoju opravdanost s obzirom na promjene koje su evidentne u političkome, društvenome, gospodarskome životu i urbanističkome razvoju grada. Naime, prethodno razdoblje prosperiteta završava upravo na prijelazu iz 19. u 20. stoljeće, kada je Stari Grad zahvatila gospodarska depresija uzrokovana propadanjem domaćega brodarstva na jedra i pomorske trgovine te prestankom konjunkture vinske trgovine i krizom vinogradarstva.

Opći okviri gospodarskoga, društvenog i političkog razvoja u austrijskoj pokrajini Dalmaciji toga razdoblja relativno su dobro istraženi, ali nedostaju istraživanja koja bi pokazala kako su opći procesi djelovali na lokalnim razinama. Kretanja u Starome Gradu na Hvaru nosila su neka opća obilježja tih procesa, ali su imala i svojih posebnosti. Naime, s jedne strane je u Starome Gradu postojala snažna tradicionalna društvena elita, zbog čega je Stari Grad među zadnjim gradovima (uz Vis i Trogir) prešao iz autonomaških u ruke narodnjaka, a s druge strane je u prethodnome razdoblju imao jednu od najjačih flota trgovačkih jedrenjaka, te se gospodarska kriza počevši od 80-ih godina 19. st. u njemu odrazila na specifičan način. Istraživanje će rasvijetliti mehanizme djelovanja vanjskih čimbenika na život otočnoga grada i njegova stanovništva, način na koji se stanovništvo nosilo s unutrašnjim problemima i kakve su dugoročne posljedice tih promjena.

Uže područje rada
U disertaciji će biti obrađeno razdoblje povijesti Staroga Grada na Hvaru koje kronološki počinje pobjedom narodnjaka na lokalnim izborima godine 1887. i završava objavom rata Austro-Ugarske Monarhije Kraljevini Srbiji 1914. godine. Usprkos krizi kraja 19. i početka 20. st. efekti nekadašnje gospodarske dinamike, koja je trajala od pedesetih do početka devedesetih godina 19. stoljeća, još uvijek se osjećaju u gradu i kasnijih godina, što se vidi na primjerima podizanja javnih građevina. Disertacija će se stoga usredotočiti na nastale promjene, te utvrditi elemente kontinuiteta i akcentuirati utjecaj promjena na dotadašnje oblike gradskoga života i života stanovnika.

Sadržajem doktorskoga rada bit će obuhvaćeni: kontekst ranijega razdoblja, završetak preporodnoga razdoblja u Starome Gradu sagledan u širemu kontekstu hrvatskih nacionalnih integracijskih procesa, djelovanje ponarođene općinske uprave i urbanistički razvoj grada, završna etapa procesa propadanja starogradskih jedrenjaka, slabljenje pomorskih veza zbog kojih Stari Grad gubi svakodnevne longitudinalne linije sa Splitom, Rijekom, Trstom, obrt i trgovina, stagniranje poljoprivrede, iseljavanje i kontakti iseljenika sa starim zavičajem, djelovanje mjesnih društava angažiranih na kulturno-prosvjetnome, sportskome, humanitarnome i vjerskome području, npr. autonomaška glazba Banda Citadina, Hrvatska glazba, Hrvatski sokol, Društvo za štednju i zajmove, Javna dobrotvornost, Udruženje zanatlijsko i ribarsko, bratovštine itd. Posebna će pozornost biti posvećena Hrvatskoj čitaonici, odnosno njezinome radu u okolnostima ponarođene općinske uprave, djelovanju mjesne osnovne škole, Dominikanskom samostanu i njegovu funkcioniranju kao velikoga zemljišnog posjednika te odnosu između redovnika i župnika s obzirom na njihova različita politička opredjeljenja.

Ciljevi/problemi istraživanja
Cilj je rada na disertaciji istražiti lokalne procese i utvrditi utjecaj širih procesa na njih s regionalne i državne razine. Temeljni interes rada je pratiti strukture u promjenama, istražiti promjene u strukturi gospodarstva i strukturi društva, u demografskim kretanjima, nacionalnim integracijskim procesima te djelovanju društvenih, političkih i kulturnih institucija, dati sintetski pogled na promjene i otvoriti nove perspektive u razumijevanju gradske otočne sredine u dalmatinskom regionalnom, hrvatskom i habsburškom kontekstu.

Metodološki postupci
U radu na disertaciji bit će upotrijebljene metode istraživanja lokalne historije stavljene u širi kontekst, a istraživački postupak temeljit će se na analizi i interpretaciji podataka iz primarnih i sekundarnih izvora, tj. podataka iz arhivske građe pohranjene u fondovima Arhiva dominikanskoga samostana sv. Petra u Starome Gradu, arhiva Župnoga ureda Staroga Grada, Gradskog muzeja Staroga Grada (arhiv Lučkoga ureda, Hrvatske čitaonice, Hrvatskoga doma), biskupskoga arhiva u Hvaru, Državnoga arhiva u Splitu i Zadru, te iz periodike i relevantne literature. U radu će biti korištene komparativne, deskriptivne i statističke znanstvene metode.

Očekivani znanstveni doprinos
Disertacija će popuniti dosadašnju historiografsku prazninu s obzirom na tek nekoliko objavljenih bibliografskih naslova za istraživano razdoblje starogradske povijesti. Uz to, rezultati istraživanja lokalne historije pridonijet će upotpunjavanju spoznaja i u kontekstu širih zbivanja, odnosno društvenih, političkih i gospodarskih prilika u Dalmaciji u promatranom razdoblju i ponuditi model za istraživanje sličnih gradskih sredina na prostoru primorske i otočne Dalmacije.

Kaštela, 18. ožujka 2008. g.

Mentor:

 Kandidat:

_______________________ ______________________

prof. dr. Nikša Stančić Mladenko Domazet
Dr. sc. Zlatko Jurić izv. prof. Filozofski fakultet,

predsjednik Povjerenstva

Dr. sc. Predrag Marković, docent Filozofski fakultet

član Povjerenstva

Dr. sc. Zvonko Maković izv. profesor Filozofski fakultet

član povjerenstva

 Vijeću poslijediplomskih studija

 FILOZOFSKOG FAKULTETA U ZAGREBU

PREDMET: promjena teme doktorske disertacije

 Mr. sc. Sandra USKOKOVIĆ

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici od 27. svibnja 2008. imenovalo nas je u Stručno povjerenstvo za izradu izvješća za promjenu teme doktorske disertacije mr. sc. Sandre USKOKOVIĆ.

 S K U P N O I Z V J E Š Ć E

Mr. sc. Sandra Uskoković je predložila promjenu teme disertacije: „Arhitektura 20. stoljeća dubrovnika kao kulturna baština“ u novu temu disertacije pod naslovom „Arhitekt Lovro perković“ i za mentora je predložila izv. prof. dr. sc. Zlatka Jurića s Filozofskog fakulteta u Zagrebu.

Mr. sc. Sandra USKOKOVIĆ zadovoljava uvjete propisane Zakona o visokim učilištima za pristupanje izradi i obrani disertacije:

1.) upisala je poslijediplomski znanstveni studij povijesti umjetnosti na Filozofskom fakultetu u Zagrebu

2.) izvršila je sve obaveze u skladu s programom i „Pravilnikom o poslijediplomskome znanstvenom studiju povijesti umjetnosti“

2.a. Sudjelovala je kao znanstveni suradnik u znanstveno-istraživačkom projektu „Povijesno-kulturološka valorizacija benediktinske umjetničke kulture na području Južnog Jadrana“ voditelja red. prof. dr. sc. Igora Fiskovića

2.b. Kandidatkinja nema objavljenih znanstvenih radova

2.c. Pod vodstvom mentora dogovorena je promjena teme disertacije: „Arhitektura 20. stoljeća dubrovnika kao kulturna baština“ u novu temu disertacije: „Arhitekt Lovro Perković“
2.d. Položila je predoktorski ispit 26.10.2006. s ocjenom vrlo dobar (4) pred povjerenstvom u sastavu: doc. dr. sc. P. Marković predsjednik, red. prof. dr.sc. I. Maroević član, izv. prof. dr. sc. Z. Jurić mentor-član

3. a. Obrazloženje i opravdanost predložene teme disertacije

Istraživanje djela Lovre perkovića temeljit će se na dva osnovna aspekta njegova stvaralaštva: snažnom inženjerskom pristupu i kreativnosti utemeljenoj na tradicijskom izrazu koji se prepoznaje u kontekstualnom pristupu internacionalnoj modernoj arhitekturi.

3.b. Očekivani znanstveni doprinos

Monografska obrada i interpretacija perkovićeva opusa i stručnog djelovanja u razdoblju od 1939. do 1981 godine istaknut će njegovu značajnu ulogu u povijesti arhitekture druge polovice XX stoljeća u Hrvatskoj, kao autora koji je promovirao temu kritičkog regionalizma unutar internacionalne moderne arhitekture.

4. U prilogu se nalazi sinopsis doktorskog rada, 31.08.2008.

Filozofski fakultet Odsjek za povijest umjetnosti je ovlašten za znanstveno područje: Humanističke znanosti, znanstveno polje: Povijest umjetnosti, grana: Zaštita kulturne baštine kojem pripada predložena tema disertacije.

Predloženi mentor izv. prof. dr. sci. Zlatko Jurić je odgovarajući stručnjak.

Na temelju iznesenog u ovom izvješću donosimo slijedeću

 O C J E N U

Mr. sc. Sandra USKOKOVIĆ zadovoljava uvjete propisane Zakonom o visokim učilištima za pristupanje izradbi i obrani disertacije i može se prihvatiti promjena teme disertacije: „Arhitektura 20. stoljeća dubrovnika kao kulturna baština“ u novu temu disertacije pod naslovom „Arhitekt Lovro Perković“ a za mentora se predlaže izv. prof. dr. Sc. Zlatko Jurić dipl. ing. arh.

U Zagrebu, 07.07.2008.

 izv. prof. dr. sc. Zlatko Jurić dipl. ing. arh.

 predsjednik povjerenstva

 doc. dr. sc. Predrag Marković

 član povjerenstva

 izv. prof. dr. sc. Zvonko Maković

 član povjerenstva

Sandra Uskoković

Fakultetsko vijeće

F.Grabovca 10

Filozofskog fakulteta Sveučilišta Zagreb

20000 Dubrovnik

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOG RADA

ARHITEKT LOVRO PERKOVIĆ

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

Grana: Povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija

Teorijska podloga

Istraživanje djela Lovre Perkovića temeljiti će se na dva osnovna gledišta njegovog stvaralaštva: snažnom inženjerskom pečatu autora, te kreativnosti utemeljenoj na tradicijskom izrazu koji se prepoznaje u kontekstualnom pristupu funkcionalističkoj arhitekturi. S obzirom na bogatu i dugu Perkovićevu arhitektonsku karijeru i njegov višeznačni pristup (umjetnički, arhitektonski i konstrukterski) prema projektnim zadacima, teorijska podloga će zahtijevati konzultiranje hrvatskih i svjetskih povjesničara i teoretičara arhitekture (A.Colquhoun, P.Collins, L.Benevolo, M.Tafuri, A.Forty, H.W.Kruft, K.Lynch, K.Frampton, D.Kečkemet, T.Premerl, I. Maroević, N.Šegvić, Ž.Čorak, D.Tušek, R.Plejić, T. Odak, D. Radović-Mahečić, S. Knežević, A. Laslo, A. Pasinović, G. Gamulin, M. Prelog, E. Franković, I. Petricioli). Kontekst u kojem nastaju Perkovićevi projekti i djelâ, objasniti će se uz pomoć literature koja je tematski vezana za kulturno-društvenu povijest u vremenu nastanka njegovih radova (S.Piplović, K.Strajnić, G.Novak, V. Brajević, A.Kudrjacev). U navedenim hrvatskim radovima, obuhvaćeni su samo pojedini segmenti Perkovićeva djela, dok bi se ovom disertacijom nastojalo dati iscrpan uvid u život i djelo Lovre Perkovića te odrediti njegovo mjesto u povijesti hrvatske moderne arhitekture.

Uže područje rada

Uže područje rada obuhvatiti će i istražiti diferencirana razdoblja djelovanja Lovre Perkovića.Nakon uvodnog dijela, prva cjelina bit će posvećena životopisu i bibliografiji Lovre Perkovića. Druga cjelina obuhvatiti će povijesni i društveni kontekst Splita i Dubrovnika u kojima Perković najduže boravi i djeluje, te će se ujedno dati osvrt na širi europski kontekst i međunarodne tendencije u arhitekturi tog vremena. U trećoj cjelini analizirati će se i istražiti Perkovićeve godine studija u Pragu na Tehničkoj visokoj školi (1928-1935) te zrelo stvaralačko razdoblje od 1933. do 1957.godine koje uključuje njegovo djelovanje i stvaranje u Dubrovniku i Splitu. Četvrta cjelina baviti će se i istražiti višestruko djelovanje Lovre Perkovića u razdoblju od 1957. do 1980.godine tijekom kojeg Perković preuzima dužnost voditelja Urbanističkog biroa u Splitu (Dalmaciji) no isto tako bilježi vrlo plodan projektantski rad. Posljednja zaključna cjelina baviti će se značajem i valorizacijom Perkovićevog arhitektonskog opusa u kontekstu lokalne arhitekture i arhitekture druge polovice XX stoljeća u Hrvatskoj. Na kraju će disertacija biti popraćena katalogom djelâ, obrađenih prema jedinstvenom modelu.

 Ciljevi istraživanja

Glavni je cilj rada sustavno prikupiti, istražiti, dokumentirati i interpretirati građu, tj. projekte (realizirane i nerealizirane), tekstove, javno i stručno djelovanje arhitekta Lovre Perkovića. Provedenim istraživanjem oblikovati će se njegova stručna biografija i uspostaviti točne datacije. Naznačit će se utjecaji europskih strujanja na Perkovićevo stvaralaštvo, kao i njegova prilagodba ambijentu i lokalnoj graditeljskoj tradiciji. Nadalje, definirat će se utjecaji povijesne arhitekture, prije svega splitskog i dubrovačkog tradicijskog graditeljstva na arhitektonsko stvaralaštvo Lovre Perkovića kao i njena integracija u njegov koncept stambene arhitekture. Posebni naglasak bit će na vrednovanju Perkovićeva rada u kojem sintetizira lokalno i globalno iskustvo, kao i njegova udjela u oblikovanju korpusa arhitekture druge polovice XX st. u Hrvatskoj, doprinoseći ujedno time i širem europskom kulturnom i graditeljskom prostoru.

Metodološki postupci

Istraživanje će se temeljiti na primarnim izvorima i to proučavanju projektne dokumentacije realiziranih objekata ali i nerealiziranih projekata te pisanih svjedočanstava o životu i radu Lovre Perkovića (dnevnici, intervjui, autorova bibliografija). Obraditi će se i predmetna arhivska građa pohranjena u Državnom arhivu u Splitu, Državnom arhivu u Dubrovniku, Muzeju grada Splita, Arhitektonskom i građevinskom fakultetu u Splitu, kao i dokumentacija Urbanističkog zavoda grada Splita (časopis „Urbs“), te osobni i privatni arhiv obitelji Perković. Temeljito će se istražiti podaci i tekstovi dostupni u stručnoj periodici, dnevnom tisku, zbornicima, časopisima i ostalim publikacijama (Nacionalna i sveučilišna knjižnica u Zagrebu, Arhitektonski fakultet Zagreb, Sveučilišna knjižnica Split, British Library). Nakon istraživanja pristupiti će se valorizaciji – analitičkoj i kontekstualnoj, te sintezi arhitektovog djela.

Očekivani znanstveni i / ili praktični doprinos

Monografska obrada i interpretacija Perkovićeva opusa i stručnog djelovanja u razdoblju od 1939. do 1981. godine istaknut će njegovu važnu ulogu u povijesti arhitekture druge polovice XX stoljeća u Hrvatskoj, kao i značajan doprinos u formuliranju njenih postavki u Dalmaciji i to prvenstveno u Splitu i Dubrovniku u razdoblju neposredno prije, i nakon, 2.svjetskog rata. Time će se ujedno potpunije artikulirati arhitektura sredine 20.stoljeća kao i Perkovićev rad kao dosljednog predstavnika suvremene arhitekture koji je promovirao temu kritičkog regionalizma unutar internacionalne moderne arhitekture. Napokon, rezultati istraživanja mogli bi se koristiti u obnovi, pregradnji ili adaptaciji Perkovićevih objekata, drugim riječima, u praksi zaštite spomenika.

U Zagrebu, 31. ožujka 2008.

Mentor:

Voditelj studija:

Kandidat:

dr. sc. Zlatko Jurić, izv. prof.
 dr. sc. Dino Milinović, doc. mr. sc.Sandra Uskoković

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Vijeće postdiplomskih studija

Ivana Lučića 3

10000 Zagreb

 Zagreb, 1. VII.2008.

PREDMET: Stručno povjerenstvo za utvrđivanje uvjeta predviđenih programom poslijediplomskog doktorskog studija hrvatske kulture razmatralo je molbu Dragice Hammer-Tomić da joj se odobri tema Meštrovićeva skulptura biblijsko religiozne tematike i utvrdi ispunjava li sve tražene uvjete. Povjerenstvo u sastavu dr.sc. Tonko Maroević, dr.sc. Zvonko Maković i dr.sc. Irena Kraševac podnosi sljedeći

IZVJEŠTAJ

 Kandidatkinja Dragica Hammer-Tomić redovito je pohađala sve cikluse predavanja, te na vrijeme i s uspjehom ispunjavala pismene i usmene obaveze. Sve je ispite položila s ocjenom odličan, a seminarski radovi su joj i pohvaljivani od nastavnika. Učestalo je surađivala s mentorom u brojnim konzultacijama, jer je odabrana tema zbog svoje bogate kritičke recepcije zahtijevala preciznija određenja i odgovarajući hermeneutički pristup. U izrađenom sinopsisu očituje se svijest o teškoćama i specifičnostima interpretacije koja, uz uža povijesno-umjetnička ili stilsko-morfološka uporišta, ima i karakter općekulturalnih studija (s mogućom primjenom filozofskog instrumentarija , što pripada kandidatkinjinu iskustvu).

 Odabrana tema je neosporno zanimljiva, premda je o Meštroviću obilno i raznoliko pisano, jer zadire u same temelje i izvore njegova svjetonazora i njegove goleme (i metapovijesne) ambicije. Kandidatkinja se namjerava pozabaviti mnogim vidovima umjetnikove apsolutizacije i idealizacije stvaralačkog čina, pa se i biblijsko-religiozna tematika očituje kao komplement (ili kao kontrast) inače opsesivne Meštrovićeve zaokupljenosti nacionalnim i rasnim pretpostavkama. Opredjeljujući se učestalo za sakralnu i mitsku motiviku Meštrović je ukazao na svoje namjere i pretenzije nadmašivanja kronološko-tipoloških ograničenja epohe u kojoj je djelovao, a njegov duhovni dijalog s Michelangelom jedan je od dokaza maksimalističkih opcija.

 Prema strukturi i koncepciji sinopsis odgovara načelima koje je donijelo Vijeće doktorskih studija Filozofskog fakulteta.

 Povjerenstvo smatra da kandidatkinja Dragica Hammer-Tomić zadovoljava sve propisane uvjete i, prihvaćajući temu, preporučuje nastavak rada na disertaciji.

Povjerenstvo:

dr.sc. Tonko Maroević, znanstveni savjetnik (predsjednik)

dr.sc. Zvonko Maković, izvanredni profesor (član)

dr.sc.Irena Kraševac, znanstveni suradnik (član)

Dragica Hammer-Tomić Fakultetsko vijeće

Viška 11 Filozofskog fakulteta Sveučilišta u Zagrebu

21 000 Split Ivana Lučića 3

 10 000 Zagreb

SINOPSIS DOKTORSKOG RADA

MEŠTROVIĆEVA SKULPTURA BIBLIJSKO RELIGIOZNE TEMATIKE

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

Grana: povijest i teorija likovnih umjetnosti

1. Teorijska podloga i aktualne relevantne spoznaje

Teoretsko polazište doktorskog rada bit će znanstvena i filozofska shvaćanja umjetnosti koja su nastala i bila dominantna u vrijeme kada se Meštrović formirao i stvarao. Prije svega primijenit će se estetska koncepcija Wilhelma Worringera o ishodištu i značenju dviju tendencija u povijesti likovnog izražavanja, težnje za uživljavanjem i njoj oprečne težnje za apstarakcijom, koju je iznio u djelu Apstrakcija i uživljavanje (Zagreb, IPS 1999.) Nadalje, kao podloga za rasvjetljavanje Meštrovićeva eklekticizma, koji dotiče gotovo sva stilska razdoblja povijesti likovne umjetnosti, uzet će se u obzir dostignuća povijesti umjetnosti shvaćene kao povijesti stila. Radi dopune primjene Worringerova uvida o apstrakciji i uživljavanju, posebno će se obratiti pažnja na Wölfflinovo shvaćanje organičkog razvoja određenog stilskog razdoblja kroz ranu, visoku i kasnu fazu. Na taj način bi se Meštrovićeva primjena apstrahiranja, kao oblikovnog principa rane faze likovnog izraza određenog razdoblja, povezala sa zavičajnim, nacionalnim i kulturno političkim kontekstom iz kojeg je izišao i stvarao.

 Meštrovićeva zaokupljenost da likovno prikaže važne biblijske i nacionalne teme i na taj način oblikuje „Olimp“ svoje nacije u nastajanju, nastojat će se osvijetliti iz kuta Nietzscheova shvaćanja razvoja umjetnosti kroz dvojstvo apolinijskog i dionizijskog principa (Rođenje tragedije, Zagreb, 1983.). Određenje Meštrovića kao tipično apolinijskog umjetnika, osigurat će okvir za objašnjenje utjecaja političkog angažmana na njegov likovni izraz, i zatim kakve je to posljedice imalo na njegovo pozicioniranje u kontekst aktualnih kretanja u europskoj umjetnosti prve polovice 20. st. To pozicioniranje trebat će dodatno obrazložiti iz činjenice umjetnikova religioznog opredijeljenja, za što će se primijeniti uvidi teoretičara umjetnosti Hansa Sedlmayra izvedena u djelu: Gubitak središta (Split, 2001.) Meštrovićevo uvjerenje da je ishodište umjetnosti u transcedentnom, sagledat će se kao kretanje u suprotnoj struji prema „središtu“.

Meštrovićevo shvaćanje proročke uloge umjetnika, kao i njegov pokušaj preciznog opisa umjetničkog stvaralačkog postupka, usporedit će se sa Schopenhauerovom estetskom koncepcijom o umjetnosti kao spoznaji vječnih ideja i umjetniku kao geniju. (Svijet kao volja i predodžba - Novi Sad , 1981.)

2. Preciziranje užeg područja rada

Djela će se grupirati u tematske cjeline prema stupnju priklanjanja jednom od dvaju navedenih konstitutivnih načela likovnog izraza. Tako će se prikazi starozavjetnih likova, zatim evanđelista i svetaca, kao onih koji posreduju vječnu istinu, svrstati u skupinu na krajnjem polu težnje k apstrakciji, a prikazi Bogorodice s djetetom, na suprotnom polu osjećaja za organsku vitalnost, izraženog u postupku uživljavanja. Lik Joba i Krista predstavljat će srednju skupinu u kojoj se susreću ove dvije oprečne tendencije. Prikazi anđela predstavljat će posebnu skupinu, koja se neće izvesti iz oblikovnog principa prethodne tri, jer lik anđela kao duhovnog bića ne proizlazi iz zornog iskustva, pa se predodžba o njemu oblikuje prema značenju konkretnog prizora u kojeg ulazi. Ova podjela provest će se u svjetlu stava da potreba za apstrakcijom i izraziti transcedentalizam religijskih predodžbi imaju isto ishodište, čime će se u Meštrovićevu djelu utvrditi nadmoć tendencije apstrahiranja i njezina veća ili manja prisutnost u oblikovanju svih religioznih tema.

 Prema istom principu apstrahiranja i uživljavanja tematizirat će se i izbor forme kiparskog izraza u reljefu, punoj plastici i skulpturi uklopljenoj u arhitekturi.

3. Ciljevi/problemi istraživanja

a) Cilj je pojmovni par o uživljavanju i apstrakciji u umjetnosti primijeniti kao načelo za odmjeravanje pojedinih segmenata opusa, kako bi ga se shvatilo kao povezanu cjelinu. To će omogućiti valorizaciju djela prema njihovoj umjetničkoj vrijednosti.

b) Uočiti izvore iz kojih je Meštrović preuzimao utjecaje i zatim prepoznati njihovu primjenu po tematskim cjelinama, ovisno o njihovom usmjerenju prema apstrakciji ili uživljavanju. Na taj način, nastojao bi se se učiniti razumljivijim Meštrovićev eklekticizam. Naročito će se istražiti utjecaj Michelangela, čija je skulptura za Meštrovića značila ostvarenje prirode umjetnosti shvaćene kao „razgovor s Bogom“.

c) Odgovoriti na pitanje zašto Meštrović nije pošao putem europske apstrakcije 20. st. U tom smislu vrijedan komparativan prilog bit će usporedba s C. Brancusijem, kiparem sličnog ishodišta, a sasvim drukčijih umjetničkih postignuća.

4. Metodološki postupci

Primjenit će slijedeći metodološki postupci:

a) grupiranje opusa u tematske cjeline na temelju eksplikacije principâ apstrakcije i uživljavanja u konkretnim djelima

b) važan doprinos imat će stilska analiza radi prepoznavanja formalnih rješenja preuzetih iz prethodnih povijesnih stilova i obrazloženja njihove primjene.

c) primijenit će se dostignuća strukturalističke analize H. Sedlmayra, u svrhu interpretacije najkarakterističnijih skulptura za svaku od tematskih cjelina opusa.

d) Kao teoretski okvir za sagledavanje Meštrovićevog shvaćanja umjetnosti i uloge umjetnika uzet će se dostignuća tada aktualnih filozofskih koncepcija o umjetnosti.

e) Komparativna analiza radi smještanje korpusa u kontekst umjetničkih kretanja prve polovice 20. st.

5. Očekivani znanstveni doprinos

Određenjem načela apstrahiranja kao pretežnog u Meštrovićevu likovnom oblikovanju biblijsko religioznih tema, došlo bi se do razumijevanja cjeline korpusa, pa bi se postignuta sinteza mogla uzeti kao polazište za znanstveno sagledavanje i drugih djelova umjetnikovog opusa.

Rasvjetljavanjem dvojakosti Meštrovićeve umjetničke pozicije koja je podrazumijevala, s jedne strane ravnopravan dijalog s umjetničkim i duhovnim dosezima svoga vremena, kao i s ostvarenjima većine stilova povijesti umjetnosti, a s druge strane težnju da se izrazi iz zavičajno nacionalnog konteksta, bit će moguće odrediti značenje i mjesto Meštrovića u povijesti hrvatskog kiparstva.

Razmatrajući Meštrovićevu umjetnost primjenom istih principa tumačenja koja vrijede za cjelokupnu europsku povijest umjetnosti, oslabila bi se kvalifikacija o njemu kao „barbarogeniju“, čime bi se ujedno otklonilo polazište za nekritička pretjerivanja pri procjeni značenja ovog velikog umjetničkog opusa.

Datum: 10. siječnja 2008.

Mentor: Voditelj studija: Kandidatkinja:

___________________ ___________________ _____________________

prof.dr.sc.Tonko Maroević prof.dr.sc. Stipe Botica Dragica Hammer-Tomić

Zagreb, 7. lipnja 2008.

Fakultetskome vijeću Filozofskoga fakulteta

Sveučilišta u Zagrebu

Imenovani u stručno povjerenstvo za davanje mišljenja o tome zadovoljava li Herci Ganza Čaljkušić uvjete za izradu i obranu doktorske disertacije i može li se prihvatiti predložena tema, Vijeću podnosimo sljedeći

IZVJEŠTAJ

Herci Ganza Čaljkušić (Split, 1969) završila je dodiplomski studij komparativne književosti i talijanskog jezika na Filozofskom fakultetu u Zagrebu, a potom i Poslijediplomski doktorski studij književnosti i to najvišom ocjenom (5.0). Položila je sve propisane ispite, izradila seminarske radove, s mentorom obavila propisane konsultacije te s njim u dogovoru izabrala temu disertacije. Izradila je izvrstan kvalifikacijski rad koji je bio u funkciji njezine izabrane teme.

U međuvremenu objavila je nekoliko stručnih monografija (Lovrinac, 1998, Jedriličarski klub Labud, 2000 i Spomenica veslačkog kluba Gusar, 2004.) i priručnik za učitelje i voditelje dječjih projektnih timova (Ja, Kulturoplovac, 2004), sudjelovala u otvorenju Kuće slave splitskog sporta koja predstavlja jezgru za utemeljenje budućeg Muzeja sporta u Splitu, pokrenula nekoliko časopisa za mladež itd. Kako je glavni njezin interes sportska publicistika, odlučila je svoja dosadašnja iskustva u pisanju sportskih monografija i sređivanja brojnih sportskih arhiva iskoristiti za izradu doktorske disertacije iz ovoga područja.

Kandidatkinja bi istražila i usustavila hrvatsku sportsku periodiku (almanasi, časopisi, novine), izvela njihovu tipologiju prema određenim kriterijima, a potom analizirala i tumačila njihove uloge u konstituiranju sporta kao autonomne institucije. Pretpostavljeno istraživanje trebalo bi pokazati kako je sport kao specifičan fenomen nastajao, razvijao se i pozicionirao unutar širega društvenog konteksta, tj. kakva mu je recepcija i kakav je odnos sportske prakse i sportske teorije u modernome hrvatskom društvu. Rezultati ovakvoga rada imali bi povijesno-kulturološku i sociološku primjenjivost u otkrivanju i potvrđivanju činjenica vezanih za povijest sporta u Hrvatskoj, posebice za povijest pojedinačnih sportskih grana, njihov razvoj, medijsku zastupljenost i refleksiju, a samim tim i za sliku hrvatskog društva od 19. st. do danas.

Povjerenstvo zaključuje da Herci Ganza Čaljkušić zadovoljava sve formalne uvjete za izradu doktorske disertacije i da je tema ne samo opravdana, već i izrazito poželjna; ovakvih istraživanja, naime, u nas dosad nije bilo, a povijest sporta još uvijek je nepokriveno područje u našoj akademskoj zajednici.

S poštovanjem!

 Članovi povjerenstva:

 Dr. sc. Vinko Brešić, red.prof.

 Dr.sc. Cvjetko Milanja, red.prof.

 Dr.sc. Dragan Milanović, red.prof.

 Kineziološki fakultet, Zagreb

Herci Ganza Čaljkušić
Fakultetsko vijeće

Tijardovićeva 16 Filozofskoga fakulteta Sveučilišta u Zagrebu

21 000 Split
Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOG RADA

Hrvatska sportska periodika

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: kroatistika

1. Teorijska podloga rada

Sustavno istraživanje hrvatske periodike u okviru koje važan i veliki dio predstavlja sportska periodika, a koje bi obuhvatilo povijesni pregled i tipologiju, do sada nije bilo predmet domaće historiografije. Knjige, zbornici i prigodna izdanja, koja djelomično dotiču tu problematiku, malobrojni su i raznovrsni, i tu temu pokrivaju najčešće djelomično, ovisno o području istraživanja kojeg obrađuju (npr. sociološki, kineziološki). Potreba za objedinjavanjem svih dostupnih i relevantnih podataka i znanja na ovom području zato bi imala interdisciplinarni karakter, jer je upravo sustavnim istraživanjem sportske periodike kao specifična područja unutar nacionalne periodike moguće steći realnu sliku o pojavi, konstituiranju i institucionalizaciji sporta kao relativno modernoga društvenog fenomena.

U skladu s interdisciplinarnošću teme i njenom namjerom da sveobuhvatnošću postane relevantan izvor za stručnjake svih dodirnih područja, u istraživanju će se koristiti i raspoloživa literatura iz područja studija periodike (s naglaskom na sportsku periodiku), sociologije sporta, povijesti sporta i kineziologije. Relevantna i zapravo jedina publikacija koja je do sada temeljito obradila ovu građu i od koje će započeti istraživanje je „Sportska publicistika u Hrvatskoj“ (Zagreb, 1987.) u kojoj je Z. Jajčević dao pregled povijesti sportske publicistike, dok su u dijelu „Građa za bibliografiju monografijskih i periodičkih publikacija o sportu“ T. Nebesny i J. Sršen kronološki po područjima razvrstale svu sportsku građu pohranjenu u NSK Zagreb. Kao važna teorijska podloga u aspektima koji se tiču teorije, metodologije i povijesti časopisa u Hrvatskoj osnovno polazište rad će imati u knjizi V. Brešića „Čitanje časopisa: Uvod u studij hrvatske književne periodike 19. stoljeća“ (Zagreb, 2005.). Iz sociološkog aspekta tri studije daju teoretsku podlogu za obradu sporta kao društvene institucije, i to iz aspekta moderne kulture. Riječ je o dvjema publikacijama Z. Žugića: „Uvod u sociologiju sporta: sport kao znanstveni i društveni fenomen“ (Zagreb, 1996.) i „Sociologija sporta“ (Zagreb, 2000.) i o radu K. Petrović i A. Hošek: „Prilozi za sociologiju sporta I i II“ (Zagreb, 1986.). Literatura s područja povijesti sporta je brojnija i raznovrsnija, a ističem one publikacije koje pružaju relevantnu sintezu dosadašnjih istraživanja i predstavljaju podlogu daljnjima. To su prije svega dvije knjige povjesničara sporta Ž. Radana „Pregled historije tjelesnog vježbanja i sporta“ (Zagreb, 1981.) i „Franjo Bučar i gimnastički i sportski pokret u Hrvatskoj“ (Zagreb, 1970.), dva sveska Enciklopedije fizičke kulture (Zagreb, 1975. i 1977.) te vrijedni prilozi u časopisu „Povijest sporta“ raznih autora.

2. Uže područje rada

Uže područje rada bilo bi istraživanje i usustavljivanje dostupne glavne periodičke građe vezane za sport (almanasi, časopisi, novine), njihovu tipologiju prema određenim kriterijima, a potom analiza i tumačenje njihove uloge u konstituiranju sporta kao autonomne institucije.
3. Ciljevi / problemi istraživanja

Cilj istraživanja je dvojak. S jedne strane tijekom istraživanja nastojat će se prikupiti, obraditi i klasificirati ukupna sačuvana sportska periodička građa kao specifična grana hrvatske periodike uopće i tako obaviti jedan pionirski posao. S druge strane pretpostavljeno istraživanje sportske periodike kao medija trebalo bi pokazati kako je sport kao specifičan fenomen nastajao, razvijao se i pozicionirao unutar širega društvenog konteksta, tj. kakva mu je recepcija i kakav je odnos sportske prakse i sportske teorije u modernome hrvatskom društvu.

4. Metodološki postupci

Tijekom istraživanja hrvatske sportske periodike koristit će se opće metode (Zvonarević, M.: Socijalna psihologija, Zagreb, 1976.; Zelenika, R.: Metodologija i tehnologija izrade znanstvenog i stručnog djela, Rijeka, 2000.), prvenstveno metode indukcije i dedukcije, analize i sinteze, komparacije, analogije, te povijesna metoda. Empirijsko-analitičke metode usmjerene su na prikupljanje podataka, a povijesno-komparativne metode koristit će se za popunjavanje praznina empirijsko-analitičkih metoda te sintetiziranje i generaliziranje spoznaja za cjelovito znanstveno mišljenje. Pod tim nazivom podrazumijevaju se metode promatranja, komparativna i povijesna metoda. Pri prikupljanju i usustavljivanju građe koristit će se i pozitivističke i analitičke metode od kojih će posebnu važnost imati kvalitativna, kvantitativna i kauzalna analiza prikupljenih podataka nakon koje će se metodama klasifikacije i deskripcije iscrpno izložiti rezultati istraživanja.

5. Očekivani znanstveni i / ili praktični doprinos

Uvodni ili pristupni dio pojasnio bi predmet, metode i cilj istraživanja te naznačio kontekst istraživanja s temeljnim informacijama o povijesti sporta na tlu Hrvatske, o nacionalnoj sportskoj publicistici i o sportu kao specifičnoj društvenoj instituciji te o mogućnostima praćenja kako se ona kao institucija konstituira kroz tiskane medije. Središnji dio rada bavio bi se nacionalnom sportskom periodikom; prvo bi se obrazložili osnovni pojmovi, dao pregled te provela klasifikacija hrvatske sportske periodike, ista periodika obradila bi se prema provedenoj podjeli, a onda u završnome dijelu izveli zaključci s obzirom na cilj istraživanja i ostvarene rezultate. Na kraju bi, nakon sažetka i bibliografije periodike, bio popis predmetne literature.

Spoznaje proizišle iz rada imale bi povijesno-kulturološku i sociološku primjenjivost u otkrivanju i potvrđivanju činjenica vezanih za povijest sporta u Hrvatskoj, posebice za povijest pojedinačnih sportskih grana, njihov razvoj, medijsku zastupljenost i refleksiju, a samim tim i za sliku hrvatskog društva od 19. st. do danas.

Zagreb, 17. veljače 2008.

Mentor:

Voditelj studija:

Kandidat:

prof. dr. Vinko Brešić

prof. dr. Boris Senker

Herci Ganza Čaljkušić
Sveučilište u Zagrebu

Filozofski fakultet

Ul. Ivana Lučića 3

10 000 Zagreb

predmet: Skupno izvješće stručnog povjerenstva o ispunjavanju uvjeta propisanih programom Poslijediplomskog doktorskog studija književnosti i odobravanju teme doktorskog rada Melanije Ivezić Talan

Imenovani na sjednici Vijeća Filozofskog fakulteta u Zagrebu, održanoj 27. svibnja 2008., u Stručno povjerenstvo koje će utvrditi ispunjava li Melanija Ivezić Talan sve uvjete predviđene programom Poslijediplomskog dotorskog studija književnosti te može li se kandidatkinji odobriti tema pod naslovom Poetički paralelizmi u pjesništvu Julesa Superviellea, Đure Sudete i Nikole Šopa (mentorica: dr. sc. Cvijeta Pavlović, doc.), podnosimo ovo

SKUPNO IZVJEŠĆE

Kandidatkinja Melanija Ivezić Talan upisala je poslijediplomski doktorski studij književnosti 2004. g. i izvršila sve obveze u skladu s programom poslijediplomskoga studija. Student trogodišnjega doktorskog studija književnosti treba ispunjavati četiri uvjeta, od kojih je kandidatkinja ispunila sva četiri:

1. upisala je šest semestara studija

2. u prva četiri semestra studija odslušala je i položila ukupno 8 kolegija

3. u V. i VI. semestru studija izradila je kvalifikacijski rad, koji je prihvaćen 27. ožujka 2007. g. s ocjenom izvrstan (5); također je izradila dva seminarska rada (stručni prijevod s francuskoga jezika) u dogovoru s mentorom

4. tijekom studija redovito je pohađala konzultacije s mentorom

S položenim ispitima i ispunjenim obvezama tijekom studija, Melanija Ivezić Talan ima prosjek ocjena 4,90 (četiri cijela devet). Kandidatkinja je redovito ispunjavala sve obveze propisane poslijediplomskim doktorskim studijem; uredno napisana dva seminarska rada (stručna prijevoda s francuskoga jezika) i kvalifikacijski rad (Lirski svijet Đure Sudete) , te pohađanje konzultacija s mentorom, svojim usmjerenjem dokazuju da se Melanija Ivezić Talan kontinuirano dogovarala s mentoricom dr. sc. Cvijetom Pavlović o temi disertacije.

Kandidatkinja se tijekom studija isticala izvanprosječnim radom, što dokazuju njezini znanstveni i stručni tekstovi, koji dodatno potvrđuju kompetenciju za izradu disertacije. Objavila je slijedeće radove: Godina kušnje ili kako je Ilja tražio istinu, «Književna smotra», br. 136-137 (2-3), 2005.; Tolle, lege! «Trinaest mjeseci» Ilje Stogoffa, «Mogućnosti», 7-9, 2006.; Đuro Sudeta: o lirskom osjećanju života (I.), «Marulić», br. 4, 2007.; Đuro Sudeta: o lirskom osjećanju života (II.), «Marulić», br. 5, 2007.; Labud u toploj tami stiha (Le vierge, le vivace et le bel aujourd' hui…), «Književna smotra», br. 145, (3), 2007.

Kandidatkinja predlaže temu disertacije pod naslovom Poetički paralelizmi u pjesništvu Julesa Superviellea, Đure Sudete i Nikole Šopa, što odgovara poredbenom romanističko-kroatističkom usmjerenju kandidatkinje. Uz komparatistički uvid u područje povijesti francuske i hrvatske književnosti, predložena tema disertacije trebala bi pružiti znanstveno utemeljene prosudbe o potpuno novoj temi, potrebnoj za buduće uvide u opću povijest europske i svjetske književnosti. Predloženo istraživanje potaknuto je nedostatkom opsežnijih poredbenih studija o hrvatskom i francuskom pjesništvu, kao i činjenicom da se hrvatska i francuska književna kritika razmjerno oskudno osvrće na opus ovdje odabranih pjesnika. Stvaralaštvo trojice pjesnika vremenski se podudara (prema Supervielleovom zahtjevu, za godinu početka njegova pjesništva uzima se 1919. g., Sudeta objavljuje prvu zbirku 1924., Šop 1926.), a sva tri autora pružaju individualan otpor prema književnim modama svojega vremena: u povijestima književnosti izdvajaju se «izvornošću» nadanuća. To je jedan od razloga zbog kojih još uvijek nisu pronašli pravo mjesto u francuskoj, tj. hrvatskoj povijesti književnosti.

Istodobno, u njihovim opusima postoje znatne dodirne odlike (jednostavnost izraza, krepuskolarni ugođaji, tematski paralelizam: priroda, smrt i djetinjstvo, itd.). Predloženo istraživanje pokušaj je afirmacije pjesničkih opusa navedenih autora te u cijelosti izvoran i nov prinos u predstavljanju pjesničkoga pisma trojice autora 20. stoljeća, koji će ukazati na interakciju hrvatsko-francuskih književnih svjetova.

S obzirom na teorijsku podlogu rada (od H. Friedricha do B. Vuletića) i primjerene metodološke postupke (književnopovijesne i književnokomparativne analize) koje kandidatkinja predlaže u sinopsisu, a k tomu i s obzirom na izvornost teme, stručno povjerenstvo drži temu disertacije opravdanom i procjenjuje da će njezin znanstveni prinos biti od važnosti za povijest hrvatske književnosti, povijest francuske književnosti, opću povijest književnosti 20. stoljeća te za komparativnu povijest hrvatske književnosti, poglavito u europskom kontekstu. S obzirom na to da kandidatknja ispunjava i sve formalne uvjete, predlažemo Vijeću Poslijediplomskih studija da se kandidatkinji odobri izrada disertacije pod naslovom Poetički paralelizmi u pjesništvu Jules Superviellea, Đure Sudete i Nikole Šopa.

U Zagrebu, 14. srpnja 2008.

Stručno povjerenstvo: 1. dr. sc. Cvijeta Pavlović, doc.

predsjednik povjerenstva

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

član povjerenstva

3. dr. sc. August Kovačec, red. prof.

član povjerenstva

Melanija Ivezić Talan Fakultetskom vijeću

Trg sv. Marije Čučerske 12 Filozofskoga fakulteta Sveučilišta u Zagrebu

10040 Zagreb Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Poetički paralelizmi u pjesništvu

Julesa Superviellea, Đure Sudete i Nikole Šopa

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: poredbena književnost

Teorijska podloga rada
Veliko priznanje za svoj stvaralački rad francuski pisac Jules Supervielle dobiva 1960. kada ga kolege, na poziv časopisa „Les Nouvelles littéraires“, imenuju Princom pjesnikâ. Ta nagrada, dodijeljena tek nekoliko dana prije pjesnikove smrti, predstavlja epilog šest desetljeća dugom stvaralaštvu (prvu zbirku pjesama Supervielle objavljuje 1901., a posljednju 1959.). Kritičari i povjesničari francuske, odnosno hrvatske književnosti (Michel Collot, Višnja Machiedo, primjerice) složni su, međutim, u ocjeni da pjesnikovo djelo još uvijek nije pronašlo pravo mjesto u francuskoj književnosti dvadesetoga stoljeća. Razloge za to nalaze u „izvornosti“ njegova stvaralačkog nadahnuća, te u pjesnikovoj nenametljivosti i otporu književnim modama onoga vremena.

Istu sudbinu dijele i njegovi hrvatski kolege, pjesnici Đuro Sudeta i Nikola Šop. Iako kratka životna vijeka, Đuro Sudeta (preminuo 1927. u 24. godini života) jedinstvena je pojava u hrvatskom pjesništvu. Njegovu „krepuskularnu“ poetiku kritičari mahom promatraju odvojeno od onodobnih književnih strujanja dok neki, poput Dubravka Jelčića primjerice, smještaju njegov opus „između zakašnjelog romantizma i ekspresionizma“. Premda posljednjih desetljeća raste zanimanje za Sudetino stvaralaštvo (o njemu, primjerice, pišu Neven Jurica, Cvijeta Pavlović, Božidar Petrač ili Stjepko Težak) njegovo je značenje na tadašnjoj nacionalnoj književnoj pozornici još uvijek nedostatno istraženo.

Prema riječima Ive Frangeša, Nikola Šop je „najveći pjesnik statusa quo među našim pjesnicima dvadesetog stoljeća“. On je ujedno i dobitnik dviju značajnih književnih nagrada („Cvijeta Zuzorić“ i „Vladimir Nazor“). Šopovo stvaralaštvo, poput Sudetina i Supervielleova, ne pripada, međutim, nijednoj književnoj struji, što doprinosi tome da taj bogat i raznolik opus ostaje tek djelomično protumačen. Sve brojnije studije o Šopu (Fedora Ferluga-Petronio, Krešimir Nemec, Dean Slavić, Božidar Petrač, primjerice) govore u prilog činjenici da taj samozatajni pjesnik pripada samome vrhu hrvatskog pjesništva dvadesetoga stoljeća.

Predloženo istraživanje potaknuto je stoga nedostatkom opsežnijih poredbenih studija o hrvatskom i francuskom pjesništvu, kao i činjenicom da se hrvatsko-francuska književna kritika razmjerno oskudno osvrće na opus ovdje odabranih pjesnika.

Uže područje rada

Stvaralaštvo trojice pjesnika vremenski se podudara (prvu zbirku Sudeta objavljuje 1924., Šop 1926., a Supervielle tvrdi kako njegov opus počinje zbirkom Poèmes objavljenom 1919.). U pjesničkom opusu odabranih autora predloženi će rad odrediti glavne poetičke smjernice te razvojne putanje pjesnikâ, a istražit će i tematski paralelizam nazočan u Superviellea, Sudete i Šopa. Riječ je o svojevrsnom „tematskom trojstvu“ (Priroda, smrt i djetinjstvo) koje se provlači kroz cijeli njihov opus obilježen svojevrsnom „duhovnom potragom“.

Ciljevi i problemi istraživanja

Kontekstualizacija pjesničkih opusa unutar tadašnjih nacionalnih književnopovijesnih scena jedan je od elemenata značajnih za razumijevanje stvaralaštva trojice pjesnika. U predloženom radu istraživat će se posebnosti njihovih poetika u kontekstu modernog pjesništva, a jednostavnost i izvornost njihova lirskog izraza dovest će se u svezu s antiesteticističkom reakcijom u hrvatskom i francuskom pjesništvu.

Najveća pozornost usmjerit će se, međutim, na tumačenje i poredbenu analizu pjesničkih tekstova, pri čemu će naglasak biti na poetičkim analogijama u opusu trojice pjesnika. Ukazat će se i na neke manje istražene aspekte u stvaralaštvu spomenutih pjesnika, kao što su, primjerice, uloga i značenje prostora u određivanju pjesničkih poetika, te na svjetonazorska ishodišta njihova lirskog opusa. Sva tri pjesnika upućuju nas i na autobiografsko čitanje njihova djela. Razmotrit će se stoga i taj integracijski čimbenik.

Metodološki postupci
Na temelju kritičkog tumačenja odabranih pjesama u radu će se primijeniti poredbena analiza opusa pjesnika. Istražit će se podudarnosti i razlike poetskih pisama, prije svega na sadržajnom, ali i na formalnom planu. Polaznu točku istraživanja pritom će predstavljati hrvatsko-francuska književnopovijesna građa, kritičke studije o trojici pjesnika i poetološki ogledi (Josip Užarević, Zoran Kravar, Hugo Friedrich, primjerice). Na poetičke paralelizme u djelima pjesnika ukazivat će se i kroz jezičnu dimenziju lirskoga pisma, tj. kroz fonetski pristup pjesmi (Branko Vuletić i drugi).

Očekivani znanstveni doprinos
Predloženo istraživanje pokušaj je afirmacije pjesničkih opusa gore navedenih autora. Problematika svojevrsne „duhovne potrage“ predstavlja spojnicu spomenuta tri izvorna pjesnička pisma te ih na taj način dovodi u međusobni dijalog. Ukazati na tu interakciju hrvatsko-francuskih književnih svjetova osnovna je zadaća i doprinos ovoga rada.

Zagreb, 17. travnja 2008.

Mentorica

Voditelj studija

Kandidatkinja

dr. sc. Cvijeta Pavlović, doc.
 dr. sc. Boris Senker, red. prof. Melanija Ivezić Talan

Fakultetskom vijeću Filozofskog fakulteta

Sveučilišta u Zagrebu

Stručno povjerenstvo:

1. dr. sc. Nikica Gilić, doc.

2. dr. sc. Hrvoje Turković, red. prof.

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

Poštovani,

na sjednici Fakultetskog vijeća 27. svibnja 2008. godine imenovani smo u Stručno povjerenstvo koje će utvrditi ispunjava li pristupnik Tomislav Šakić sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti i može li mu se odobriti tema doktorskog rada Manifestni, diskretni i radikalni modernizam u hrvatskom filmu (mentor: dr. sc. Nikica Gilić, doc.). U skladu s tim imenovanjem, podnosimo slijedeće

SKUPNO IZVJEŠĆE

Kandidat Tomislav Šakić, leksikografski suradnik zaposlen u Leksikografskom zavodu „Miroslav Krleža“, upisao je 2004. godine poslijediplomski znanstveni studij književnosti i položio sve propisane i odslušane ispite s prosjekom ocjena 5.0. Izradio je i dva seminarska rada pod mentorskim vodstvom dr. sc. Nikice Gilića – „Partizanski filmovi Antuna Vrdoljaka“ i „Filmski svijet Veljka Bulajića: poprište susreta kolektivnog i privatnog“.

Uz to što sudjeluje u znanstveno-istraživačkom radu u Leksikografskom zavodu „Miroslav Krleža“, kandidat Šakić redovito sudjeluje na domaćim i stranim znanstvenim skupovima, a objavio je i više znanstvenih radova o hrvatskoj i stranoj kinematografiji – u filmološkom časopisu Hrvatski filmski ljetopis, u zborniku radova 3-2-1, Kreni! (Zagreb, 2006) te u antologiji hrvatske znanstvenofantastične novele Ad astra, koju je i uredio s Aleksandrom Žiljakom (Zagreb, 2006).

Nakon smrti prof. dr. sc. Ante Peterlića, kandidatov mentor postao je doc. dr. sc. Nikica Gilić. S novim mentorom kandidat Tomislav Šakić dogovorio je temu doktorske disertacije Manifestni, diskretni i radikalni modernizam u hrvatskom filmu, a izradio je i filmološki kvalifikacijski rad kao uvjet za prebacivanje na doktorski studij književnosti, s filmološkom temom Predmodernističke tendencije u hrvatskom filmu 1950-ih. Takva tema doktorske disertacije izrazito je opravdana u grani filmologije (znanstveno područje znanosti o umjetnosti) jer proučava ključno, a nedovoljno istraženo područje povijesti hrvatskog filma. Prema sinopsisu, kandidatov doktorski rad ograničio bi primarni korpus ključnih hrvatskih modernističkih igranih filmova i razvio model njihove tipologije, rasvjetljujući razdoblje u kojem je hrvatska kinematografija ostvarila velik dio svojih najvećih dosega. Izabrani mentor, zaposlen na katedri za teatrologiju i filmologiju Odsjeka za komparativnu književnost Filozofskog fakulteta, objavio je više radova iz područja povijesti hrvatskog filma od 1950-tih do 1970-tih godina, predaje kolegije iz povijesti hrvatskog filma te je kompetentan u području kojim će se kandidat Šakić baviti u svojoj doktorskoj disertaciji.

Zaključak
Kandidat Tomislav Šakić zadovoljava sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti – položio je sve odslušane kolegije s ocjenom izvrstan, a s istom je ocjenom obranio filmološki kvalifikacijski rad i dva seminarska rada na doktorskom studiju književnosti. Objavio je više znanstvenih radova, bavi se znanstveno-istraživačkim radom, sudjelovao je na više znanstvenih skupova, a tema njegove disertacije izrazito je opravdana i važna za proučavanje hrvatske filmske baštine.

Stoga predlažemo Fakultetskom vijeću da odobri predloženog mentora i temu, kao i sinopsis doktorskog rada Tomislava Šakića Manifestni, diskretni i radikalni modernizam u hrvatskom filmu.

Stručno povjerenstvo

dr. sc. Nikica Gilić, doc., predsjednik povjerenstva

dr. sc. Hrvoje Turković, red. prof. (Akademija dramske umjetnosti), član povjerenstva

dr. sc. Boris Senker, red. prof., član povjerenstva

U Zagrebu, 16. srpnja 2008.

Izvještaj je prihvaćen na sjednici Vijeća Odsjeka za komparativnu književnost, 5. rujna 2008.

Tomislav Šakić

Kašinska 27B

10360 Sesvete

Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

10 000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Manifestni, diskretni i radikalni modernizam u hrvatskom filmu

Znanstveno područje: humanističke znanosti

Polje: znanost o umjetnosti

Grana: filmologija

1. Teorijska podloga i aktualne relevantne spoznaje.

U filmskoj historiografiji uvriježila se podjela povijesti igranog zvučnog filma na klasično, modernističko i postmodernističko razdoblje (Bordwell, Thompson, Cook). Takva je periodizacija definirana s obzirom na dominaciju narativnog stila (klasični fabularni, modernistički i /uvjetno/ postmodernistički), ali i negaciju prikazivačke iluzije realizma i "institucionalnog modusa reprezentacije" (Burch, Cousins). Povijest hrvatskog filma dosad je manju pozornost posvećivala filmskim djelima i njihovu stilskom opredjeljenju i estetici, tj. većinom se koncentrirala na produkcijske modele (Škrabalo), a manjim dijelom na estetske izbore, a i tada s naglaskom na izvanfilmske i ideologijske kontekstualizacije (Goulding, Liehm). Kako osim Škrabalove povijesti hrvatske kinematografije ne postoji sustavna povijest hrvatskoga filma, u načelnim se napisima i fragmentarnim studijama uobičajilo i hrvatski film periodizirati slijedom modela svjetske filmske povijesti. Pritom se modernizam obično poistovjećivao s tzv. autorskim filmom 1960-ih, a do sada nije bilo sustavnih estetičkih i stilističkih verifikacija navedene periodizacije unutar hrvatske filmologije.

Ovaj rad proveo bi usustavljenu, komparativnu analizu hrvatskih filmova od oko 1960. do danas, u kontekstu analize popratnih tekstualnih očitovanja (manifesti, recenzije, članci, nagrade, polemike), kako bi se pokušala metodološki utemeljiti periodizacijska kategorija modernizma.

2. Uže područje rada.

Kategorija modernizma u hrvatskom filmu analizirala bi se ponajprije komparativno i kontekstualno: rane modernističke tendencije u hrvatskom filmu klasičnog razdoblja (Belan, Bauer), "novovalne" tendencije u istočnoeuropskom filmu kao neposrednom kontaktnom području, nastup "crnog vala" u Srbiji i nadnacionalni, jugoslavenski kontekst "novog filma", Zagrebačka škola crtanog filma i njezin multimedijski kontekst, uspon alternativne kinematografije i eksperimentalnog filma (GEFF) i njegov multimedijski kontekst (Nove tendencije), jak utjecaj francuske "politike autora", ponajprije realiziran u kritičarskoj generaciji "hičkokovaca" i ostvarenjima Filmskog autorskog studija (FAS). Klasifikacija modernističkih opusa, s obzirom na različite poticaje (Novi val, Direct Cinema, cinéma vérité), nastojala bi ustanoviti omjer klasičnog i modernističkog stila u tzv. diskretnom modernizmu (Turković) karakterističnom za hrvatski film (Vrdoljak, Bauer), te ustvrditi postojanje manifestnog modernizma i "autorskog filma" (GEFF, FAS), ali i radikalnog modernizma kao ahistorijske kategorije alternativne poetike unutar kinematografijske matrice (Mimica, Martinac, Babaja).

3. Ciljevi/problemi istraživanja

Temeljni su ciljevi istraživanja: definirati korpus hrvatskoga modernističkog filma u svjetskom kontekstu, problematizirati modernizam i klasicizam kao dvije temeljne kategorije u stilskom izboru pri stvaranju filmskoga djela, te istražiti "manifestna", "diskretna" i "radikalna" očitovanja modernizma u hrvatskoj kinematografiji, a napose u igranom dugometražnom filmu.

4. Metodološki postupci.

Rad bi se temeljio na stilističkoj analizi neposrednih izvora (filmova), s naglaskom na naratološki opis, zbog narativne utemeljenosti razlikovanja klasičnog i modernističkog stila. S obzirom na prevlast autorske teorije filma kao ključa za (samo)razumijevanje filmskog modernizma, ali i na, za film u Jugoslaviji neizbježan, ideološki kontekst, povezan s činjenicom da je "filmska kultura" bila savezne naravi, tj. da su se sva četiri elementa "kružnog toka kulture" – proizvodnja, tekstovi, potrošnja, življena kultura (Johnson) – odvijala u istom recepcijskom horizontu, neizbježno je i šire, recepcijsko i kulturalnokritičko čitanje.

5. Očekivani znanstveni doprinos.

Rad bi nastojao znanstveno obraditi razdoblje hrvatskog filmskog modernizma; ograničiti primarni korpus filmskih djela koja imaju modernističku poetiku i problematizirati periodizacijsko klasificiranje s obzirom na supostojanje pluralnih klasičnih i modernističkih stilova (i nakon razdoblja tzv. autorskog filma), što bi bio važan doprinos proučavanju estetske povijesti hrvatskoga filma, pogotovo s obzirom na estetski opis modernističkog korpusa i sistematizaciju njegovih triju temeljnih poetika (hibridne/diskretne, autorske/manifestne, radikalne/alternativne).

14. IV. 2008.

Mentor:

Voditelj studija:

Kandidat:

Dr. sc. Nikica Gilić, doc.
 dr. sc. Boris Senker, red. prof.
 Tomislav Šakić

Stručno povjerenstvo u sastavu:

Dr. sc. Lada Čale Feldman, red. prof.

Dr. sc. Sanja Roić, red. prof.

Dr. sc. Boris Senker, red. prof.

Vijeću poslijediplomskih studija

Fakultetskom vijeću

Filozofskog fakulteta Sveučilišta u Zagrebu

Ul. Ivana Lučića 3, Zagreb

S obzirom da nas je Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 19. svibnja 2008. imenovalo Stručnim povjerenstvom koje će utvrditi ispunja li Ivo Perkušić sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti, kulture, izvedbenih umjetnosti i filma te može li se odobriti tema za izradu doktorskog rada pod naslovom Dario Fo – dramatičar i glumac, pod vodstvom mentorice dr. sc. Lade Čale Feldman, red. prof., podnosimo Vijeću sljedeće

I Z V J E Š Ć E

Uvidom u kompletnu dokumentaciju koju je kandidat priložio svojoj molbi utvrdili smo sljedeće:

Kandidat Ivo Perkušić državljanin je Republike Hrvatske. Nakon mature na klasičnoj gimnaziji u Splitu, upisuje studij engleskog i talijanskog jezika i književnosti na Filozofskom fakultetu u Zadru, na kojem diplomira 2004. s teatrološkom talijanističkom temom (Genetika i tekst u tragedijama Pier Paola Pasolinija). Godine 2004. upisao je poslijediplomski doktorski studij književnosti na Filozofskom fakultetu u Zagrebu, tijekom kojeg je redovito pohađao konzultacije s mentorom prof. dr. Živkom Nižićem, pod čijim je vodstvom i izradio kvalifikacijski rad Biografsko-genetski profil Pier Paola Pasolinija u njegovom dramskom opusu, koji je mentor prihvatio s pozitivnom ocjenom. Kandidat je tako ispunio sve obveze koje iziskuje studij i položio sve ispite (prosjek ocjena 4,5), te je 2007. podnio molbu da mu se promijeni mentor doktorske disertacije, pa mu je odobrena nova mentorica, prof. dr. sc. Lada Čale Feldman, s kojom se tijekom akademske godine 2007/2008 redovito konzultirao u pogledu odabira i pristupa temi disertacije. Kandidat nije sudjelovao u znanstveno-istraživačkom radu niti objavio znanstveni rad, no valja napomenuti da je uz poslijediplomski studij upisao i studij na Odsjeku glume Umjetničke akademije Sveučilišta u Splitu (III godina), te je prijavio temu disertacije koja obuhvaća oba područja njegovog studijskog i umjetničkog interesa.

Tema doktorske disertacije pod naslovom Dario Fo – dramatičar i glumac što je u svojem sinopsisu priloženom molbi obrazlaže kandidat zacrtala si je tri metodološki različita, ali zato ne i divergentna cilja: prvo, u biografsko-monografskom modusu prikazati jednoga od najplodnijih živućih talijanskih pisaca, glumaca i redatelja, ujedno i dobitnika Nobelove nagrade; drugo, povećati razmjerno oskudan korpus spoznaja hrvatske teatrologije o svojoj kazališnoj najbližoj susjedi, s kojom je i hrvatska kazališna kultura u prošlosti bila tijesno povezana, ali s kojom je izgubila značajniji iskustveni i znanstveni kontakt kada je u pitanju suvremeno kazalište te treće, pozabaviti se teatrološki razmjerno malo istraživanom problemskom sferom, odnosom glumačke i dramaturške prakse, ovdje istraživački pogodno objedinjenom u istoj autorskoj osobi. Dario Fo izvodio se na hrvatskim pozornicama, a svjetskoj je, pa tako i hrvatskoj javnosti poznat i po svojem neskrivenom političkom angažmanu, pa i nizu smjelih poteza kojima se protestno izolirao iz matice talijanskog kazališnog života kako bi svjesno tražio novu, radničku publiku, nove prostore izvedbe i masovniji odaziv. Manje je, međutim – gotovo nikako – poznato u čemu je specifičnost njegove dramske prakse, koji su njezini tradicijski oslonci i obrasci, zašto provokativnost i izravnost dnevnih tema u njega ne proizvode plitku propagandu, nego djela trajnije kazališne vrijednosti. Posvema je pak nepoznato da je Dario Fo autor i autonomne glumačke poetike, uknjižene u njegovu Manuale minimo dell' attore, te da je i njegova životna suradnja s glumicom i dramskom autoricom Francom Rame dodatna intrigantna okolnost u kojoj se sljubljuju i prepleću spisateljsko i glumačko iskustvo, književnost i kazalište, teorijska refleksija i poetička praksa, umjetnički i politički angažman.

Sinopsis jasno pokazuje da kandidat ovoj problematici kani pristupiti vodeći pomnoga računa ne samo o postojećoj kritičkoj literaturi o Dariu Fou i kao književniku i kao kazalištarcu, nego i da će u predloženoj disertaciji biti riječi o zanimljivom društveno-političkom i kulturnom kontekstu poslijeratne Italije, pa tako i usporedbeno relevantnom međunarodnom kazališnom, kulturnom i teorijskom kontekstu promišljanja odnosa između dviju umjetnosti, dramskog i glumačkog izričaja, unutar kojega se Foov doprinos nije uspio probiti do statusa udijeljenog, primjerice, B. Brechtu ili Foovu sunarodnjaku Eugeniu Barbi, premda se Foovo djelo s prvim može uspoređivati, dok se od drugoga radikalno razlikuje, nudeći drukčiji pogled na neke katkad i mistificirane probleme profesionalnog razvoja glumačke osobe. Prijedlog teme rada iznesen je pregledno, uz dužan obzir prema svim – historiografskim, književno-znanstvenim i teatrološkim – metodološkim zahtjevima i monografskim istraživačkim ciljevima ovoga ambicioznog posla, koji očito kani premostiti neopravdani zijev između biografsko-historiografskih i interpretativno-analitičkih pristupa: oni su, doduše, manje svojstveni kada je u pitanju prezentacija dramskih autorskih opusa, ali moglo bi se reći da caruju monografskim pristupima pojedinim glumačkim osobnostima, pa stoga u kandidatovu naumu vidimo posebnu vrijednost predložene teme disertacije.

Iz svega navedenog moguće je dakle zaključiti da će doktorski rad kandidata Ive Perkušića biti kako istraživački tako i prosudbeno inovativan, iscrpan i značajan doprinos i hrvatskoj talijanistici i znanosti o kazalištu.

Budući da je dakle kandidat Ivo Perkušić ispunio sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti, predavši i pregledan i pomno osmišljen sinopsis radnje, predlažemo da Vijeće poslijediplomskih studija i Fakultetsko vijeće Filozofskog fakulteta u Zagrebu prihvati njegovu temu pod naslovom Dario Fo – dramatičar i glumac te da kandidatu odobri pristup njezinoj izradi pod vodstvom mentorice dr. sc. Lade Čale Feldman, redovite profesorice na katedri za teatrologiju Odsjeka za komparativnu književnost.

U Zagrebu, 30. lipnja 2008.

Dr. sc. Lada Čale Feldman, red. prof.

Dr. sc. Sanja Roić, red. prof.

Dr. sc. Boris Senker, red. prof.
Ivo Perkušić

Starčevićeva 21

21000 Split

Fakultetsko vijeće

Filozofskoga fakulteta Sveučilišta u Zagrebu

Ivana Lučića 3

10 000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Dario Fo – dramatičar i glumac

Znanstveno područje: humanističke znanosti

Polje: znanost o umjetnosti

Grana: teatrologija

Teorijska podloga rada

Dobitnik Nobelove nagrade, talijanski dramatičar i glumac, Dario Fo, neiscrpno je vrelo brojnih rasprava, predavanja i istraživanja u Italiji, kojih množina svjedoči o njegovoj važnosti u kontekstu suvremenog talijanskog dramskog pisma, kao i esejistike, teorijskih rasprava, poglavito naputaka za glumce i sve zainteresirane za život kazališta. Autorove eksplicitne refleksije o važnosti i tehnici glumačke profesije zanimljiva su podloga za promišljanja o Foovoj dramskoj, redateljskoj i glumačkoj kreativnosti , jer je u njegovim naputcima moguće pronaći i uporište Foova odnosa s publikom, koju doživljava kao jedan od ključnih elemenata uspješnog kazališnog uprizorenja. Odnos glumca i publike jedan je od elemenata koje je Fo uključio i u svoj Manuale minimo dell'attore, gdje razrađuje povijesno važne pojave za razvoj talijanskog glumišta, nudeći ih kao primjere za suvremena scenska ostvarenja. Teorijske ambicije i mogućnost primjene njegovih sugestija Foa čine međunarodno zanimljivim u glumačkoj pedagogiji. Posrijedi su alternativni pristupi, ne tako daleki od onoga što je podučavao Stanislavski ili Grotowski s kojima Fo dijeli neka razmišljanja. Naposljetku, rad bi se pozabavio još jednim, jednakopravnim, ali ponešto zanemarenim aspektom Foove poetike, njegovim odnosom prema likovnoj umjetnosti i inspiracijom slikama velikih likovnih umjetnika. Teorijsku podlogu rada predstavljat će ne samo opća kazališna teorijska literatura, nego i relevantna aktualna literatura koja razmatra pitanja Foovog književnog i glumačkog djelovanja.

Uže područje rada

Potrebno je istražiti golemi Foov opus i izbor tema u kojima se iskazao kao vrlo vješt dramatičar, oblikujući svoje tekstove uvijek izravno prema glumčevim potrebama, to jest, većinom svojim vlastitim, budući da je sam izvodio svoja djela. Dario Fo - dramatičar i glumac odnos je dviju snaga u jednom biću koje ravnopravno funkcioniraju: stoga bi jedan od ciljeva disertacije, namijenjene toj temi, bio istražiti i prikazati cjeloživotnu simbiozu dramatičara i glumca, suigru koja se ostvaruje između pisane riječi i njezinog oživljavanja na sceni. Zanimljiv životni kontekst, kako kontekst stvaranja dramskih djela, tako i onaj izvedbeni, učinili su Foa jednom od rijetkih pojava u svjetskom teatru, uzmemo li u obzir i činjenicu da je sam stvarao i scenografiju te kostime za svoje predstave. Uže područje rada svakako bi bilo posvećeno ne samo fundamentalnom egzistencijalnom nego i poetičkom jedinstvu njegovih trojnih funkcija (glumac, dramatičar, redatelj). Rad će pokušati utvrditi načine na koje se Fo snalazi u svima njima, a napose precizne postupke kojima se Fo koristi u svojem glumačkom i književnom radu, sprežući ideje s njihovom realizacijom na kazališnim daskama, uvijek u neposrednom kontaktu s publikom.

Metodološki postupci

Obuhvatiti raznolike facete ove izuzetne autorske osobnosti moguće je jedino kombinacijom različitih metodoloških pravaca: književnoznanstvene i dramaturške analize, historiografskog osvjetljenja kako kazališno-povijesnog tako i aktualnog političkog konteksta, glumačke teorije. Činjenica da je Fo još uvijek vrlo aktivan u talijanskom književno-kazališnom i društvenom životu sama za sebe nudi metodu ispitivanja ostvarivu putem intervjua koji bih nastojao voditi s glasovitim dramatičarom-glumcem. Biografske činjenice neće se taksativno navoditi, ali će se nužno upletati u teatrološki interpretativno-analitički okvir. Rad će obuhvatiti i stilske osobine Foovih tekstova, kao i druge strukturne karakteristike. Historiografsko istraživanje u ovom radu odnosi se ne samo na reference na opću i talijansku književno-kazališnu povijest, nego u prvom redu komediju dell'arte, iz koje je Fo crpio teme za svoja djela i na zakonitostima koje je utemeljio vlastiti dramsko-glumački izraz, teoriju i pedagogiju. Naglašavana politička dimenzija Foova stvaralaštva u nepobitnom je fokusu njegova glumačko-dramskog angažmana, a može se nametnuti kao točka osporavanja znanstveno-književnog interesa koji mu pridajem. Međutim, inventivna dramaturgija, brojna uprizorenja njegovih komada, kako u Italiji tako i inozemstvu, te prijevodi koji se čitaju diljem svijeta, potvrđeni Nobelovom nagradom, svjedoče suprotno: estetska i politička dimenzija njegovog teatra međusobno se prepliću.

Ciljevi istraživanja i očekivani znanstveno-praktični doprinos

Cilj je ovoga istraživanja prikazati autorsku osobnost Darija Foa kao novovjeki primjer tradicionalnog jedinstva glumačkog i spisateljskog habitusa. U istraživanju dramskoga segmenta, rad bi prikazao Foovo poimanje satiričnog i satire koju crpi iz tradicijskih i suvremenih slojeva talijanskog glumišta, napose njegova pučkog nasljeđa. U Hrvatskoj je Foov rad malo ili gotovo potpuno nepoznat.. Potvrda tome jest i činjenica da na hrvatskom jeziku ne postoji tiskanih službenih prijevoda njegovih djela, na pozornicama se rijetko postavlja, a u suvremenim teorijskim raspravama o teatru rijetko se spominje, često potpuno izostavlja. Monografski prikaz posvećen radu ove izuzetne autorske osobnosti bio bi doprinos razumijevanju društveno-političkog, osobnog i poetičkog konteksta njegova dramskog, glumačkog i redateljskog izraza. U nedostatku ikakvih eseja, kritika, biografija i naravno prijevoda posvećenih životu i djelima talijanskog nobelovca, izučavanje književnog, kazališnog, ali i teatrološkog doprinosa Darija Foa značilo bi popunu ključne praznine, uvid u autorski opus što je hrvatskoj kulturi i znanosti o kazalištu s nepravom ostao nedovoljno znanom sastavnicom potpunije slike suvremenoga europskog kazališta.

Zagreb, 15. veljače 2008.

Mentor
Voditelj studija
Kandidat

_____________________________ ________________________

dr.sc. Lada Čale Feldman, red. prof.
 dr.sc. Boris Senker, red. prof.
Ivo Perkušić

Vijeću Odsjeka za kroatistiku

Vijeću poslijediplomskih studija

Fakultetskom vijeću

Filozofski fakultet Sveučilišta u Zagrebu

Ivana Lučića 3, HR-10000 Zagreb

Predmet: Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Dolores Grmača predviđenih programom Poslijediplomskog studija književnosti i prihvaćanje teme pod naslovom Alegorija putovanja u hrvatskoj renesansnoj književnosti, mentor: dr. sc. Davor Dukić, izv. prof.
Na Institutu za kršćansku duhovnost pri Katoličkom bogoslovnom fakultetu u Zagrebu Dolores Grmača je 1995. g. stekle diplomu. Iste godine upisala je studij kroatistike i povijesti na Filozofskom fakultetu u Zagrebu te diplomirala 2001. g. Sljedeće je godine na istom fakultetu upisala magistarski studij književnosti, a 2006. prešla na doktorski studij.

Program trogodišnjeg doktorskog studija književnosti pretpostavlja slušanje i polaganje ukupno osam predmeta u prva četiri semestra, izradu kvalifikacijskog rada i dvaju seminarskih radova u posljednja dva semestra te u svakom semestru po 12 sati konzultacija s mentorom. Kolegica Grmača sve je propisane obveze ispunila, i to uz prosjek ocjena 5,0. Položila je ispite "Odrednice povijesti filma", "Teorije popularne kulture", "Mitologemi i ideologemi hrvatske književne kulture", "Problemi i tipovi i interpretacije", "Epistemološki problemi znanosti o književnosti", "Postmoderni roman: J. M. Coetzee", "Srednjovjekovna i renesansna kultura" i "Poetika mita", napisala kvalifikacijski rad "Recepcijske transformacije Piligrina Mavra Vetranovića" te seminarske radove "Alegorija Planina P. Zoranića" i "Analiza pretpiligrinacijskih pjesama M. Vetranovića".

U znanstveno-istraživačkom radu kolegica Grmača sudjeluje od prosinca 2003. g., kada se kao znanstvena novakinja priključila projektu Hrvatska rječnička baština i računalni prikaz rječničkoga znanja (130464, voditelj prof. dr. sc. Damir Boras). U kolovozu 2005, uz suglasnost prof. dr. sc. Damira Borasa, prešla je na projekt Književna antropologija (130453, voditeljica prof. dr. sc. Dunja Fališevac), a od 2007. radi na projektu Oniričko kao poetološki i antropološki problem (130-1301070-1057, voditeljica prof. dr. sc. Dunja Fališevac).

Dolores Grmača je dosad napisala tridesetak natuknica za Leksikon hrvatske književnosti – Djela te za Leksikon Marina Držića, objavila je izvorni znanstveni rad "Nalješkovićeve Pjesni bogoljubne u kontekstu pobožnosti bratovština" (Pučka krv, plemstvo duha: Zbornik radova o Nikoli Nalješkoviću, Zagreb 2005, str. 153-185). Sudjelovala je referatima na četiri međunarodna skupa: na dva iz područja informacijskih znanosti te na dva slavistička/kroatistička (Četvrti hrvatski slavistički kongres, Varaždin – Čakovec, rujan 2006; 35. Dani hvarskoga kazališta, Nazbilj i nahvao: Etičke suprotnosti u hrvatskoj književnosti i stvaralaštvu od Marina Držića do naših dana, Hvar, svibanj 2008).

Temu doktorske disertacije Alegorija putovanja u hrvatskoj renesansnoj književnosti Dolores Grmača je dogovorila i razradila sa svojim mentorom. Odabir upravo te teme može se opravdati ne samo književnopovijesnim razlozima, nego i iz vizure razvoja znanstveno-istraživačke karijere same pristupnice. Naime, Dolores Grmača već od studentskih dana pokazuje interes za alegorijske tekstove hrvatske renesansne književnosti. O Vetranovićevu Piligrinu pisala je diplomski rad, a alegorijskim aspektima hrvatske renesansne književnosti posvećeni su i njezini kasniji autorski tekstovi (primjerice, referat "Tajna Vetranovićeva suhog javora" na ovogodišnjim Danima hvarskoga kazališta). Osim onog stereotipnog argumenta – "o ovoj se temi dosad nije sintetski pisalo" – književnopovijesni su razlozi za istraživanje alegorijskog oblikovanja teme putovanja u hrvatskoj renesansnoj književnosti višestruki:

1) takvim se istraživanjem ulazi u interpretaciju značenjski najsloženijih djela hrvatske književne renesanse (Zoranićeve Planine, Vetranovićev Piligrin, Barakovićeva Vila Slovinka, Držićev Prolog Dugog Nosa te još neke Vetranovićeve, Nalješkovićeve i Hektorovićeve pjesme);

2) osim teme putovanja djela odabranog korpusa imaju i izravne intertekstne veze (primjerice, Planine/Vila Slovinka; Piligrin/neke Vetranovićeve pjesme) što metodu komparativnog tumačenja čini posebno smislenom;

3) minuciozna semantička analiza odabranog korpusa trebala bi, s obzirom na to da je riječ o ambicioznim djelima vrsnih hrvatskih renesansnih pisaca, dodati i pokoji novi uvid o kulturnom imaginariju pripadajućeg vremena i prostora.

Uvidom u priloženu dokumentaciju Stručno povjerenstvo je utvrdilo da Dolores Grmača ispunjava sve uvjete predviđene programom Poslijediplomskog studija književnosti. Imajući u vidu stručne kompetencije pristupnice, odnosno njezino književnopovijesno, književnoteorijsko, povjesničarsko i teološko znanje, Povjerenstvo predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću da podrže izvrsno osmišljen književnopovijesni istraživački projekt Dolores Grmača i odobre joj izradu doktorskog rada pod naslovom Alegorija putovanja u hrvatskoj renesansnoj književnosti.

U Zagrebu 4. srpnja 2008.

Stručno povjerenstvo:

dr. sc. Davor Dukić, izv. prof.

(predsjednik Povjerenstva)

dr. sc. Dunja Fališevac, red. prof.

(član Povjerenstva)

dr. sc. Pavao Pavličić, red. prof.

(član Povjerenstva)

	Dolores Grmača
	Fakultetsko vijeće

	Krašićka 17
	Filozofskoga fakulteta Sveučilišta u Zagrebu

	10 110 Zagreb
	Ivana Lučića 3

	
	10 000 Zagreb

SINOPSIS DOKTORSKOG RADA

Alegorija putovanja u hrvatskoj renesansnoj književnosti

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: povijest književnosti
1. Teorijska podloga

Drugu polovicu 20. stoljeća obilježava naglašena svijest o alegorijskoj naravi svakog perceptivnog i verbalnog prikazivanja stvarnosti pa tako i onog znanstvenoga. U tom ”novom dobu” u proučavanju alegorije pojavljuje se cijeli niz teorijskih tekstova, na raznim humanističkim područjima, koji ukazuju na složenost alegorijske tradicije. Paralelno s pojavom teorijskih tekstova interpretiraju se i djela u kojima je alegorijska komponenta dominantna. Promišljanja fenomena alegorije nemaju pretenzije teorijskoga suglasja i davanja jednoznačnih određenja. Recentna proučavanja teorije alegorije ukazuju na “kontroverznost” (D. Madsen) toga pojma te na dugotrajnost diskusije o alegoriji od tumača Homerovih epova i Biblije, patrističke egzegeze i srednjovjekovne alegoreze pa do psihoanalitičkoga, semiotičkoga, post/strukturalističkoga ili postmodernoga teorijskog diskurza. Cijeli je niz književnih teoretičara 20. stoljeća koji su se bavili teorijom alegorije: W. Benjamin, H. R. Jauss, P. de Man, N. Frye, P. Piehler, M. Quilligan, H. de Lubac, J. Lotman, C. Todorov, R. Barthes, J. Withman, G. Kurz, S. Knaller i mnogi drugi.

Složenost pojma alegorije ogleda se u trima područjima koje pokriva: alegorija kao figura, alegorija kao književna vrsta, alegorija kao tumačenje. Ta je trostrukost današnje uporabe posljedica njegove troslojne povijesti: retoričke, poetičke i hermeneutičke. Stoga su različite klasifikacije tipova alegorije i alegorijskih postupaka posljedica izbora drugačijeg gledišta s kojeg se razmatra alegorijski kompleks (A. Zlatar). Stupanj složenosti fenomena alegorije i njezina izdvojivog izdanka biblijske egzegeze toliko je visok da izaziva neku vrstu semiotičke nelagode (M. Irvine). Alegorija je uvijek dvoznačan govor: supostoje i ukrštaju se sensus litteralis i sensus spiritualis, doslovno i duhovno značenje. No, emancipacija od duhovnog sadržaja uslijedila je u 13. stoljeću, ali usprkos proklamiranom odvajanju alegorijske književnosti od biblijske egzegeze, ona je od nje preuzela najjači zahtjev, zahtjev za alegorijskom istinitošću koju je duhovna tradicija biblijske egzegeze pripisivala sebi.

Teorijska su podloga ove doktorske disertacije navedene tradicije koje su utjecale na oblikovanje značajnog korpusa tekstova hrvatske renesansne književnosti povezanog dominantnim motivom putovanja. Riječ je o trima opsežnim djelima: Planinama Petra Zoranića (1508–?, prije 1569), Piligrinu Mavra Vetranovića (1482–1576) i Vili Slovinki Jurja Barakovića (1548–1628), te o manjim proznim i pjesničkim tekstovima: Prologu Dugoga Nosa komediji Dundo Maroje Marina Držića (1508?–1567), Vetranovićevoj Pjesanci lakomosti i pjesmi Mojoj plavci te jednoj poslanici Nikole Nalješkovića (oko 1500–1587) P. Hektoroviću i pismu Petra Hektorovića (1487–1572) V. Vanettiju. Premda su ta djela često bila temom filoloških, književnopovijesnih te komparatističkih istraživanja, do sada nisu proučavana u kontekstu alegorije putovanja ni podvrgnuta međusobnoj usporedbi. Najznačajniji književni povjesničari koji su se tim djelima bavili u tradicionalnoj književnoj historiografiji svakako su M. Medini, B. Vodnik, M. Kombol i M. Franičević, a u modernijim književnoznanstvenim proučavanjima F. Švelec, R. Bogišić, J. Vončina, N. Kombol, D. Fališevac, Z. Kravar, P. Pavličić i A. Pavešković.

Znanstvena proučavanja dovode u pitanje žanrovsku kao i poetičku odrednicu navedenih tekstova, no uglavnom se slažu oko alegorijskog određenja tih djela. Neka od važnijih pitanja – kao što su odnos doslovnih i prenesenih značenja, alegorijskoga i fantastičnoga sloja, značenje pojedinih metamorfoza/pretvorbi/epizoda, izvori i utjecaji te odnos prema njima, značenje i uloga mitoloških elemenata, fantastična i groteskna bića, upisivanje signala autobiografičnosti – za većinu tih djela i dalje ostaju otvorena. Stoga će se ovaj rad usredotočiti upravo na ta pitanja tako što će istražiti značenjske dimenzije koje se otvaraju kad se ti tekstovi povežu motivom putovanja kao alegorijskom odrednicom.

2. Uže područje rada

Priče o putovanju često su u književnosti oblikovane kao alegorije. Tako su i srednjovjekovne eshatološke vizije (Dundulovo viđenje, Čistilište svetog Patricija i dr.) strukturirane oko putovanja kroz Onostrano. Stoga će u uvodnom dijelu rada biti potrebno uspostaviti odnos prema medijevalnoj tradiciji alegorijskih putovanja. Nadalje, bit će uspostavljen odnos i prema Ribanju i ribarskom prigovaranju Petra Hektorovića, prvome putovanju hrvatske književnosti koje dokumentarnim opisom tvori otklon od srednjovjekovne alegorijske paradigme. Paralele će se uspostaviti i prema latinskom alegorijskom epu De raptu Cerberi Jakova Bunića (1469–1534).

Uz hrvatski ponudit će se i europski, ponajprije talijanski srednjovjekovni i renesansni književni i poetički kontekst koji je presudno utjecao na oblikovanje motiva putovanja u djelima koja su središte ove disertacije. Nadalje, bit će potrebno ponuditi i njihov književnohistoriografski kontekst te ocrtati status tih djela u opusima pojedinoga autora.

Pregledom važnije teorijske literature o alegoriji pokušat će se uspostaviti tipovi prenesenih značenja i primijeniti ih na navedeni korpus hrvatske književne renesanse. Odabrani tekstovi – strukturirani prema komponentama alegorijskoga – promatrat će se komparativno da bi se uočili određeni paralelizmi, analogni motivi, njihovo ishodište i tradicijska pozadina te pokušao stvoriti tipološki model vrste/razine alegoričnosti.

Istraživanje će se koncentrirati i na žanrovsku te poetološku problematiku koja je zajednička Planinama, Piligrinu i Vili Slovinki. Ta se djela smatraju najzahtjevnijim tekstovima starije hrvatske književnosti. Ni povijesni ni estetski status tih djela do danas nije u književnoj historiografiji definiran, a problemi se javljaju na različitim razinama: od fabule i pitanja žanra, pa do poetološke karakterizacije, koda čitanja i drugoga. Za navedena pitanja odgovor će se tražiti alegorijskom interpretacijom čije je polazište alegorija kao strukturni element pripovijedanja. Putovanje kao alegorijski motiv, oko kojeg su strukturirani značenjski slojevi, povezuje sve razine tih tekstova te može ponuditi širi kontekst pojedinih problema.

3. Ciljevi istraživanja
Cilj je ove doktorske disertacije pokazati na koji su način djela hrvatske renesansne književnosti povezana i uklopljena u tradiciju opisivanja putovanja. Svrha je rada također uputiti na postojanje zajedničkih značenjskih i poetskih obilježja tih tekstova. Nadalje, sinkronijsko-dijakronijskim promatranjem i komparativnim pristupom nastojat će se ukazati na važnost tradicije prikazivanja putovanja – oblikovanoga u alegoriju – u starijoj hrvatskoj književnosti. Konačno, predloženi će rad nastojati argumentirati tezu da tekstovi navedenoga korpusa hrvatske renesanse književnosti svoja značenja grade na suodnosu doslovnoga/povijesnoga i prenesenoga/duhovnoga smisla, odnosno da im alegorija daje dodatnu dubinsku protegu, te da ih, prema tome, ima smisla dalje proučavati u kontekstu njihovih alegorijskih aspekata. Cilj je disertacije analizirati i promjenu alegorijske paradigme koja se događa u renesansnoj poetici, a vidljiva je upravo u navedenim tekstovima.

4. Metodologija rada
U disertaciji će se primjenjivati metodološki postupci koji povezuju teorijske pristupe alegoriji i književnom žanru s teorijama interpretacije i recepcije književnih djela. Pri tome će se voditi računa o razlikovanjima alegorije kao interpretacijskoga procesa, kao tumačenja/čitanja, i alegorije kao figure, te alegorije kao književne (pod)vrste.

5. Očekivani znanstveni doprinos

Disertacija ima namjeru uklopiti u tradiciju alegorije tekstove koji imaju status najsloženijih djela hrvatske renesansne književnosti. Povezivanje tih djela u jednu strukturnu mrežu i kontekst alegorije putovanja pridonijet će njihovu redefiniranju u književnoj znanosti. Na koncu, revalorizacija tih zahtjevnih djela kroz teoriju alegorije rasvijetlit će i širi antropološki i kulturološki kontekst.

Datum: 29. veljače 2008.

	Mentor:

Dr. Davor Dukić, izv. prof.
	Voditelj studija:

 Dr. Boris Senker, red. prof.
	 Pristupnica:

 Dolores Grmača

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za istočnoslavenske jezike i književnosti

Ivana Lučića 3, Zagreb

U Zagrebu, 16. lipnja 2008.

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Predmet: Izvještaj stručnoga povjerenstva o ispunjavanju uvjeta za stjecanje doktorata znanosti Tetyane Fuderer

Na sjednici održanoj 17. svibnja 2008. godine Fakultetsko nas je vijeće Filozofskoga fakulteta u Zagrebu imenovalo u Stručno povjerenstvo koje će ocijeniti ispunjava li znanstvena novakinja Tetyana Fuderer sve uvjete predviđene programom Poslijediplomskoga doktorskoga studija lingvistike i može li joj se odobriti tema disertacije pod naslovom ''Соціолінгвістичний феномен суржику'' (Sociolingvistički fenomen suržyka), koju će izraditi pod mentorstvom dr. sc. Milenka Popovića, red. prof. u miru. Zahvaljujući na povjerenju, Stručno povjerenstvo podnosi Fakultetskom vijeću svoj

I Z V J E Š T A J

Svojoj molbi za prihvaćanje teme i odobrenje izrade disertacije pod naslovom ''Соціолінгвістичний феномен суржику'' '(Sociolingvistički fenomen suržyka) Tetyana Fuderer priložila je: životopis s popisom radova, indeks i sinopsis predložene disertacije.

Tetyana Fuderer rođena je 6. siječnja 1979. godine u Prilukama u Ukrajini. Državljanka je Republike Hrvatske. Osnovno i srednje obrazovanje stekla je u Prilukama u Ukrajini, gdje je 1998. godine s odličnim uspjehom diplomirala na Višoj pedagoškoj školi Ivan Franko (smjer razredna nastava i engleski jezik). Iste se godine upisala na treću godinu studija ukrajinskoga jezika i književnosti na Državnom pedagoškom sveučilištu Nikolaj V. Gogolj u Nižinu u Ukrajini. Akad. godine 1998./99. pohađala je III. stupanj Pripremne godine studija hrvatskoga jezika za strane studente na Filozofskom fakultetu u Zagrebu. Akad. godine 1999./2000. upisala se na 2. godinu studija ukrajinskoga i ruskoga jezika i književnosti na Filozofskom fakultetu Sveučilišta u Zagrebu, gdje je 2002. godine diplomirala s općim prosjekom ocjena 4,97.
Na Poslijediplomski doktorski studij lingvistike upisala se u studenom akad. godine 2002./2003. U roku je ispunila sve obveze i s izvrsnim prosjekom ocjena položila sve propisane ispite. U skladu s programom Poslijediplomski doktorski studij završila je 6. srpnja 2007. obranom izvrsnoga kvalifikacijskoga rada pod naslovom ''Neke sociolingvističke posebnosti ukrajinskoga jezika'' (mentor: prof. dr. sc. Milenko Popović), čime je ispunila uvjete za prijavu doktorske disertacije.

Tetyana Fuderer počela je 1. listopada 2002. godine raditi kao vanjski suradnik na Odsjeku za slavenske jezike i književnosti (danas Odsijeku za istočnoslavenske jezike i književnosti). Na novoosnovanom (1997./1998.) studiju ukrajinskoga jezika i književnosti održavala je nastavu iz Jezičnih vježbi i Elementarne gramatike (za 1. godinu), Vježbi iz ukrajinske sintakse (za 3. godinu), a od akad. godine 2004./05. i iz Stilistike ukrajinskoga jezika (za 4. godinu). Danas je Tetyana Fuderer iskusna nastavnica i uspješno održava nastavu iz triju predmeta: Elementarna gramatika, Sintaksa i Vježbe iz sintakse ukrajinskoga jezika.
Od 1. listopada 2005. godine Tetyana Fuderer zaposlena je kao znanstvena novakinja na projektu "Zapadnoslavenski jezici u usporedbi s hrvatskim" (0130417), a sada surađuje na projektu "Slavenski jezici u usporedbi s hrvatskim" (130-13000869-0634) (voditeljica obaju projekata: prof. dr. sc. D. Sesar). U okviru projekta bavi se ukrajinskim jezikom i jezikoslovljem te istraživanjima ukrajinsko-hrvatskih i ukrajinsko-ruskih jezičnih odnosa.

Do sada je objavila niz radova. Dva stručna rada – Kako ukrajinski govornici ovladavaju fonetikom i fonologijom hrvatskoga jezika (Strani jezici 1-2, 33/2004.) i Kako ukrajinski govornici usvajaju pojedine hrvatske vrste riječi (Strani jezici 3-4, 33/2004.) obrađuju razlike i sličnosti između hrvatskoga i ukrajinskoga na fonološkoj i morfološkoj razini, odnosno elemente ukrajinsko-hrvatske jezične interferencije. U trima objavljenim znanstvenim radovima – Paradoks jezične situacije u neovisnoj Ukrajini (Riječ 1, 14/2008), Movna polityka v Ukrajini ta Horvatiji v posttotalitarnyj period (Komparatyvni doslidžennja slov"jans'kyh mov ta literatur: Pam"jati akademika Leonida Bulahovs'kogo / Bulahovs'ka, Julija (ur.), Kyjiv, Prosvita, 2008.) i Suržyk u konteksti movnoji osvity (Ukrajins’ka mova j literatura v serednih školah, gimnazijah, licejah ta kolegiumah, br. 4, 2008) – T. Fuderer se bavi sociolingvističkom problematikom, odnosno suvremenim društvenim statusom ukrajinskoga književnoga jezika u usporedbi s hrvatskim. U tisku joj je jedan recenzirani znanstveni rad (izlaganje na međunarodnom znanstvenom skupu) – Suržyk v svitli teoriji movnogo standartu Dalibora Brozovića (VIII. Mižnarodni slavistyčni čytannja: Komparatyvni doslidžennja slov"jans'kyh mov ta literatur: Pam"jati akademika Leonida Bulahovs'kogo, 2008.).

Tijekom 2006. i 2007. godine sudjelovala je na četirima znanstvenim skupovima (jedan od njih je gore spomenuti skup u Kijevu). Na znanstvenom skupu Hrvatski kao drugi i strani jezik (Zagreb, 20. – 22. IX. 2007.) održala je izlaganje na temu Kategorije roda i broja u hrvatskome jeziku kroz prizmu gledanja ukrajinskoga govornika, a na Prvom međunarodnom lingvističkom skupu (Tuzla, BiH, 14. – 16. IX. 2007.) svojim je izlaganjem pokušala odgovoriti na pitanje – Ukrajinski i ruski jezik u nezavisnoj Ukrajini: mirni suživot ili neprekidna borba ukrajinskoga za opstanak.

Tetyana Fuderer bavi se i prevođenjem – usmenim (kao službena predoditeljica za ukrajinski jezik Ureda Predsjednika RH) i pismenim, odnosno književnim (prijevodi su joj objavljeni u zbirci Ukrajinske bajke, POP & POP, Zagreb 2002.).

Tema koju je Tetyana Fuderer izabrala za svoju disertaciju nastavak je njezinih dosadašnjih istraživanja ukrajinskoga sociolingvističkoga fenomena – suržyka. Riječ je o specifičnom, nekodificiranom ukrajinsko-ruskom idiomu, koji narušava tradicionalnu percepciju ''miješanih'' idioma – raznih koine, jezičnih amalgama i hibrida, a s obzirom na proširenost i konkurentni odnos prema ukrajinskom književnom jeziku posebno je zanimljiv njegov substandardni društveni status.

Miješanje ukrajinskoga i ruskoga jezika u okolnostima društvene supremacije ruskoga do sada nije bilo sustavno istraživano. Unatoč brojnim radovima koji se bave odnosom spomenutih jezika na ukrajinskom prostoru (radovi inozemnih ukrajinista V. Čaplenka, R. Smal’-Stoc’kog, Ju. Ševel’ova, L. Bilaniuk, M. Fellera, M. Fliera, S. Karavans’koga, istraživanja L. Masenko, V. Radčuka, O. Serbens’ke, L. Stavyc’ke, O. Taranenka, O. Tkačenka), istraživanja suržyka ostala su na rubu jezikoslovnih interesa, a tekstovi posvećeni suržyku više su publicističkoga karaktera i ne temelje se na detaljnoj lingvističkoj analizi korpusa.

Činjenica postojanja, raširenosti i društvenoga značenja suržyka nedvojbeno zaslužuje pozornost jezikoslovlja. Služeći se teorijskim instrumentima sociolingvistike i kontaktne lingvistike Tetyana Fuderer u svojoj će disertaciji nastojati sistematizirati i proširiti dosadašnja istraživanja suržyka, a u njegovu tipološkom određivanju i definiranju teorijski će se osloniti na relevantne ukrajinističke studije te na Brozovićevu Teoriju standardnih jezika. Na osnovi njezinih dosadašnjih radova vjerujemo da će disertacija donijeti nove znanstvene spoznaje o toj problematici te značajno pridonijeti suvremenoj ukrajinistici i našoj slavistici.

Ocjenjujemo da Tetyana Fuderer ispunjava sve uvjete predviđene programom Poslijediplomskoga doktorskoga studija lingvistike i sve zakonske odredbe za pristupanje izradi doktorske disertacije iz izabranoga područja. Svojim kvalifikacijskim radom, objavljenim znanstvenim radovima i suradnjom na znanstvenoistraživačkim projektima Tetyana Fuderer se kvalificirala da u dogovoru s mentorom prof. dr. sc. Milenkom Popovićem nastavi svoja istraživanja. Stoga predlažemo Fakultetskom vijeću Filozofskoga fakulteta da prihvati predloženu temu disertacije – ''Соціолінгвістичний феномен суржику'' (Sociolingvistički fenomen suržyka) – te uputi kandidatkinju u daljnji postupak.

Stručno povjerenstvo:

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

2. dr. sc. Oksana Timko-Đitko, doc.

3. dr. sc. Milenko Popović, red. prof. u miru

Tetyana Fuderer

Fakultetsko vijeće

Bernarda Bernardija 4

Filozofskoga fakulteta
 Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

SOCIOLINGVISTIČKI FENOMEN SURŽYKA

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: slavistika

1. Teorijska podloga rada i aktualne relevantne spoznaje

Novi izazov za suvremenu lingvistiku jesu globalne promjene na jezičnoj karti svijeta obilježene aktivnim kontaktima jezika, jezičnim pomacima, izumiranjem jezika, sveobuhvatnim širenjem individualnog i masovnog bilingvizma te multilingvizma.

Takve su opće tendencije izazvale u Ukrajini početkom 90-ih godina 20. stoljeća oživljavanje interesa za nekodificirane razgovorne oblike ukrajinskoga jezika kojima pripada i suržyk.
Suržyk je nastao kao posljedica dugogodišnjih zabrana ukrajinskoga jezika. Prema tvrdnjama pojedinih lingvista pojavio se u velikim ukrajinskim gradovima u 19. stoljeću (premda postoje i drugačija mišljenja).

Prvi val interesa za proučavanje pojave miješanja ukrajinskoga i ruskoga jezika pripada razdoblju ukrajinske renesanse 1917. – 1933. godine, kada su u znanstvenim raspravama sudjelovali eminentni ukrajinski lingvisti poput O. Kurylo, A. Kryms’kog, I. Ogijenka, Je. Tymčenka i dr.

U sovjetsko je doba sociolingvistika bila u službi državne politike i ideologije. Lingvistika se 60-80-ih godina bavila pojavama unutar standardnoga jezika koji je služio kao krov pod kojim su bili smješteni neorganski i organski idiomi (osim onoga što tim krovom ne bi bilo pokriveno). U okolnostima jezične asimilacije u korist ruskoga jezika pojava miješanja ukrajinskoga i ruskoga jezika nije bila obuhvaćena lingvističkim istraživanjima.

Samo je inozemna ukrajinistika objavila nekoliko fundamentalnih istraživanja posvećenih analizi jezične politike sovjetske vlasti u USSR-u i pojavi miješanja ukrajinskoga i ruskoga jezika (znanstveni radovi V. Čaplenka, R. Smal’-Stoc’kog, Ju. Ševel’ova).

Od 90-ih godina 20. stoljeća sociolingvistička istraživanja ukrajinskoga jezika ne provode samo ukrajinski lingvisti L. Masenko, V. Radčuk, O. Serbens’ka, L. Stavyc’ka, O. Taranenko, O. Tkačenko, nego i inozemni lingvisti ukrajinskog porijekla L. Bilaniuk, M. Feller, M. Flier, S. Karavans’kyj.

Međutim, dosadašnja su sociolingvistička istraživanja ukrajinskoga jezika imala segmentni karakter, a do sada suržyku posvećeni članci nisu do kraja znanstveno utemeljeni: više su publicističkog karaktera i ne temelje se na detaljnoj lingvističkoj analizi korpusa.

Zbog toga smatramo da je nužno sistematizirati i proširiti sva dosadašnja istraživanja suržyka i njegova sociokulturnog konteksta, uzevši za teorijsku podlogu postojeće relevantne studije posvećene tom miješanom ukrajinsko-ruskom nekodificiranom obliku i Brozovićevu Teoriju standardnih jezika, koje će nam pomoći u njegovu tipološkom određivanju i definiranju. U radu ćemo se poslužiti teorijskim aparatom sociolingvistike i kontaktne lingvistike.

2. Uže područje rada

Uže područje rada jest sociolingvističko istraživanje ukrajinskoga jezika s posebnim naglaskom na povijesnom pregledu i suvremenom stanju jezične situacije i jezične politike te lingvistička analiza suržyka na kojem se komunicira u gradu Priluki i njegovu širem području.

3. Ciljevi istraživanja

Osnovni je cilj istraživanja dati lingvističku analizu suržyka (analizirati i vrednovati dosadašnja istraživanja, dati terminološko određenje, prikazati «zakonitosti» tvorbe) te prikazati njegov sociokulturni kontekst (analizirati jezičnu politiku Ukrajine, opisati vrste suržyka, prikazati jezični portret govornika koji se koriste tim idiomom). Nadalje, prikazat će se ekstra- i intralingvistički čimbenici formiranja i funkcioniranja suržyka (pregled povijesti ukrajinsko-ruskoga bilingvizma, lingvocid ukrajinskoga jezika). Na kraju će se prikazati perspektive harmonizacije jezičnoga prostora u Ukrajini (mogućnost modernizacije jezične naobrazbe, jačanje uloge ukrajinskoga jezika u međunacionalnoj i gradskoj komunikaciji te proširivanje njegove upotrebe u informacijskom prostoru).

4. Metodološki postupci

U predloženom doktorskom radu primijenit će se sljedeći metodološki postupci: teoretski, koji će obuhvatiti proučavanje znanstvene literature, arhivske građe i zakonskih akata koji se odnose na reguliranje jezične situacije i jezične politike u Ukrajini; analiza, komparacija i vrednovanje definicija suržyka u različitim lingvističkim studijama ukrajinskih lingvista i inozemnih ukrajinista); empirijski, koji će obuhvatiti sinkronijsku analizu korpusa suržyka na fonološkoj, morfološkoj, leksičkoj i djelomično sintaktičkoj razini).

5. Očekivani znanstveni i praktični doprinos

Ovom se temom hrvatski lingvisti do sada nisu bavili. I premda su se u Ukrajini nakon raspada SSSR-a (90-ih godina 20. stoljeća) sociolingvistička istraživanja ukrajinskoga jezika znatno dinamizirala, o čemu svjedoče brojni znanstveni radovi, proučavanje suržyka i njegovih regionalnih varijanata nije bilo predmetom sustavne analize.

Stoga znanstveni doprinos ovoga rada leži, u prvom redu, u rezultatima sustavne lingvističke analize određene regionalne varijante suržyka, u tipološkom određenju i definiranju toga idioma na osnovi Brozovićeve Teorije standardnih jezika te popunjavanju jedne praznine na hijerarhijskoj ljestvici idioma. U širem smislu rad će doprinijeti rasvjetljavanju sociolingvističke slike Ukrajine.

Praktični doprinos rada leži u mogućnosti primjene rezultata istraživanja u okviru studija ukrajinskoga jezika.

17. ožujka 2008. godine

Potpis mentora:

Potpis voditeljice studija:

Potpis kandidata:

dr.sc. Milenko Popović, red. prof.
dr.sc. Vesna Muhvić-Dimanovski
Tetyana Fuderer

Fakultetsko vijeće

Tetyana Fuderer

Filozofskoga fakulteta Sveučilišta u Zagrebu

Bernarda Bernardija 4

Ivana Lučića 3

10 000 Zagreb

10 000 Zagreb
MOLBA

Molim Fakultetsko vijeće da mi u slučaju prihvaćanja sinopsisa doktorskoga rada pod naslovom Sociolingvistički fenomen suržyka (Соціолінгвістичний феномен суржику) odobri pisanje radnje na ukrajinskome jeziku iz sljedećih razloga:

1. Korpus istraživanog idioma, suržyka, dosta je specifičan i vrlo ga je teško uspješno prevesti na hrvatski jezik.

2. S obzirom na to da rad prikazuje sociolingvističku sliku Ukrajine (lingvističku analizu nekodificiranog hibridnog ukrajinsko-ruskog jezičnog oblika, povijesne aspekte i suvremene tendencije u jezičnoj situaciji i jezičnoj politici), njegova je praktična primjena predviđena u okviru diplomskoga studija ukrajinskoga jezika koji će se, u skladu s programom studija, održavati na ukrajinskome jeziku.

U Zagrebu, 17. ožujka 2008. g.

Tetyana Fuderer

Stručno povjerenstvo za odobrenje teme

doktorskoga rada Petra Radosavljevića „Jezik
Roma Bajaša na području Republike Hrvatske“

(dr. sc. A. Kovačec, red. prof. u m.; dr. sc. D. Varga,

izv. prof.; dr. sc. V. Muhvić Dimanovski)

Veza: Klasa: 643-02/08-07/52; URBROJ: 3804-560/2341-08-2

 Od 23. lipnja 2008.

 FAKULTETSKO VIJEĆE i

 VIJEĆE POSLIJEDIPLOMSKIH STUDIJA

 Filozofskoga fakulteta Sveučilišta u Zagrebu

 Ul. Ivana Lučića 3, 10 000 Zagreb

Na sjednici održanoj 27. svibnja 2008. Fakultetsko vijeće donijelo je odluku kojom nas je imenovalo u povjerenstvo koje će utvrditi ispunjava li Petar Radosavljević sve uvjete za prijavu doktorata predviđene programom Poslijediplomskoga studija lingvistike i može li mu se odobriti tema doktorske disertacije pod naslovom „Jezik Roma Bajaša na području Republike Hrvatske“, a da mentor bude izv. prof. dr. sc. Dražen Varga. Na temelju izravnoga uvida u kandidatov rad i na temelju dokumenata koje je priložio molbi, podnosimo Vijeću ovo izvješće i prijedlog.

Pošto je g. 2002. diplomirao njemački jezik i književnost te španjolski jezik i književnost i polazio nastavu rumunjskoga jezika, kandidat Petar Radosavljević upisao je Poslijediplomski znanstveni studij lingvistike akademske godine 2002./2003. Do sada je položio sve propisane ispite i izradio sve obvezne seminarske radove, a prosječna mu je ocjena na ispitima 4,3 (četiri cijela i tri). Tako je prikupio dovoljan broj bodova za prelazak na doktoraki studij, a ujedno je obranio i kvalifikacijski rad. U znanstveno-istraživačkom radu sudjelovao je ponajprije na istraživanju jezika Roma Bajaša u Hrvatskoj te na proučavanju pitanja učenja hrvatskoga kod bajaške djece. Od ukupno šest kandidatovih radova – koji su objavljeni kao poglavlja u knjigama, kao članci u časopisima te kao priopćenja sa znanstvenih skupova -, njih dva (od toga jedan u suradnji) razvrstavaju se kao izvorni znanstveni članci, a i dva poglavlja u knjizi (oba u suradnji) imaju sve bitne odlike znanstvenoga rada. Nedugo nakon obrane kvalifikacijskoga rada (17. XII. 2007.; na temu fonologije bajaškoga rumunjskog) kandidat se, u dogovoru s mentorom, odlučio da će kao temu doktorske disertacije uzeti jezik Roma Bajaša u Republici Hrvatskoj pa je radi toga obavio nekoliko pokusnih anketa na terenu te pregledao i prethodno proučio nužnu osnovnu literaturu (prije svega rumunjska dijalektologija i povijest jezika). Kao što iz ovoga proizlazi, Petar Radosavljević ispunio je sve potrebne uvjete (njih sedam) koji su predviđeni da bi mu se mogla odobriti tema za izradbu doktorata.

U sinopsisu doktorskoga rada („Jezik Roma Bajaša na području Republike Hrvatske“) kandidat je prikazao teorijsku podlogu rada, omeđio uže područje svojega istraživanja, odredio glavne ciljeve i uočio probleme istraživanja, utvrdio metodološke postupke te predvidio znanstveni i praktični doprinos svojega istraživanja.

Kao što je isticao utemeljitelj hrvatske romanistike prof. Petar Skok, glavna je zadaća naše romanistike što bolje proučiti relikte romanskih jezika u hrvatskim govorima te žive romanske idiome kojima se još služe skupine govornika na našem tlu. Dok su drugi romanski idiomi manje ili više evidentirani (neki čak i dobro opisani), rumunjski govori Bajaša (Roma) na hrvatskim prostorima sve do nedavno nisu se ni spominjali, a prvi solidni (znanstveno utemeljeni) izvještaji o njihovim lingvističkim značajkama nastali su prije svega nekoliko godina. Zbog društvene izoliranosti i marginaliziranosti bajaških skupina, bajaški idiomi (govori rumunjskoga jezika) lingvistu koji ih proučava nude dvije iznimne mogućnosti, kakve se inače rijetko susreću jedna uz drugu u idiomima „zaštićenih“ manjina (manjina iza kojih stoje „matične zemlje“): prvo, bajaški govori u Hrvatskoj čuvaju niz značajki koje su se izgubile (odnosno drugačije razvijale) u govorima onih rumunjskih krajeva iz kojih su oni doneseni; drugo, zbog uglavnom niskoga društvenog prestiža bajaških skupina i Bajaša, bajaški su govori neprestano izloženi jakomu utjecju jezika širega okružja (ponajprije hrvatskoga) pa se upravo na tim govorima mogu „uživo“ proučavati procesi jezične interferencije i konvergencije s dominantnim idiomom, koji se inače u zajednicama s većim prestižom redovito svjesno suzbijaju i usporavaju. Po naravi stvari takvo proučavanje ne može biti ograničeno isključivo na valahistički pristup, nego mora biti postavljeno, s jedne strane, u perspektivu genetskoga jezičnog srodstva unutar kompleksa rumunjskih narječja (te djelomice i romanskih jezika), s druge pak strane pručavanju pristupiti supostavno (kontrastivno) u odnosu na jezike tzv. šire sredine (ponajprije u odnosu na hrvatski standardni jezik i regionalne varijetete). No da bi se o svim naznačenim pitanjima moglo meritorno raspravljati, potrebno je najprije dati što precizniji lingvistički opis bajaškoga idioma (odnosno njegovih varijeteta), jer za područje Hrvatske on do sada ne postoji. To znači da kandidatu predstoji sustavno opisivanje fonološkog i morfološkog sustava te sintakse i leksika bajaškoga na temelju građe prikupljene prema metodologiji i „tehnologiji“ geografske lingvistike te na temelju snimljenih uzoraka svakodnevne komunikacije.

Već u svojem kvalifikacijskom radu kandidat je pokazao da je ovladao metodologijom terenskih anketa na temelju upitnika kao i metodologijom prikupljanja tekstova, ali i da je svjestan zahtjevnosti interpretacije tako prikupljene građe. Reprezentativne uzorke za (fonološki) opis toga idioma kandidat je dao u svojem kvalifikacijskom radu pa mu sada predstoji sustavan i iscrpan opis glasovlja (fonetike i fonologije) i oblika te glavnih značajki sintakse i leksika. Kandidat se odlučio da mu metodološka osnovica opisa bude funkcionalna lingvistika martinetovskoga tipa, koja se i inače u sličnim opisima vrlo često i vrlo uspješno primjenjuje.

Kako je riječ o isključivo govornom idiomu (koji se samo iznimno i rijetko zapisuje), kandidat će zacijelo i nakon dovršetka teksta opisa morati obaviti dodatne provjere na terenu. Naime, jedva je moguće u upitniku predvidjeti sve one slučajeve što ih na vidjelo izbacuje sustavan opis jezičnih struktura. Dodatan je razlog za takvu provjeru i velika šarolikost u društvenoj integriranosti i jezičnoj kompetenciji izvornih govornika: neki su funkcionalno savršeni bilingvi, neki bolje vladaju jezikom šire zajednice, neki se jezicima širega okoliša služe samo prigodno i povremeno, neki su od njih neškolovani, dok su drugi prošli različite faze školovanja na hrvatskom itd. O svim tim okolnostima sustavan opis mora voditi računa (a one će biti opisane u uvodnom dijelu). Unutar fonološkog opisa morat će se riješiti i pitanje sudbine i statusa finalnih palataliziranih suglasnika (odnosno, prema drugačijem gledanju, pitanje finalnoga neslogotvornoga /i/) za koje je, za sada, ostao niz dvojbi. Rješenje toga pitanja znatno će olakšati dnošenje prijedloga za najprikladniji sustav fonološke transkripcije, a onda i (definitivnoga) prijedloga za „praktičnu“ grafiju.

Na temelju sustavnoga opisa idioma bit će znatno lakše pristupiti razrješenju nekih dijalektoloških i genetskolingvističkih pitanja, za koja za sada raspolažemo uglavnom fragmentarnim dokazima i podatcima te (neprovjerenim) pretpostavkama. Sustavna usporedba podataka iz opisa s građom rumunjskih jezičnih atlasa ne može sama po sebi dovesti do posve pouzdanih i definitivnih rješenja, ali ona može znatno suziti broj mogućih rješenja i znatno smanjiti broj dvojbenih pretpostavki. Naravno da će kandidat prethodno izložiti sve ono što se do sada ili zna o povijesti ili pretpostravlja o podrijetlu bajaškoga idioma.

Treća velika satavnica rada nužno je proučavanje interferencija između bajaškoga i hrvatskoga (kao i drugih jezika). Literatura za metodologiju te vrste istraživanja golema je na različitim jezicima (među ostalim i ona koja je nastala u okviru rada Zavoda za lingvistiku Filozofskoga fakulteta u Zagrebu), no s obzirom na valahističke specifičnosti posebnu bi pozornost valjalo posvetiti radovima rumunjskih lingvista (E. Petrovici, Al. Rosetti, Al. Graur i dr.), posebno pak radovima Mariusa Sale (osim mnogobrojnih posebnih radova i sinteza „Limbi în contact“, Bucureşti, 1997) koji je veliku pozornost posvetio kontaktu i interferencijama različitih rumunjskih regionalnih jezičnih oblika s drugim jezicima. Na temelju dojmova iz bajaških tekstova koji su do sada objavljeni, moguće je pretpostaviti da su hrvatski uzori za oblikovanje bajaškoga fonološkoga sustava bitni, da ima interferencija u morfologiji, a da su sintaksa i leksik temeljito prožeti utjecajima jezika šire zajednice.

Tako zamišljena disertacija omogućit će, kada bude dovršena, jasan uvid u sastav i strukturu bajaškoga idioma (bajaških idioma) u Hrvatskoj, obogatit će spoznaje o jezičnoj raznolikosti Hrvatske, omogućiti lingvističko sagledavanje bajaško-hrvatskih jezičnih doticaja te pridonijeti točnijemu lociranju područja iz kojih su bajaški govori mogli biti doneseni.

Kako je riječ o dobro zamišljenom i funkcionalno artikuliranom prijedlogu plana doktorata, predlažemo Vijeću da kandidatu Petru Radosavljeviću odobri izradbu doktorata pod naslovom „Jezik Roma Bajaša na teritoriju Republike Hrvatske“ (mentor prof. dr. Dražen Varga).

U Zagrebu, 27. kolovoza 2008.

Dr. sc. August Kovačec, Dr. sc. Dražen Varga, Dr. sc. Vesna Muhvić Dimanovski,

 redoviti profesor u m. izvanredni profesor viši znanstv. Suradnik

Petar Radosavljević

 Fakultetsko vijeće

Stanka Vraza 11

 Filozofskog fakulteta

42 000 Varaždin

 Sveučilišta u Zagrebu

 Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Jezik Roma Bajaša na teritoriju Republike Hrvatske

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: romanistika

1. Teorijska podloga

Ako ih podijelimo na osnovi materinskog jezika, tada su Romi u Hrvatskoj najčešće pripadnici barem dviju velikih skupina - govornici kojima je materinski jezik romani ćhib (novoindijski jezik indoarijske skupine jezika) i govornici kojima je materinski jezik dijalekt dakorumunjskoga - bajaški. Postoji i treća skupina Roma, kojima je materinski jezik albanski, a većinom su doselili s Kosova u posljednjih dvadesetak godina. Najveći je broj govornika bajaškog rumunjskog smješten u Međimurskoj, Osječko-baranjskoj te Sisačko-moslavačkoj i Požeško-slavonskoj županiji, dok su u ostalim županijama brojniji pripadnici ostalih jezičnih skupina Roma.

S romanističkog su stajališta interesantne etničke skupine Roma Bajaša, koji kao govornici starije jezične faze rumunjskog predstavljaju dragocjenu mogućnost za lingvistička istraživanja, i to ne u Rumunjskoj, već upravo na nama lako dostupnim područjima sjeverozapadne, sjeveroistočne i istočne Hrvatske. U posljednje je vrijeme problematika romske zajednice u Hrvatskoj izazivala pažnju u prvom redu sa sociološkog stajališta i problematike jezične i kulturne integracije, a ovaj će rad dati lingvistički opis do sada nedostatno istraženog rumunjskog dijalekta u Hrvatskoj.

U opisu ovog idioma, kojeg promatramo kao dio rumunjskog jezika, polazit ćemo od funkcionalističkog pristupa Andréa Martineta (Éléments de linguistique générale) te radova Augusta Kovačeca (Descrierea istroromânei actuale, Istrorumunjsko-hrvatski rječnik).

2. Uže područje rada

S obzirom na predloženu temu, uže područje rada bit će romanistika, rumunjski jezik, poredbena dijalektologija, poglavito fonetsko-fonološka i morfosintaktička analiza, a zbog specifičnosti teme obuhvatit ćemo i područja sociolingvistike i slavistike / kroatistike.

3. Ciljevi i problemi istraživanja

Cilj je ovog rada lingvistički sustavni opis bajaškog rumunjskog na području Republike Hrvatske, idioma koji do sada kod nas nije dovoljno (gotovo uopće) istraživan.

 Prije samog opisa ovog idioma osvrnut ćemo se na povijesni okvir dolaska Roma na područje Europe, a posebnu pažnju pri tome ćemo posvetiti Romima Bajašima, kako na području Hrvatske, tako i na širem prostoru. Sa sociolingvističkog ćemo stajališta obuhvatiti problematiku govornika bajaškog rumunjskog u Hrvatskoj, njihovu kulturno-povijesnu, socijalnu i jezičnu integraciju odnosno segregaciju. U središnjem ćemo dijelu rada pristupiti analizi materijala koji smo prikupili na terenu. Kako bismo pružili što potpuniji prikaz ovog idioma dat ćemo fonološku interpretaciju, gdje ćemo identificirati vokalni i konsonantski sustav bajaškog rumunjskog dijalekta (odnosno dijalekata), a nakon fonološke analize prikupljenog materijala ukazat ćemo na određene specifičnosti koje se pojavljuju pri usporedbi bajaškog dijalekta sa standardnim rumunjskim jezikom. Odredit ćemo morfološki sustav bajaških govora, te kroz konkretne primjere na pojedinim vrstama riječi ukazati na specifičnosti ovog poddijalekta rumunjskog jezika. Pored toga, obrađeni će nam materijal također dati osnovu za prikazivanje pojedinih sintaktičkih obilježja ovog idioma.

4. Metodološki postupci

Budući da se radi o idiomu koji je pretežno oralan, i bilježenje ovog idioma pismom predstavlja više iznimku nego pravilo, glavninu građe prikupit ćemo na terenu izravno od izvornih govornika. Kako bismo zorno prikazali dio prikupljenog materijala, najinteresantniji ćemo dio korpusa, iskaze pojedinih informatora, fonetski transkribirati, prevesti na standardni rumunjski jezik, te izraditi i prijevod na hrvatski jezik.

Metoda rada uključit će audio zapis i bilježenje slobodnog razgovora i pripovijedanja ispitanika, ali i upitnik koji ćemo samostalno pripremiti konzultirajući upitnike koji su korišteni pri izradi glavnih djela rumunjske lingvističke geografije – u prvom redu Atlasul Lingvistic Român, Noul Atlas Lingvistic Român, te Atlasul Lingvistic Moldovenesc i srodni dijalektološki lingvistički atlasi rumunjskog jezika. Punktove ankete i izbor reprezentativnih informatora odredit ćemo prije samog istraživanja, a uzet ćemo u obzir dvojakost bajaških poddijalekata – erdeljskog i muntenijskog – te distribuciju istih na području Republike Hrvatske, tako da ćemo obuhvatiti ispitanike s različitih županija gdje žive Romi Bajaši.

5. Očekivani znanstveni i praktični doprinos

Ovaj će rad dati doprinos romanistici / valahistici jer će pružiti uvid u nedovoljno istražen romanski idiom na području Republike Hrvatske, koji do sada nije sustavno istraživan, a iscrpniji su radovi o srodnim govorima Roma u drugim zemljama malobrojni (kao što su to djela A. Orsós: Beás nyelvkönyv u Mađarskoj te I. Calota: Graiul rudarilor din Oltenia u Rumunjskoj), te ne mogu poslužiti za opis specifičnosti ovih govora kod nas.

Osim navedenog, ovaj rad može dati praktični doprinos nastavi bajaškog jezika, što je u skladu s recentnim projektima Republike Hrvatske vezanim uz to područje.

Datum: 10. travnja 2008.

Potpis mentora
 Potpis voditelja studija ili zamjenika
Potpis kandidata

dr.sc. Dražen Varga
dr.sc. Vesna Muhvić-Dimanovski
Petar Radosavljević
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Vijeće postdiplomskih studija

Ivana Lučića 3

10 000 Zagreb

 Zagreb, 1. srpnja 2008.

PREDMET: Stručno povjerenstvo za utvrđivanje uvjeta predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture razmatralo je molbu Marija Martineca da mu se odobri tema doktorske disertacije Problem impresionizma u zagrebačkom slikarstvu na prijelazu iz XIX. u XX. stoljeće i razmotri ispunjava li sve tražene uvjete. Povjerenstvo u sastavu: dr.sc. Tonko Maroević, dr.sc. Predrag Marković i dr.sc. Frano Dulibić, podnosi sljedeći izvještaj:

 Kandidat Mario Martinec je redovito pohađao sve cikluse predavanja i na vrijeme ispunjavao pismene i usmene obveze. Sve je ispite položio s ocjenom odličan, a za seminarske radove je i pohvaljivan. S mentorom se višestruko konzultirao i dogovarao o teorijskim i empirijskom aspektima radnje, te izradio primjeran sinopsis doktorskog rada.

 Predložena tema vrlo je zanimljiva i poticajna, a nije riječ o nasilnom konstruiranju stilske kategorije nego o produbljenom evidentiranju raznovrsnih poticaja i utjecaja „impresionističkih“ sugestija i tehnika (divizionizam, pointilizam), koji nisu ni morali doći izravno iz pariških izvora. Termin impresionizma inače je učestalo korišten u našoj kritici i hrvatskoj povijesti umjetnosti primjenjivan na raznovrsne fenomene i katkad sasvim disparatne morfološke opcije (od Bukovca do naših „minhenovaca“, odnosno čak od Mašića do Šestića). Od radnje kandidata Martineca očekujemo da usustavi oblike recepcije i prikaže domaću „fortunu“ jednog epohalnog europskog likovnog pokreta, dijelom iz perspektive periferne strukture (ali donekle i na način kako se pojam impresionizma koristi, primjerice, u njemačkoj ili talijanskoj sredini).

 Prema strukturi i koncepciji sinopsis odgovara načelima koje je donijelo Vijeće doktorskih studija Filozofskog fakulteta.

 Povjerenstvo smatra da kandidat Mario Martinec zadovoljava sve uvjete propisane programom Poslijediplomskog doktorskog studija hrvatske kulture i preporučuje nastavak rada na disertaciji.

Povjerenstvo:

1. dr.sc. Tonko Maroević, znanstveni savjetnik, Institut za povijest umjetnosti (predsjednik)

2. dr.sc. Predrag Marković, docent (član)

3. dr.sc. Frano Dulibić, docent (član)

Mario Martinec
Fakultetsko vijeće

V Poljanice 12 Filozofskoga fakulteta Sveučilišta u Zagrebu

10 040 Zagreb
Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Problem impresionizma u zagrebačkom slikarstvu na prijelazu iz XIX. u XX. stoljeće

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

Grana: povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija

1. Teorijska podloga i aktualne relevantne spoznaje

 U doktorskom radu analizirat će se opus slikara koji su djelovali u Zagrebu na prijelazu iz XIX. u XX. stoljeće, a u čijim radovima nalazimo elemente impresionističkog slikarstva - prvenstveno: Vlahe Bukovca, Celestina Medovića, Otona Ivekovića, Bele Čikoša Sesije, Mencija Klementa Crnčića i Ferde Kovačevića. Posebna pozornost posvetit će se onim elementima impresionističkog slikarstva koji u djelima navedenih slikara postoje, a ne inzistirati na elementima kojih eventualno nema, zbog čega su se često brojna djela našeg impresionizma krivo interpretirala, a u nemogućnosti sveobuhvatnog svrstavanja pod pojam IZMA.

 U hrvatskoj kulturi postoje radovi koji se znanstveno i cjelovitije bave našim impresionizmom u području glazbe i književnosti: Zdenke Weber (Impresionizam u hrvatskoj glazbi, Zagreb, 1995) i Viktora Žmegača (Duh impresionizma i secesije, Zagreb, 1993). Međutim o hrvatskom impresionističkom slikarstvu, dakle o području umjetnosti gdje je impresionizam kao pojam i nastao, ne postoje slični radovi. U dvama pokušajima sinteze hrvatskog slikarstva nailazimo na dva različita pristupa impresionističkim tendencijama. Ljubo Babić (Umjetnost kod Hrvata, Zagreb, 1943), prema našem mišljenju, pojavu je impresionizma pomaknuo za cijelu jednu generaciju unaprijed, a Grgo Gamulin (Hrvatsko slikarstvo na prijelazu iz XIX. u XX. stoljeće i Hrvatsko slikarstvo XX. stoljeća I dio, Zagreb, 1987), proširuje pojam impresionizma na vrlo širok krug hrvatskih slikara. Vera Kružić–Uchytil monografski je obradila Vlahu Bukovca, Ferdu Kovačevića i Celestina Medovića, te je unatoč evidentnom stilskom polimorfizmu uspješno pokazala i onaj dio njihova opusa koji možemo smatrati impresionističkim. Slično je, a s opravdanim naglaskom na simbolistički dio njegova opusa, Vinko Zlamalik monografski obradio Belu Čikoša Sesiju. Menci Klement Crnčić i Oton Iveković nisu dosada bili predmetom monografije, pa je i impresionistički dio njihova opusa slabije poznat.

 U doktorskom radu koristit će se teorijski aparat suvremene analize impresionizma kao stila sa specifičnim tehničkim inovacijama: David Bomford (Art in Making: Impressionism, London, 1990) i Anthea Callen (Techniques of the Impressionists, London 1982), kao i novim odabirom tematike: Andrea P. Belloli (ured.) (A Day in the Country: Impressionism and the French Landscape, Chicago, 1984) i Richard Thomson (Monet to Matisse. Landscape Painting in France, 1874-1914, Edinburgh, 1994).
2. Preciziranje užeg područja rada

 Disertacija bi prikazala slikarsko-tehničke i ikonografske novine koje se javljaju u zagrebačkom slikarstvu na prijelazu stoljeća, a posebna bi se pažnja posvetila interferenciji pojmova: plenerizam – impresionizam – postimpresionizam u tom razdoblju. Nadalje, važan segment bila bi analiza tekstova iz razdoblja 1880-1920 u zagrebačkom tisku (dnevnik Obzor, časopisi: Vienac, Dom i svijet, Glasnik Družtva za umjetnost i umjetnički obrt, Prosvjeta, Suvremenik, te kasnije Mladost i Život) o impresionizmu općenito, kao i o impresionizmu naših onodobnih slikara (likovne kritike). Provjerila bi se teza o suvremenosti, pa i ranijoj pojavnosti impresionističkih elemenata zagrebačkog slikarstva u odnosu na slovenski i srpski impresionizam, koji su u slovenskoj i srpskoj kulturi već desetljećima istraživani i relevantno prezentirani (Tomaž Brejc: Slovenski impresionisti in evropsko slikarstvo, Ljubljana, 1982; Lazar Trifunović: Srpsko slikarstvo 1900-1950, Beograd, 1973; Miodrag B. Protić (ured.): Počeci jugoslovenskog modernog slikarstva 1900-1920, Beograd, 1973).

3. Ciljevi istraživanja
 Hrvatski se slikarski impresionizam često analizirao uz dvije osnovne premise: isticanje anakronosti (doista se radi o tridesetak godina zakašnjenja za pariškim, no problem treba sagledati u odnosu centar-periferija), te neoriginalnosti, koja se javljala u komparaciji s nizom drugih značajnih pojavnosti modernoga hrvatskog slikarstva na prijelazu stoljeća, prvenstveno secesije i simbolizma. Cilj je disertacije upozoriti na vrijednosti koje impresionističko slikarstvo unosi u modernu kulturu Zagreba, koji se tada profilira kao društveno i kulturno središte Hrvatske, a na osnovi po prvi puta sustavnog i sintetskog proučavanja impresionističkih elemenata u slikarstvu «zagrebačke škole», kao i analiziranju problematike impresionizma u tekstovima suvremenoga zagrebačkog tiska.

4. Metodološki postupci
 Metodološki postupci primijenjeni u disertaciji bit će sljedeći: 1. precizna eksplikacija i definicija stilskih i ikonografskih odrednica impresionizma; 2. razlučivanje pojma impresionizma od njemu srodnih pojmova: plenerizma i postimpresionizma, a na temelju bitnih odrednica (tretiranje boje i svjetlosti, važnost kromatike, vrsta poteza, tematika); 3. smještanje našeg impresionizma u kontekst srednjoeuropskog, posebice komparacijom sa središtima: München, Beč, Ljubljana i Beograd, u formalnom i sadržajnom smislu; 4. analiza objavljenih tekstova i reprodukcija o impresionizmu općenito, kao i o impresionizmu naših slikara u tadašnjem zagrebačkom tisku.

5. Očekivani znanstveni doprinos

 Globalna struktura doktorskog rada bit će petodijelna. U prvome dijelu disertacije bit će riječi o teorijskom opisu impresionizma kao stila, te njemu srodnih pojmova, s naglaskom na srednjoeuropske inačice, posebice slovenski i srpski impresionizam. U završnom segmentu uvodno-teorijskog dijela disertacije donijet će se instrumentarij za analizu impresionizma koji će se koristiti u drugom dijelu disertacije. U tom dijelu analizirat će se stil i ikonografija, s posebnim naglaskom na Bukovca, a zatim ostale pripadnike zagrebačke škole (napominjemo da će se kod Medovića analizirati samo zagrebačka faza njegova opusa). U sljedećem poglavlju analizirat će se tekstovi o impresionizmu objavljivani u zagrebačkom tisku u periodu 1880-1920, te će se faktografski obraditi objavljene reprodukcije impresionističkih djela. Pažnja će se posvetiti tekstovima o našim slikarima i djelima impresionizma, s naglaskom na analizu stavova pristaša i protivnika novog stila. U pretposljednjem bi se poglavlju detaljno analizirali pregledi hrvatskog slikarstva na prijelazu iz XIX. u XX. stoljeće, kao i odnos autora (prvenstveno: I. Kršnjavi, V. Lunaček, Lj. Babić i G. Gamulin) prema problematici impresionizma. Također bi se prezentirala rekapitulacija tog perioda u memoarima, pismima i/ili člancima samih slikara. U zaključnome poglavlju razjasnit će se u disertaciji otvorena pitanja poput: vrijednost zagrebačkog impresionističkog korpusa, anakronost u odnosu na Pariz/suvremenost u odnosu na Srednju Europu, značenje impresionizma u interferenciji sa secesijom i simbolizmom za pojavu modernog slikarstva u Zagrebu. Nazivi poglavlja koje predlažemo za pojedine cjeline disertacije su sljedeći: 1. Uvod; 2. Impresionizam – impresionizmi: srednjoeuropske inačice; 3. Pretpostavke za analizu impresionizma zagrebačke sredine; 4. Utjecaj Bukovca; 5. Impresionistički elementi u slikarstvu „zagrebačke škole“; 6. Hrvatska likovna kritika o impresionizmu; 7. Reprodukcije impresionističkih djela u zagrebačkom tisku; 8. Sinteze hrvatskog slikarstva – problem impresionizma; 9. Slikari o svom djelu riječima; 10. Zaključak; 11. Literatura.

 Datum: 17. siječnja 2008.
Potpis mentora
 Potpis voditelja studija Potpis kandidata

akademik Tonko Maroević
prof. dr. sc. Stipe Botica Mario Martinec

Filozofski fakultet

Zagreb

Ul. Ivana Lučića 3

Izabrani na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 27.svibnja 2008 u Stručno povjerenstvo koje će utvrditi ispunjava li Natalija Oštarijaš uvjete predviđene programom Poslijediplomskog doktorskog studija hrvatske kulture i može li se odobriti tema Osjećaj i forma. Filozofija umjetnosti Susanne K.Langer kao teorija umjetničke artikulacije (mentor: prof. dr. sc. Oswald Schwemmer) dajemo slijedeći

IZVJEŠTAJ

Kandidatkinja je upisala Poslijediplomski doktorski studij hrvatske kulture i na njemu izvršila sve propisane obaveze s prosjekom ocjena izvrstan (5).

Tema disertacije dogovorena je s voditeljem studija prof. dr. sc. Stipom Botica i mentorom prof. dr. sc. Oswaldom Schwemmerom (Humboldt Universität Berlin).

Teorijsko polazište disertacije je analiza strukture simboličkih svjetova unutar kojih se odvija naš duhovni život. Struktura takvih simboličkih svjetova ima formativni utjecaj na naše individualno (samo)izražavanje: formativni elementi različitih simboličkih oblika kulture vanjski su dijelovi našeg unutarnjeg intelektualnog i emotivnog života. Takvo se teorijsko polazište u užem smislu filozofije 20. stoljeća vezuje prije svega uz Ernsta Cassirera, a pored toga na radove Susanne K. Langer.

 Područje rada čini filozofija umjetnosti unutar okvira opće filozofije simboličkih oblika. Ernst Cassirer obraća se pitanju umjetnosti prije svega u knjizi Ogled o čovjeku, a Susanne K. Langer nastavila je posebice u Filozofiji u novom ključu na originalan način Cassirerovu koncepciju simbolizma i primijenila ju na području umjetnosti, posebno na glazbu.
 Za razliku od znanosti, kao skupa disciplina koje se bave analizom i interpretacijom, a isto tako i humanističkih znanosti, umjetnost u ovoj perspektivi predstavlja projekt stvaranja poretka opažajnih formi za našu percepciju i osjećaje. Ponekad su takve forme devijacije uobičajenih - kulturno predformiranih - načina percepcije i osjećanja. Susanne K. Langer demonstrira različite principe umjetničkih formi i analizira ih kao oblike artikulacije naših osjećaja. Interpretacija takvih umjetničkih formi bit će u ovom radu uspoređena s odgovarajućim analizama Ernsta Cassirera. Oba autora prepoznaju u umjetnosti i mitu postojanje simboličkih formi koje oblikuju naš život osjećaja, ali na potpuno različit način: umjetnost – u teorijskom smislu, unutar kojeg mi artikuliramo i predstavljamo naše osjećaje, mit – u praktičnom smislu, unutar kojeg mi prikazujemo naše osjećaje.

 Centralna koncepcija rada je «artikulacija». Artikulacija se s jedne strane shvaća kao formativni proces ekspresije, a s druge kao osjetilni, konceptualni, emotivni proces shvaćanja. Specifični aspekt artikulacije koji će pristupnica analizirati su modeli imanentne (samo)organizacije uz pomoć kojih ljudi oblikuju svoje impulse osjećaja, percepcije i izražavanja u prepoznatljive forme na način da one postanu jasnim komunikativnim osjećajima, percepcijom i izrazima.

Metodologija rada je teorijska analiza i uspoređivanje, uz korištenje rezultata empirijskih i eksperimentalnih metoda proučavanja učinka umjetnosti.

Pristupnica se ovim radom nadovezuje na teorijske pristupe koji su u našoj znanstvenoj javnosti prisutni, ali osvjetljava ih s drugačijeg aspekta te stoga očekujemo značajan znanstveni doprinos.

dr. sc. Nadežda Čačinovič, redovna profesorica

dr. sc. Oswald Schwemmer, red.profesor, Humboldt Universität Berlin

dr. sc. Milivoj Solar, professor emeritus

Zagreb, 11. srpnja 2008.

Natalija Oštarijaš Fakultetsko vijeće

Trg kralja Tomislava 33 Filozofskog fakulteta Sveučilišta u Zagrebu

10410 Velika Gorica Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOG RADA

OSJEĆAJ I FORMA

Filozofija umjetnosti Susanne K. Langer kao teorija umjetničke artikulacije

Znanstveno područje: Humanističke znanosti

Znanstveno poslije: Filozofija

Znanstvena grana: Estetika

1. Teorijska podloga

 U suvremenim raspravama o humanističkim znanostima često nailazimo na tako-zvani kulturni zaokret kao jedan od dominantnih aspekata širom svijeta. Filozofska interpretacija ovog kulturnog zaokreta mora naglasiti da se ljudski duh ne treba ograničavati na čistu svijest, nego bi morao uključivati simboličku ili kulturnu dimenziju ljudskog bitka: razmišljanja, percepcije, osjećanja i ekspresije. Mislimo na jeziku koji je zadan našom kulturom, naša percepcija zbilje odvija se u uobrazilnim slikama koje su dio naše kulture itd. To je razlog zbog kojeg bismo trebali analizirati strukturu simboličkih svjetova unutar kojih se odvija naš duhovni život. Struktura takvih simboličkih svjetova ima formativni utjecaj na naše individualno (samo)izražavanje: formativni elementi različitih simboličkih oblika kulture vanjski su dijelovi našeg unutarnjeg intelektualnog i emotivnog života. Ovaj intelektualni i emotivni život kao takav bit će prikazan kao proces artikulacije u različitim dimenzijama, npr. u dimenziji konceptualne i figurativne ekspresije, odnosno diskurzivne i prezentativne forme simbolizma.

 Dva referentna autora ove filozofske perspektive na koje ću se osvrnuti u svom istraživanju jesu Sussane K. Langer i Ernest Cassirer. Susanne K. Langer dobro je poznavala filozofiju simboličkih oblika Ernsta Cassirera te 1946. prevela drugi svezak njegova razmišljanja o problemu mita Language and Myth. Oba autora slijede koncepciju simboličkog karaktera spoznaje.

 Prilagodba ove perspektive filozofiji simboličkih oblika dopušta razjasniti skrivenu, obično nepoznatu i jednostavno pretpostavljenu pozadinu činjenica određenih kulturom: načina razmišljanja, percipiranja i osjećanja koji nam se čine sami po sebi razumljivima, ali koji su u biti rezultati povijesnog i zbog toga kontingentnog razvoja.

2. Područje rada

 Područje rada čini filozofija umjetnosti unutar okvira opće filozofije simboličkih oblika. U svojim objavljenim radovima Ernst Cassirer obraća se pitanju umjetnosti samo u knjizi Ogled o čovjeku (Zagreb: Naprijed, 1978.). (Jedino u njegovim nedavno izašlim iz tiska neobjavljenim radovima možemo pronaći dodatne osvrte na probleme umjetnosti, i to u trećem svesku Geschichte. Mythos i u petom - Kulturphilosophie). Upravo je Susanne K. Langer nastavila - iako na svoj vlastit originalan način - Cassirerovu koncepciju simbolizma i primijenila ju na području umjetnosti, što se posebno odnosi na glazbu. Iz tog će razloga knjiga Philosophy in a New Key. A Study in the Symbolism of Reason, Rite and Art (Cambridge: Harvard University Press, 1953.) (Filozofija u novom ključu. Proučavanje simbolike razuma, obreda i umjetnosti) Sussane K. Langer – zajedno s referencijama na radove Ernsta Cassirera – biti osnovni temelj mojeg istraživanja.

3. Problemi istraživanja

 Za razliku od znanosti, kao skupa disciplina koje se bave analizom i interpretacijom, a isto tako i humanističkih znanosti, umjetnost u ovoj perspektivi predstavlja projekt stvaranja poretka opažajnih formi za našu percepciju i osjećaje. Ponekad su takve forme devijacije uobičajenih - kulturno predformiranih - načina percepcije i osjećanja. Susanne K. Langer demonstrira različite principe umjetničkih formi i analizira ih kao oblike artikulacije naših osjećaja. Interpretacija takvih umjetničkih formi bit će uspoređena s odgovarajućim analizama Ernsta Cassirera u njegovoj knjizi Ogled o čovjeku (Zagreb: Naprijed, 1978.).

 Tematska će komparacija biti o umjetnosti i mitu. Oba autora prepoznaju u umjetnosti i mitu postojanje simboličkih formi koje oblikuju naš život osjećaja, ali na potpuno različit način: umjetnost – u teorijskom smislu, unutar kojeg mi artikuliramo i predstavljamo naše osjećaje, mit – u praktičnom smislu, unutar kojeg mi prikazujemo naše osjećaje. Ova komparacija trebala bi izoštriti konture shvaćanja odnosa između umjetnosti i osjećaja.

4. Metodološki postupci

 Metodološkom perspektivom disertacije bit će teorijski proces. Centralna koncepcija ove perspektive jest «artikulacija». Artikulacija se s jedne strane poimljuje kao formativni proces ekspresije, a s druge - kao osjetilni, konceptualni, emotivni proces shvaćanja. Artikulacijom npr. našeg osjećaja mi stvaramo oblik i identitet našeg osjećaja neposredno kao takvog. Takve relacije nalazimo i u drugim područjima našeg duhovnog života. Specifičan aspekt artikulacije koji se mora analizirati predstavljaju različite modele imanentne (samo)organizacije uz pomoć kojih mi pretačemo svoje impulse osjećaja, percepcije i izražavanja u prepoznatljive forme na način da one postanu jasnim komunikativnim osjećajima, percepcijom i izrazima.

 Način na koji je moguće realizirati ovu koncepciju djelomice je teorijska interpretacija, a djelomice je empirijsko istraživanje i ilustracija primjerima. Ovdje se pozivam na primjere iz filozofije Suanne K. Langer, istraživanja iz područja psihologije S. Freuda te drugih autora.

5. Očekivani znanstveni doprinos

 Simboličko okruženje naše kulture pruža nam opsežan prateći ansambl primjera ili formi artikulacije unutar kojih se orijentiramo u svijetu i u skladu s kojima se ponašamo. Artikulacija u umjetnosti može se karakterizirati kao «koherentna deformacija» (André Malraux, 1948. i Maurice Merleau-Ponty, 1952.) takvih primjera i formi. Umjetnost obično uzvraća na «gotove fakte» kulture neobičnim devijacijama. I upravo je to obnavljajući i stimulirajući efekt. Prepoznavanje ove perspektive probuđuje i produbljuje smisao vitalne funkcije umjetnosti za naš život, ali isto tako i za humanističke znanosti, gdje je novi pogled/pristup ponekad rezultat umjetničke «koherentne deformacije» naše uobičajene perspektive.

 Moguće cjeline ovog rada imat će slijedeće naslove: (1) Uvodne napomene; (2) Kulturni bitak ljudskog duha i filozofija simboličkih oblika; (3) Susanne K. Langer i filozofija umjetnosti; (4) Umjetnost i osjećaj; (5) Umjetnost i artikulacija; (6) Prezentativni oblici simbolizma u umjetnosti i mitu; (7) Simbolizacija u umjetnosti i orijentacija u svijetu; (8) Zaključak; (9) Literatura.
Datum: 31. siječnja 2008.

Mentor Voditelj studija Kandidat

Prof. dr. Oswald Schwemmer Prof. dr. Stipe Botica Natalija Oštarijaš

Stručno povjerenstvo

za provjeru uvjeta mr. sc. Mladena Čuture

za stjecanje doktorata znanosti i prihvaćanje predložene teme

VIJEĆE POSLIJEDIPLOMSKIH STUDIJA

FAKULTETSKO VIJEĆE

FILOZOFSKI FAKULTET

ZAGREB

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici održanoj 29. travnja 2008. imenovalo je Stručno povjerenstvo koje će utvrditi ispunjava li mr. sc. Mladen Čutura sve uvjete predviđene programom Poslijediplomskoga doktorskog studija kroatistike i može li se odobriti tema Kvintilijanova metodika u suvremenoj hrvatskoj školi (mentor: dr. sc. Vlado Pandžić, red. prof.).

Stručno povjerenstvo podnosi ovo skupno

IZVJEŠĆE

Mr. sc. Mladen Čutura rođen je 1959. u Mostaru, a u Zagreb se doselio gotovo odmah nakon rođenja. Godine 1974. završio je Osnovnu školu Petra Preradovića u Zagrebu, a zatim se upisao u zagrebačku VI. gornjogradsku gimnaziju, na kojoj je maturirao 1978. Na Filozofskom fakultetu Sveučilišta u Zagrebu je studirao; jugoslavistiku, filozofiju i fonetiku. Diplomirao je jugoslavistiku 1982. pa se iste godine zaposlio u Obrazovnom centru za jezike u kojem je predavao hrvatski jezik i književnost te scensku i filmsku umjetnost.

U ratnim vremenima bio je savjetnik u Uredu predsjednika Republike za područje školstva i kulture, a 1993. postao je pročelnik Ureda za kulturu i naobrazbu Grada Zagreba. Na tom mjestu ostao je do 1995. kada je imenovan na mjesto generalnog konzula RH u Kanadi. Nakon godinu dana vratio se na dužnost pročelnika Ureda za kulturu Grada Zagreba, na kojoj je ostao do 2000. kada se zaposlio kao dramaturg i glumac u Zagrebačkom kazalištu lutaka, gdje je dramatizirao i glumio u desetak kazališnih predstava.

Član je Društva dramskih umjetnika (kao glumac i dramaturg). Glumio je u dvadeset igranih filmova i trima TV-novelama te sudjelovao u snimanju mnogih dokumentarnih filmova. Utemeljitelj i umjetnički voditelj je privatne Kazališne kuće Lectirum u kojoj radi kao dramaturg i glumac.

Objavljuje stručne radove iz područja književnosti, kazališta i filma.

Sada je stalno zaposlen kao glumac u Zagrebačkome kazalištu lutaka.

Mr. sc. Mladen Čutura obranio je 1993. magistarski rad na Filozofskom fakultetu Sveučilišta u Zagrebu. Iste godine je počeo raditi kao predavač na Hrvatskim studijima u Zagrebu, a u akademskoj godini 1994./1995. postao je i predavač na Pedagoškom fakultetu u Osijeku te Učiteljskoj akademiji u Petrinji. Stekao je gotovo petnaestogodišnje iskustvo na visokoškolskim ustanovama, što je vrlo važan uvjet za stjecanje doktorata znanosti.

U doktorskom radu Kvintilijanova metodika u suvremenoj hrvatskoj školi mr. sc. Mladen Čutura nastojat će komparativnom metodom prikazati kako se razvijala metodika nastave govornoga (usmenog) izražavanja s osobitim osvrtom na Kvintilijanove metodičke koncepcije. Priredit će pregled povijesti govorništva, kritički obraditi genezu metodike nastave govorništva, napraviti njezinu valorizaciju kroz povijest te izdvojiti najizazovnije probleme učenja govorništva, posebice školskoga usmenoga te scenskoga govornog izražavanja u suvremenoj hrvatskoj školi. Problemskim pitanjima i odgovorima u raspravljačkom tekstu dokazivat će kako su se metodički postupci u učenju usmenoga izražavanja neprekidno mijenjali. Kritički će pokušati dokazati razliku između znanstvenih metodičkih načela i metodičke prakse.

Analitički će prikazati kako je Kvintilijan metodičkim načelima povezivao pedagogiju i filozofiju kao temeljne znanosti koje određuju mlado biće u humanističkom obrazovanju. Nastojat će kritički odrediti koliko je znanost, u današnjem smislu te riječi, značajna za definiciju pojma "naobraženog čovjeka". Uspoređivat će različite metodičke pristupe u odgoju darovita djeteta koje je već taj znameniti učitelj opisao u djelu Obrazovanje govornika. Osobito će se posvetiti svrhovitosti i korisnosti njegovih različitih praktičnih uputa za uspješan odgoj dobrog govornika. Sustavno će ih uspoređivati sa suvremenim pedagoškim, didaktičkim i metodičkim koncepcijama izvođenja nastave (učenja) govornoga (usmenog) izražavanja u hrvatskoj školi.

Oslanjajući se posebno u doktorskome radu na rezultate istraživanja nastave govornoga (usmenog) izražavanja u suvremenoj hrvatskoj školi, mr. sc. Mladen Čutura usporedit će ih s Kvintilijanovim modelom odgoja i naobrazbe govornika, prepoznati i odrediti metodičke modele i postupke koji bi mogli pridonijeti uspješnijem poučavanju govorništva kao sredstva uvjeravanja i dokazivanja. Definirat će i kritički prikazati pojam "tradicionalnosti u odgoju". Provjerit će i dokazati uspješnost novih metodičkih modela, metoda i postupaka u nastavi govorništva (govornoga /usmenog/ izražavanja) u suvremenoj hrvatskoj školi. Važan dio doktorskoga rada činit će eksperimentalna studija, usustavljena na odnosu učenika prema emocionalnome i racionalnom pristupu u usvajanju znanja, jačanju svijesti o dragocjenosti govorničkih znanja, sposobnosti i umijeća te njihovoj prikladnoj primjeni u životnoj svakodnevnici.

Predviđena istraživanja mr. sc. Mladena Čuture pretpostavljaju primjenu povijesne, deskriptivne, korelativne i eksperimentalne metode. Tijekom istraživanja pozorno će se usmjeriti na analizu pedagoške evidencije i dokumentacije te nastavnih osnova, a zatim na sustavno promatranje i intervjuiranje učenika, nastavnika, učitelja govorništva, redatelja i dramskih pedagoga te anketiranje, testiranje itd. Podatke će utvrditi metodama statističke i logičke analize te kvalitativne obrade podataka. Usustavljena eksperimentalna provjera u nastavnoj praksi omogućit će mu svrhovitu procjenu modela kojim se učenici osposobljavaju za viši stupanj govorne (usmene) komunikacije.

Cilj je doktorskoga rada mr. sc. Mladena Čuture upozoriti na psihološke, povijesne, odgojne i obrazovne vrijednosti kroz koje je prolazio metodički sustav od Kvintilijanovih dana do suvremene metodike nastave govornoga (usmenog) izražavanja u hrvatskoj školi. Teorijski i eksperimentalno opisat će i obrazložiti (metodičku) metodologiju, evaluirati učenička stajališta o metodičkim načelima te kritički iznijansirati koliko su ta načela u suprotnosti sa slobodom učenika, što podrazumijeva određenje pojma "učenička sloboda" u suvremenoj hrvatskoj školi. U skladu sa znanstvenim načelima nastojat će doći do izrazito vrijednih, objektivnih i pouzdanih spoznaja o potrebi i opravdanosti metodičkih postupaka u današnjoj hrvatskoj nastavi govornoga (usmenog) izražavanja.

Znanstveni doprinos doktorskoga rada očekuje se osobito u sintetiziranju rezultata raščlambe Kvintilijanove metodike govorništva i njezine usporedbe s metodikom nastave govornoga (usmenog) izražavanja u suvremenoj hrvatskoj školi.

Sve što je pristupnik mr. sc. Mladen Čutura pozorno usustavio u sinopsisu i dodatnim obrazloženjima daje čvrst temelj pretpostavci da će napraviti vrijedan znanstveni rad. Cjelovita obrada teme nedvojbeno je važna za hrvatsku znanost.

Zaključujemo: Pristupnik mr. sc. Mladen Čutura ispunjava sve uvjete iz Članka 51. Zakona o visokim učilištima jer ima akademski stupanj magistra znanosti, završio je doktorski studij i ima petnaest godina iskustva u nastavnome i istraživačkom radu na visokim učilištima, a tema doktorskoga rada, po našem sudu, sasvim je prihvatljiva. Stoga Vijeću predlažemo da mr. sc. Mladenu Čuturi:

a) dopusti stjecanje doktorata znanosti;

b) prihvati predloženu temu njegova doktorskog rada;

c) odobri mentorstvo prof. dr. sc. Vlade Pandžića.

 Stručno povjerenstvo:

 ​​​​​​​​________________________________

 dr. sc. Vlado Pandžić, red. prof.

 dr. sc. Ivo Škarić, prof. emeritus

 dr. sc. Vlatko Previšić, red. prof.
U Zagrebu 20. lipnja 2008.

Mladen Čutura

Fakultetsko vijeće

Voćarska 105

Filozofskog fakulteta Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Kvintilijanova metodika u suvremenoj hrvatskoj školi

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: kroatistika

Teorijska podloga i relevantne spoznaje

U disertaciji Kvintilijanova metodika u suvremenoj hrvatskoj školi komparativnom metodom namjeravam prikazati kako se i u kojim uvjetima razvijala metodika nastave s osobitim osvrtom na Kvintilijana .Kritički ću obraditi genezu metodike, valorizaciju u određenim društvenim uvjetima, problemima i izazovima kojim se morala suprostavljati tijekom svoga evolucijskoga puta. Problemskim ću pitanjima i odgovorima pokušati dokazati kako su metodički postupci stvarani unutar pojedinog procesa društvenog interesa(često i sukobljenih) i društvenih silnica te su se zbog toga mijenjali. Kritički ću pokušati dokazati zašto je metodika znanost i kakva je razlika između znanstvenih metodičkih načela i metodičke prakse. U svojoj ću radnji analitički prikazati kako Kvintilijan metodičkim načelima povezuje pedagogiju i filozofiju kao temeljne znanosti koje određuju mlado biće u humanističkom obrazovanju. Kritički ću odrediti koliko je znanost u današnjem smislu te riječi značajna za definiciju pojma obrazovana čovjeka. Uspoređivat ću različite metodičke pristupi odgoju nadarena djeteta s metodama koje je Kvintilijan opisao u svome Obrazovanju govornika. Osobito ću se posvetiti korisnosti različitih praktičnih uputa koje Kvintilijan predlaže kao jamstvo za uspješan odgoj dobrog govornika i usporediti ih sa suvremenim pedagoško-didaktičnim uputama znanstvenika po kojima se izvodi nastava u suvremenoj hrvatskoj školi.

Poslužit ću se literaturom: Didaktika, Vladimir Poljak,Zagreb,1991. Osnove metodike praktične nastave, I. Turković, Zagreb, 1995. Grosse Didaktik, Jan Amos, 1957. Moralni razvitak djeteta, A. Vukasović, Zagreb, 1975. Pedagogija, A. Vukasović, Zagreb, 2001. Hrvatski roman u školi, V. Pandžić, Zagreb,2001. Govorno i pismeno izražavanje u srednjoj školi, V. Pandžić, Zagreb, 2001. Temeljci suvremenog govorništva, I. Škarić, Zagreb, 2000. Teorija i praksa nastave hrvatskoga jezika, S. Težak, Zagreb, 1996. Jezik i književno djelo, K. Pranjić, Zagreb, 1968.

Uže područje rada

U doktorskome radu temeljno ću koristiti teorijske i metodološke postupke metodike nastave u suvremenoj hrvatskoj školi, opće pedagogije i školske psihologije. Usporediti ću ih s Kvintilijanovim modelom odgoja i naobrazbe govornika , prepoznati i imenovati metodičke modele i postupke koji bi pridonijeli uspješnijem poučavanju govorništva kao sredstvu uvjeravanja i dokazivanja. Definirati i kritički prikazati što znači pojam tradicionalnosti u odgoju i kako se prema pojmu tradicionalno odnosi suvremena hrvatska škola. Provjeriti i dokazati uspješnost novih metodičkih modela i postupaka u nastavi govorništva. Važan segment disertacije činit će eksperimentalna studija, temeljena na stajalištima učenika, kako razlikuju emocionalni od racionalnog pristupa usvajanja znanja, kako se izgrađuje svijest o korisnosti znanja i primjeni znanja u životnoj praksi.

Ciljevi istraživanja

Cilj je disertacije upozoriti na psihološke, povijesne, odgojne i obrazovne vrijednosti kroz koje je prolazio metodički sustav od Kvintilijanovih dana do suvremene metodike u hrvatskoj školi. Radnja će teorijski i eksperimentalno opisati metodologiju metodike, izmjeriti stajališta učenika o korisnosti metodičkih načela i kritički obraditi jesu li ponekad načela u suprotnosti sa slobodom učenika, odnosno definirati što je učenička sloboda u sustavu poimanja hrvatske suvremene škole. Znanstvenim načinom doći do valjanih, objektivnih, pouzdanih i sustavnih spoznaja o potrebi i opravdanosti metodičkih postupaka u suvremenoj hrvatskoj školi.

Metodološki postupci

Kritičko ispitivanje i evaulacija rezultata istraživanja, usustavljivanje rezultata u šire teorijske sklopove. U postupcima za prikupljane činjenica poslužit ću se sistematskim promatranjem, intervjuiranjem, anketom i testiranjem. Kvantitativnom i kvalitativnom analizom i interpretacijom podataka izvest ću zaključke istraživanja.

Očekivani znanstveni doprinos

Znanstveni doprinos doktorske disertacije očekuje se u sintetiziranju rezultata definiranja Kvintilijanove metodike i njezine usporedbe s metodikom u suvremenoj hrvatskoj školi. Kao znanstveno istraživanje svrha je ove disertacije da bude doprinos osnovnom znanju o metodologiji metodike u povijesnim promjenama. Disertacija će poslužiti kao nastavna literatura u kojoj će se komparativnom metodom objasniti metodički postupci na temelju postojećih teorijskih spoznaja s posebnim osvrtom na Kvintilijanovu metodiku odgoja. Dakle, od doktorske disertacije očekujem da bude doprinos osnovnom znanju i teoriji o metodici odgoja i nastave, da objasni, na temelju postojećih teorijskih spoznaja, s kojim se sve problemima susreće metodika u suvremenoj hrvatskoj školi.

U Zagrebu, 23. siječnja 2008.

Mentor

Voditelj studija

Kandidat

dr. sc. Vlado Pandžić, red. prof. dr. sc. Ivo Pranjković, red. prof. mr. sc. Mladen Čutura

Dr. sc. Miroslav Tuđman, red. prof.

Dr. sc. Damir Boras, red. prof.

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

FAKULTETSKO VIJEĆE

FILOZOFSKOG FAKULTETA U ZAGREBU

Odlukom Fakultetskog vijeća Filozofskoga fakulteta u Zagrebu (Klasa 643-02/08-07/92; Ur. broj: 3804-460-08-2), donesenoj na sjednici održanoj 17. srpnja 2008. godine, imenovani smo u povjerenstvo koje treba utvrditi ispunjavala li Đilda Pečarić uvjete predviđene programom Poslijediplomskog doktorskog studija informacijskih znanosti i može li se odobriti tema pod naslovom Razvoj informacijske znanosti u Hrvatskoj: Bibliometrijska analiza doktorskih disertacija iz informacijskih znanosti 1978.-2007.
Nakon uvida u priloženu dokumentaciju stručno povjerenstvo podnosi sljedeći

I z v j e š t a j

a) Kolegica Đilda Pečarić diplomirala je studij Information Technology u Adelaidu, Australia, 2004. godine. (Diplomu sa sveučilišta Flinders University nostrificiralo je Sveučilišteu Zagrebu). U akademskoj godini 2004/2005 upisala je doktorski studij na Filozofskom fakzultetu, smjer Društveno-humanistička informatika.

b) Đilda Pečarić položila je sve ispite (deset ispita) i izradila sve seminarske radove na Poslijediplomskom doktorskom studiju informacijskih znanosti; prosjek ocjena je 4,8.
c) Đilda Pečarić primljena je 2006. godine za znanstvenog novaka u suradničkom zvanju asistenta na Odsjeku za informacijske znanosti. Od 2007. godine je na katedri Organizacija znanja, i sudjeluje na projektu „Oblikovanje i upravljanje javnim znanjem u informacijskom prostoru“, projektu što ga vodi prof. dr. Miroslav Tuđman.
d) Đilda Pečarić ima objavljene sljedeće radove:
a. Tatković, Nevenka; Ružić, Maja; Pečarić, Đilda. Pre-School Teachers' Informatics and Information Literacy // Communication and Information Sciences in the Knowledge Society / Šimović, Vladimir (ur.). Zagreb: Europski centar za napredna i sustavna istraživanja, 2006. 18-22.
b. Pečarić, Đilda; Ružić, Maja; Tušek, Mladen. Protokoli bežičnih tehnologija (I-MODE) // Informatologia, separat speciale no. 10 / Plenković Mario (ur.). Zagreb: Croatian Communication Association, 2006. 29-29.
e) Tema doktorske disertacije i rad na istraživanju pod naslovom Razvoj informacijske znanosti u Hrvatskoj: Bibliometrijska analiza doktorskih disertacija iz informacijskih znanosti 1978.-2007., dogovoreni su s mentorom prof. dr. Miroslavom Tuđmanom.

f) Programom Poslijediplomskog doktorskog studija informacijskih znanosti ne predviđa se kvalifikacijski rad ili doktorski ispit, tako da je kandidatkinja ispunila sve svoje obveze.
g) Predložena tema doktorske disertacije Razvoj informacijske znanosti u Hrvatskoj: Bibliometrijska analiza doktorskih disertacija iz informacijskih znanosti 1978.-2007, opravdana je iz više razloga. Prvo, zbog toga što je razvoj informacijskih znanosti neistražen kako u svijetu tako i u Hrvatskoj te je prikazan tek fragmentarno u radovima malobrojnih autora. Drugo, što ne postoji konsenzus oko teorijskih osnova informacijskih znanosti tj. njezine znanstvene paradigme, te što informacijske znanosti imaju svoju primjenu u gotovo svim područjima ljudske djelatnosti. Zato je opravdano i moguće teorijski razvoj informacijskih znanosti posredno istražiti i prikazati bibliometrijskom analizom doktorskih disertacija iz ovog područja.

Znanstveni doprinos istraživanja doktorskih i magistarskih radova informacijskih znanosti bit će u prikazu razvoja informacijskih znanosti u Hrvatskoj: prikazu razvoja poslijediplomskog i doktorskog studija; razvoja pojedinih disciplina i njihova međusobna povezanost (tematska i autorska) kako unutar informacijske znanosti tako i s drugim znanostima. Dobit ćemo prikaz domaćih i stranih autora koji imaju najjači faktor utjecaja na informacijske znanosti; mijenjanje interesa unutar i između disciplina ovog područja, te tema koje informacijske znanosti obrađuju. Za očekivati je i rezultate istraživanja položaja informacijskih znanosti naspram ostalih polja društvenih znanosti te naspram ostalih znanstveni područja u Hrvatskoj. Poseban doprinos bit će u provjeri primjenjivosti bibliometrijskih metoda, te njihovoj valorizaciji.

h) Izvještaju stručnog povjerenstva prilaže se sinopsis disertacije Đilde Pečarić.
i) Povjerenstvo uvidom u dokumentaciju i proučivši sinopsis disertacije utvrđuje da kandidatkinja Đilda Pečarić propisanim programom Poslijediplomskog doktorskog studija, te da joj se može odobriti izrada disertacija pod predloženim naslovom.

U Zagrebu, 5. rujna 2008.

Prof dr. sc. Miroslav Tuđman

Prof. dr. sc. Damir Boras

Prof. dr. sc. Jadranka Lasić lazić

Đilda Pečarić

Fakultetsko vijeće

Ulica grada Vukovara 224

Filozofskoga fakulteta Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Razvoj informacijskih znanosti u Hrvatskoj
Bibliometrijska analiza doktorskih disertacija
iz informacijskih znanosti 1978. - 2007.

Znanstveno područje: društvene znanosti

Polje: informacijske znanosti

Grana: informacijski sustavi i informatologija

Teorijska podloga

Razvoj informacijskih znanosti kako u svijetu tako i u Hrvatskoj prikazani su tek fragmentarno u radovima malobrojnih autora. Razlozi tome su što ne postoji konsenzus oko teorijskih osnova informacijskih znanosti tj. njezine znanstvene paradigme s druge strane informacijske znanosti imaju svoju primjenu u gotovo svim područjima ljudske djelatnosti. Međutim, teorijski razvoj informacijskih znanosti moguće je posredno prikazati bibliometrijskom analizom doktorskih disertacija iz ovog područja. Podloga za takvu postavku je u činjenici da su doktorske disertacije po definiciji „originalno, izvorno, znanstveno djelo koje mora sadržavati nove znanstvene činjenice, pojave, zakonitosti ili teorije“. Na temelju precizno definiranih tema i područja koje disertacije obrađuju, citirane literature i faktografije na koje se pozivaju, te ostalih kontekstualnih podataka, moguće je analizirati i pratiti znanstvena područja, teme koje se obrađuju unutar znanstvenih područja, disciplinarne povezanosti unutar grana, te faktor odjeka (eng. impact factor) najutjecajnijih svjetskih i domaćih znanstvenika na razvoj informacijske znanosti u Hrvatskoj.

Metodologijske podloge za kvantitativna istraživanja znanosti počinju se razvijati 70-tih godina dvadesetog stoljeća kada se javljaju prva bibliometrijska i scientometrijska istraživanja. Bibliometrijskim analizama proučavaju se različite komponente znanstvene komunikacije (znanstvena produktivnost, faktor odjeka, umreženost znanstvenih radova i znanstvenika, međunarodna suradnja, interregionalna suradnja, znanstvena produktivnost po zemljama, utjecaj znanstvene publikacije, institucionalna suradnja, korištenje formalnih komunikacijskih kanala, informiranost znanstvenika o novim zbivanjima na datom području i slično). Za ovaj rad su interesantne bibliometrijske analize razvoja informacijskih znanosti među kojima su White and Griffith (1981) i White and McCain (1998) i radovi koji se bave istraživanjima područja informacijskih znanosti u Hrvatskoj točnije bivšoj Jugoslaviji čiji su autori M. Tuđman, N. Tudor-Šilović, D. Boras, M. Milas-Bracović (1984 i 1988).

Uže područje rada, ciljevi i problemi istraživanja

Cilj ove bibliometrijske analize su kvantitativni indikatori koji nam omogućavaju uvid u područja i teme koje doktorske disertacije pokrivaju, ključnih autora koji se bave tim područjem i temama, publikacije sa najvećim faktorom odjeka, kako bismo došli do spoznaja o razvoju informacijskih znanosti u Hrvatskoj od prve obranjene doktorske disertacije do danas; također nam je cilj istražiti mijenjanje interesa unutar i između disciplina informacijskih znanosti (arhivistika i dokumentalistika, informacijski sustavi i informatologija, knjižničarstvo, komunikologija, leksikografija i enciklopedistika, muzeologija). Nakon analize osnovnih značajki razvoja informacijskih znanosti u Hrvatskoj (1978.–2007.) taj razvoj moći će se usporediti sa svjetskim trendovima razvoja informacijskih znanosti.

Metodološki postupci

Početak ovog bibliometrijskog istraživanja je stvaranje baze podataka o magistarskim i doktorskim radovima iz područja informacijskih znanosti koji su obranjeni u Hrvatskoj: Centar za studij bibliotekarstva, dokumentacije i informacijskih znanosti Sveučilišta u Zagrebu, Filozofski fakultet Sveučilišta u Zagrebu, Fakultet organizacije i informatike (u Varaždinu) i Sveučilištu u Zadru (Odjel za informatologiju i komunikologiju). Baza podataka će uključiti sve bibliografske podatke, ali i svu citiranu literaturu u svim doktorskim disertacijama (procjena je oko 20.000 bibliografskih jedinica). Ova baza podataka bit će podloga planiranog empirijskog istraživanja.

Razvoj područja informacijskih znanosti, teme koje se obrađuju, multidisciplinarnost, interdisciplinarne povezanosti informacijskih disciplina, te faktor odjeka i poluvrijeme citiranja autora i publikacija mjerit će se klasterskom i kvantitativnom analizom ključnih riječi i autora, te analizom citata i kocitata.

Očekivani znanstveni i/ili praktični doprinos

Ova kvantitativna analiza doktorskih i magistarskih radova trebala bi prikazati razvoj informacijskih znanosti u Hrvatskoj: prikaz razvoja poslijediplomskog i doktorskog studija; razvoj pojedinih disciplina i njihova međusobna povezanost (tematska i autorska) kako unutar informacijske znanosti tako i s drugim znanostima. Dobit ćemo prikaz domaćih i stranih autora koji imaju najjači faktor utjecaja na informacijske znanosti; mjenjanje interesa unutar i između disciplina ovog područja, te teme koje informacijske znanosti obrađuju. Dat će se i položaj informacijskih znanosti naspram ostalih polja društvenih znanosti te naspram ostalih znanstveni područja u Hrvatskoj.

S obzirom da ćemo koristiti bibliometrijske metode i tehnike istraživanja posredni rezultat bit će i provjera relevantnosti pojedinih inačica bibliometrijskih zakona (Lotka, Bradford, Zipf) u ovom istraživanju.

Zagreb, 18. lipnja 2008.

Potpis mentora

Potpis voditelja studija
Potpis kandidata

Prof. dr.sc. Miroslav Tuđman
Prof. dr.sc. Božidar Tepeš
 Đilda Pečarić

Vijeću poslijediplomskih studija

Filozofski fakultet u Zagrebu

(ovdje)

Predmet:

Izvještaj o ispunjavanju uvjeta propisanih programom Poslijediplomskog doktorskog studija informacijskih znanosti i odobravanje teme doktorskog rada gdje. Ariane Novina

Imenovani na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, održanoj 24. siječnja 2008. u Stručno povjerenstvo koje će utvrditi ispunjava li gdja. Ariana Novina sve uvjete predviđene programom Poslijediplomskog doktorskog studija informacijskih znanosti, te može li joj se odobriti tema pod naslovom Dječji muzej kao fenomen - nova generacija muzeja (mentor dr. sc. Tomislav Šola, red. prof.) , podnosimo ovaj zajednički

Izvještaj

Kandidatkinja, gospođa Ariana Novina (r. 28. siječnja 1972. godine) diplomirala je 1996. godine Povijest umjetnosti i Poljski jezik i književnost na Filozofskom fakultetu u Zagrebu. Godine 2003. upisuje poslijediplomski magistarski studij informacijskih znanosti na Filozofskom fakultetu u Zagrebu, a u akademskoj godini 2005/2006 omogućen joj je prijelaz na doktorski studij informacijskih znanosti nakon polaganja oba dijela doktorskog ispita.

Ariana Novina od 1996. godine radi na Akademiji likovnih umjetnosti kao voditelj Arhive, a od 2002. i kao voditeljica galerije u istoj instituciji.

Kandidatkinja je položila sve propisane ispite i izradila potrebne seminarske radove s prosjekom ocjena 4,20. Sudjelovala je u znanstvenom radu, na projektima, te ima ukupno 20 objavljenih znanstvenih radova.

Kandidatkinja je temu dogovorila s pok. Prof.dr. Ivom Maroevićem koji je bio njen mentor. Doktorski ispit (I i II dio) je kandidatkinja položila.

Kandidatkinja je svoju tezu osnovala na promjeni tradicionalne muzejske paradigme iz okvira specijalističkih muzej osnovanih uglavnom prema znanstvenoj taksonomiji, predlažući da se osnuje muzej prema potrebama specijalnih, ciljanih korisnika, - dječje populacije. Svojim izborom teme i tezom pokazuje, dakle, da bi i u nas trebala nastupiti faza u razvoju koncepta muzeja u kojoj se muzej osniva ne samo prema potrebama vrlo specifične publike nego i zbog jasnih učinaka, osnovanih na živoj komunikativnosti. interakciji i participaciji, te izravnim učincima, a u vrlo dinamičnom i širokom bavljenju fenomenima i konceptima, - ne samo po znanstvenim nego i po društvenim temama.

Kako u nas ne postoji nijedan dječji muzej, pa čak niti dječji odjel nekog postojećeg muzeja, koristan je svaki napor u tom smislu. Za očekivati je, naime, da će se jednog dana osnovati takav muzej, pa bi ovakav rad bio od velike pomoći.

U tome smislu se može očekivati da će disertacija na primjeru dječjeg muzeja pokazati najvažnije pomake koji su se dogodili u teoriji i praksi baštine i, posebice, muzejskih ustanova, te time pridonijeti uspostavi novih standarda stručnosti.

Kandidatkinja će se posvetiti i proučavanju utjecaja takve institucije na sektor muzeja odnosno promjene koje će unijeti u struku svojim postojanjem, te proučiti načelne efekte takvog muzeja na ekonomske i medijske osobine sredine u kojoj bi djelovao.

Na temelju iznesenoga zaključujemo da bi disertacija Ariane Novina mogla biti dobar doprinos proučavanju baštinskih struka, mogućnosti njihovog razvoja kroz korisničku orijentaciju, te njihovog značaja u razvoju lokalne zajednice.Obzirom na činjenicu da kandidatkinja ispunjava i sve formalne uvjete, predlažemo Vijeću poslijediplomskih studija da se kandidatkinji odobri izrada disertacije pod naslovom Dječji muzej kao fenomen - nova generacija muzeja.

U Zagrebu, 3. rujna 2008.

dr. sc.Tomislav Šola, red.prof.

predsjednik povjerenstva

dr.sc. Žarka Vujić, izv.prof.

član povjerenstva

dr.sc. Goran Zlodi, viši asistent

član povjerenstva

Ariana Novina

Fakultetsko vijeće

Krležin gvozd 6

Filozofskoga fakulteta Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Dječji muzej kao fenomen – nova generacija muzeja
Znanstveno područje: društvene znanosti

Polje: Informacijske znanosti

Grana: Muzeologija

1. Teorijska podloga
Razvoj i pojavu modernog muzeja možemo slijediti od Francuske revolucije i otvaranja muzeja prema svim slojevima društva /Louvre/, preko muzeja osnovanih početkom 20.st. koji su imali naglašenu socijalnu ulogu u društvu /Muzej higijene u Dresdenu/ do koncepata eko muzeja i nove, aktivne i kritičke muzeologije koja se okreće društvu u cjelini ali i uvažava pojedinca sa različitim potrebama. U toj novoj koncepciji muzejskog promišljanja centalnu ulogu dobiva čovjek, a ne objekt.

Na tragu novog pogleda na ulogu muzeja danas, nastaje i dječji muzej, vrsta muzeja koja je posebno popularna zadnjih 30 godina u Evropi, a u Americi svoje početke biježi još krajem 19.stoljeća.

U današnje vrijeme, više nego ikada, muzeološki teoretičari ukazuju na potrebu definiranja intelektualnih, edukativnih ili društvenih ciljeva muzejskih izložbi.

Kao što dolazi do velikih promjena u strukturi muzejskog djelovanja, tako dolazi i do promjene u izlaganju muzejskih predmeta. Politika izložbi sve se više okreće potrebama posjetitelja. Velika pažnja se posvećuje fizičkom okruženju muzeja te psihološkom osjećaju posjetitelja. Na takvim izložbama potencira se predstavljanje drugih vrsta materijala, a ne samo originala, u svrhu što bolje interpretacije koncepta izložbe.

Pojava novih muzeoloških koncepata, u drugoj polovici 20.st., a iz kojih će proizaći današnji interaktivan dječji muzej zahtijeva široku teorijsku podlogu, koja će se u ovoj disertaciji referirati i na američki i na europski prostor.

Iz povijesnog razvoja dječjih muzeja koji su se pojavili već krajem 19. st. u Americi, evidentno je da oni imaju dugu tradiciju, iako pravi interaktivan dječji muzej nastaje 60-tih godina 20.st. kada Michael Spock dolazi na čelo Bostonskog muzeja. Spock je prvi istinski okrenuo muzejsku djelatnost, od one usmjerene na predmete na djelatnost usmjerenu prema posjetiteljima-orijentacija koja je i danas ostala glavna razlika između dječjih i tradicionalnih muzeja.

Prvi dječji muzej je bio Brooklyn Children's Museum, osnovan 1899.g. u Americi. Iza njega otvaraju se muzeji u Bostonu, Detroitu i Indianapolisu.

U radu će se objasniti povijesni razvoj drugačijih pristupa u prenošenju znanja od Kvintilijana i Pestalozzi-a do Johna Dewey-e, čije teorije su utjecale na početke osnivanja dječjih muzeja., te utjecaj suvremenih pedagoških pristupa i psihologijskih teorija koje su imale utjecaj na osnivanje dječjih muzeja /"objektivna pedagogija" Marie Montessori, Piagetov pristup kognitivnom razvoju, Gardnerova teorija višestruke inteligencije/.

Veći dio rada baviti će se analizom organizacije dječjeg muzeja, što uključuje segmente muzejskog rada i interpretaciju i kontekstualizaciju muzejskog predmeta, a poseban naglasak biti će na komunikacijskom procesu.

Ovim radom ukazat će se i na važnu ulogu muzejske edukacije u dječjim muzejima. U zadnjih 50 godina edukacija je u muzejima napredovala od dodatne aktivnosti do jedne od glavnih funkcija muzeja.

Podloga iz literature za ovaj rad su tekstovi i knjige G.H.Riviere-a, P. Mayranda i H. De Varine-a vezani uz novu muzeologiju, knjige E. Hooper-Greenhill o muzejskoj edukaciji, tekstovi P.V. Menscha, Tim Caultona i I.Maroevića o načinima izlaganja, te literatura iz psihologije i pedagogije. Na kraju rada će se obrazložiti zašto je dječji muzej muzeološki fenomen te objasniti razliku između dječjeg i tradicionalnog muzeja.

2. Uže područje rada

Uže područje rada ovog doktorata je analiziranje organizacije dječjeg muzeja te segmenata muzejskog rada /koji se razlikuje od onog u tradicionalnim muzejima/. Uz to će se analiza proširiti na nekoliko dječjih muzeja u Europi i Americi, te na jedan od najbližih Hrvatskoj - ZOOM Kindermuseum u Beču.
U radu će se naglasiti razlika između dječjeg muzeja i klasičnog muzeja. Ta razlika se očituje u tome da je dječji muzej posvećen prvenstveno intelektualnom i kulturnom

razvoju djece, dok se tradicionalni muzeji bave određenom temom, povijesnim razdobljem ili osobom.

Glavni segment muzejskog rada u dječjem muzeju je komunikacija, a ne zaštita i istraživanje. Predmeti i izložbe su u dječjem muzeju u službi razvijanja kognitivnog i psihomotornog razvoja djeteta, a osmišljeni su tako da su orijentirani prema potrebama posjetitelja.

3. Ciljevi istraživanja
Ciljevi istraživanja ove doktorske disertacije su prikazati povijesni i aktualni razvoj dječjih muzeja u svijetu /o čemu u muzeološkoj literaturi nije puno pisano/ te obrazložiti dječji muzej kao muzeološki fenomen. Pod time se misli na tumačenje dječjeg muzeja kao muzeja koji nije identičan klasičnom muzeju:

- dječji muzeji često ne posjeduju zbirni fond, niti izlažu realne predmete već fotografije, makete, interaktivne igre.

- imaju drugačiji pristup u prezentaciji sadržaja od tradicionalnih muzeja

- upotrebljavaju interdisciplinarni pristup pri realiziranju programa

- izlažu interaktivne ili tzv.“hands-on“ izloške

- primjenjuju konstruktivističko i strukturirano učenje

- preko svojih programa veliku pažnju posvećuju nematerijalnoj kulturnoj baštini

- pomoću neformalnog učenja kroz igru i utjecaja na emocije, dječji muzeji lakše prenose znanje

- u njima je naglašena prijateljska atmosfera prema posjetiteljima

- nisu podređeni arhitekturi u kojoj su smješteni

- potiču humanu prividnu stvarnost za razliku od virtualne stvarnosti

- imaju naglašenu socijalnu i edukativnu odgovornost

- promoviraju interkulturalno razumijevanje i toleranciju

U radu se želi naglasiti neophodnost postojanja dječjeg muzeja u svakoj sredini s obzirom na važnost razvojno-edukativne funkcije u prenošenju znanja kulturne i prirodne baštine, te razmotriti uvjete za osnivanje dječjeg muzeja u Hrvatskoj.

4. Metodološki postupci

Metodološki postupci koji će se koristiti u ovom radu su komparativna analiza muzeja ZOOM Kindermuseum u Beču , muzeja Frida&Fred u Grazu, te muzeja Hermanov brlog u Celju, istraživanje na internetu (virtualni posjet dječjim muzejima u Europi i Americi), upoznavanje s njihovim programom rada i projektima; upoznavanje sa suvremenim pedagoško-psihološkim načelima prenošenja kulturne baštine djeci i mladima, te povezivanje sa gđom. Irenom Sertić - predsjednicom nevladine organizacije HEUREKA koja nastoji osnovati prvi dječji muzej u Hrvatskoj. Koristit će se i muzeološka literatura, te literatura iz sociologije, psihologije, filozofije i povijesti umjetnosti. Na temelju provedene analitike sintetizirat će se mogući rasponi i dosezi dječjih muzeja.

5. Očekivani znanstveni i praktični doprinos

S obzirom na razvojnu psihologiju djece te spoznajno-edukativnu funkciju u kojoj dječji muzej ima neprocjenjivu važnost, ovim radom se kani doprinijeti neophodnosti postojanja dječjeg muzeja u svakoj sredini, te inicijativi koju je pokrenula udruga HEUREKA za osnivanje dječjeg muzeja u Zagrebu, prvog takve vrste u Hrvatskoj.

U Hrvatskoj još ne postoji niti jedan dječji muzej, iako je udruga Heureka prije nekoliko godina započela projekt osnivanja prvog dječjeg muzeja u Hrvatskoj, ustanove koja bi prema Ireni Sertić, voditeljici projekta, uz izuzetne mogućnosti provođenja slobodnog vremena djece i mladih u kvalitetnim kulturnim sadržajima, omogućila da se muzejska djelatnost potpuno približi djeci te omogući prenošenje kulture na djeci dostupan i prilagođen način.

Muzeološki doprinos ovog rada je prepoznavanje dječjeg muzeja kao muzeja koji mijenja tradicionalnu muzejsku djelatnost /zaštita, istraživanje, komunikacija/ i kao takav postavlja nove standarde i vrijednosti u muzejskoj djelatnosti i pripada novoj generaciji muzeja.

U Zagrebu, 5.09 .2007.

Potpis mentora

Potpis voditelja studija
 Potpis

ili zamjenika

 kandidata

	prof. dr. sc. Tomislav Šola

	prof. dr.sc. Božidar Tepeš
	 Ariana Novina

Dr. sc. Aleksandra Horvat, red. prof.

Dr. sc. Jadranka Lasić-Lazić, red. prof.

Dr. sc. Daniela Živković, izv. prof.

Vijeću poslijediplomskih studija

 Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu

Predmet:
Izvješće Stručnoga povjerenstva o ispunjavanju uvjeta predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i odobrenje predložene teme pristupnika Marija Hiberta

Fakultetsko nas je vijeće na sjednici održanoj 17. srpnja 2008. imenovalo u Stručno povjerenstvo čiji je zadatak utvrditi ispunjava li Mario Hibert uvjete predviđene programom Poslijediplomskoga doktorskoga studija informacijskih znanosti za stjecanje doktorata znanosti i može li mu se odobriti tema doktorskoga rada pod naslovom Kritičko bibliotekarstvo: moguća paradigma informacijskog društva, uz mentorsko vodstvo prof. dr. sc. Aleksandre Horvat. Vijeću podnosimo sljedeći

I Z V J E Š T A J

 Mr. sc. Mario Hibert zaposlen je kao asistent na Katedri za bibliotekarstvo Odsjeka za komparativnu književnost i bibliotekarstvo Filozofskog fakulteta u Sarajevu od 2006. godine. Na istom je Odsjeku diplomirao 2004. godine s prosjekom ocjena 9 i stekao naziv diplomirani komparativist i diplomirani bibliotekar. Godine 2004. upisao je jednogodišnji interdisciplinarni poslijediplomski studij ljudskih prava i demokracije u jugoistočnoj Europi koji su zajednički organizirali i izvodili Univerzitet u Sarajevu i Univerzitet u Bolonji, a kojemu je Sveučilište u Zagrebu bilo suorganizator. Taj je studij završio 2005. godine pisanjem i obranom magistarskog rada pod naslovom Modern human and postmodern rights. Povjerenstvo za akademsko priznavanje inozemnih obrazovnih kvalifikacija Sveučilišta u Zagrebu priznalo je stečenu diplomu kao valjan uvjet za upis na poslijediplomski doktorski studij informacijskih znanosti na Filozofskom fakultetu u Zagrebu. Odlukom Vijeća poslijediplomskog doktorskog studija informacijskih znanosti upisan je u veljači 2008. godine u V. semestar studija. Tijekom studija obavio je potrebne konzultacije i dogovore o temi s mentorom, izradio seminarski rad i predao prijedlog sinopsisa doktorskog rada. Dosad je objavio dva rada, a treći mu je u tisku. Sudjelovao je s izlaganjem na međunarodnoj konferenciji Knjižnice iz perspektive ljudskih prava, koju su zajednički organizirali Ramallah Center for Human Rights Studies i IFLA 2008. godine u Palestini. Taj mu je rad prihvaćen za tisak.

 Povjerenstvo stoga smatra da je Mario Hibert ispunio sve obveze propisane programom studija i da može pristupiti izradi doktorata.

Pristupnik predlaže izradu rada pod naslovom: Kritičko bibliotekarstvo: moguća paradigma informacijskog društva. Kritičko bibliotekarstvo naziv je kojim se obuhvaćaju radovi suvremenih teoretičara bibliotekarstva (J. Buschman, R. Litwin, M. Gorman) koji ukazuju na pritiske kojima su izložene današnje javne knjižnice od kojih se sve češće očekuje da svoje poslovanje vode poput poslovnih tvrtki: da se natječu za projekte kako bi namaknule sredstva za kupnju tehnološke opreme, da prate razvitak tehnologije i uspostavljaju nove službe i usluge koje se zasnivaju na tehnologiji, da u svom poslovanju primjenjuju metode i postupke prenesene iz poslovnog svijeta, da mjere svoju uspješnost uspoređivanjem s poslovnim organizacijama, da se reklamiraju, traže sponzore i donatore, da na digitalizaciju građe troše više novca nego na kupnju novih naslova. Javne su knjižnice, ističe pristupnik, jedan od posljednjih javnih prostora koji nije privatiziran (obrazovne ustanove to već u velikoj mjeri jesu). No je li ih moguće sačuvati u strogo kontroliranom društvu koje nastaje i da li građa koju one čuvaju još uvijek jest javno dobro, s obzirom i na stalnu težnju da se koncept zaštite intelektualnog vlasništva preobrazi u koncept kontrole intelektualnog vlasništva, posebno uvođenjem sustava poslovanja digitalnim pravima? U radu se pristupnik namjerava usredotočiti na ispitivanje dosadašnjih i mogućih strategija otvorenog pristupa građi koja je intelektualno vlasništvo, jer otvoreni pristup smatra uvjetom održivosti javnog dobra u današnjem informacijskom društvu. Istražit će i koje su mogućnosti otvorene knjižničarima da podrže i omoguće otvoreni pristup, što znači i da se založe za dostupnost istinitim i vjerodostojnim informacijama, koje jedine mogu pomoći u demokratizaciji društva i zaustavljanju tendencije stvaranja novoga informacijskog poretka u kojemu činjenična vrijednost (istina) informacije postaje nevažnom.

Jedan će dio rada biti usmjeren na istraživanje etičkih stavova knjižničara u Bosni i Hercegovini. O tim će stavovima saznati anketiranjem i intervjuiranjem.

 Povjerenstvo smatra da je Mario Hibert ispunio sve uvjete za pristupanje izradi doktorskog rada te da je tema rada prihvatljiva i dobro odabrana, jer je pitanje poslovanja s intelektualnim vlasništvom i s njim vezano pitanje profesionalne etike od velike važnosti za oblikovanje konačnih stavova o ulogama i zadaćama suvremenih knjižnica. Stoga predlaže Vijeću da temu prihvati, a za mentora imenuje prof. dr. sc. Aleksandru Horvat.

U Zagrebu, 8. rujna 2008.

Dr. sc. Aleksandra Horvat, red. prof.

Dr. sc. Jadranka Lasić-Lazić, red. prof.

Dr. sc. Daniela Živković, izv. prof.

Mario Hibert

Fakultetsko vijeće

Kolodvorska 3

Filozofskoga fakulteta Sveučilišta u Zagrebu

71000 Sarajevo

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOG RADA

Kritičko bibliotekarstvo:

moguća paradigma informacijskog društva

Znanstveno područje: društvene znanosti

Polje: informacijske znanosti

Grana: knjižnjičarstvo

1. Teorijska podloga i aktualne relevantne spoznaje

Kritičko bibliotekarstvo (critical librarianship) dovodi u pitanje binarnu logiku (uključivanje/isključivanje) umreženog društva (M. Castells) - društvene strukture sačinjene od informacijskih mreža – artikuliranjem kritičkog odnosa prema politikama tržišnog fundamentalizma koje ugrožavaju javni prostor i javno dobro. Oslanjanjem na suvremene teorije o informacijskom društvu (Bell, Baudrillard, Giddens, Poster, Castells itd.) akcenat će biti stavljen na propitivanje ideloškog diskursa kojim se nameću teze o postuliranju društva znanja dok se istovremeno biblioteke suočavaju sa novom javnom filozofijom čiji korporativizacijski trendovi (new managerialism, networked information economy) ugrožavaju, kako javnu misiju bibliotekarstva, tako i socijalni status javnih ustanova uopće, redefinirajući okolnosti pod kojima funkcioniraju. S tim u vezi aktualne spoznaje o značaju i važnosti artikuliranja konzistentne i održive odbrane bibliotekarstva (J. E. Buschman) zahtijevaju izučavanje i promišljanje strategija otpora (M. Gorman, T. Samek), preispitivanje funkcionalnosti modela društvenog aktivizma bibliotekara u informacijskom društvu, informacijske politike u kiberprostoru sa posebnim osvrtom na propitivanje mogućnosti jačanja intelektualnog konsenzusa struke kao demokratskog odgovora na privatiziranje javnog dobra, eroziju javne sfere i komodifikaciju informacija.

2. Uže područje rada

Centralna teza, okosnica disertacije bit će pokušaj da se odgovori na pitanje: da li znanje u obliku informacije funkcionira kao javno dobro? Posebna pažnja bit će posvećena Habermasovom konceptu javne sfere, virtualnim oblicima demokracije (digital democracy) te zlouporabi digitalne tehnologije u kontekstu kontroliranja digitalnih resursa provođenjem legislative koja garantira nepovredivost intelektualne svojine kroz upravljanje digitalnim pravima (digital rights management). Menadžment digitalnih prava koji iz domena zaštite intelektualne svojine zadire u područje kontrole nad intelektualnom svojinom aktualizira brojna pitanja, ne samo političke i pravne prirode, već i kiberetičke. S tim u vezi bit će analizirana dva fenomena, Internet kao poligon društava i korporacija koje ekonomiju kasnog kapitalizma preslikavaju na prostor Mreže, i inovativni pokreti otvorene kulture koje prostor mreže smatraju neovisnim od novog informacijskog poretka, te slobodu stvaralaštva, zajedničkog korištenja i razmjenu suprotstavljaju infrastrukturi kontrole i kulturi dozvola (permission culture).

3. Ciljevi/problemi istraživanja

Fokalna točka disertacije treba biti preispitivanje strategija otvorenog, fundamentalnog drugačijeg pristupa proizvodima intelektualnog rada zarad održivosti javne sfere, održivosti javnog dobra u radikalno izmijenjenom informacijskom prostoru. Cilj istraživanja je da se kroz predloženu temu disertacije obrazlože, prikažu i tematiziraju trendovi kritičkog bibliotekarstva odnosno perspektive bibliotečne prakse u kontekstu globalne informacijske etike. Suvremena teorija pretpostavlja dužnost biblioteka i bibliotekara da pružaju otpor tehnologijama nadzora (mrežama kontrole), podržavaju i razvijaju nove politike kontrakulture tj. da kao institucije demokratske odgovornosti aktivno doprinose izgradnji civilnog društva. Iz tog razloga predloženi rad je zamišljen kao aktualizacija teorijskih dostignuća i aktivističkih praksi odnosno razmatranje u kojoj su mjeri suvremeni bibliotečno-informacijski centri iznevjerili svoju zadaću da se staraju o intelektualnom dobru (intellectual commons) zajednice transformirajući se pod pritiskom ideologije otvorenog tržišta u mjesta ekonomske, a ne demokratske vrijednosti.

4. Metodološki postupci

Polazeći od pojmovnog aparata različitih teorijskih orijentacija kombinirat će se kritičko-analitički, komparativni postupci s problemskim pristupom kako bi se sagledale mnogostrukosti različitih modela posredovanja, interpretacije i diseminacije informacija u područjima gdje paralelno koegzistira nekoliko istina. U interdisciplinarnom i transdisciplinarnom dijalogu sa teorijama informacijskog društva vrijednosti različitih znanstvenih spoznaja integrirat će se u suvremenu predodžbu o perspektivama bibliotečne kulture u kontekstu nove, digitalne stvarnosti koja počiva na tehnološko-znanstvenoj idejnosti i ekonomsko-informatičkoj akceleraciji. Empirijskim istraživanjem, u kombiniranoj formi ankete i intervjua, prikupljene informacije će biti analizirane i predstavljene na način koji bi mogao ponuditi odgovor na pitanje u kojoj mjeri bibliotekari na području Bosne i Hercegovine razumiju aktivističku prirodu profesije te na koji način kao agenti društvene transformacije doprinose zaštiti informacijskih i komunikacijskih prava korisnika.

5. Očekivani znanstveni i praktični doprinos

Kako su teorijska i filozofska istraživanja bibliotečne znanosti u Bosni i Hercegovini izuzetno rijetka istraživanje kritičkog bibliotekarstva može biti poticajan korak u razumijevanju novih problemskih područja postmodernog, decentriranog karaktera struke. Zanemarivanjem svoje socijalne i intepretacijske odgovornosti bibliotekari postaju saučesnici instrumentalizacije koja ima za konačni cilj ostvarivanje novog informacijskog poretka u kome informacijski stručnjaci, poput suvremenih komunikacijskih sistema, postaju indiferentni prema činjeničnoj vrijednosti (istini) informacije. Etos kritičkog bibliotekarstva je usko povezan sa etosom intelektualne slobode, a predloženim istraživanjem bi se pokušalo potvrditi kako ekonomska i tehnološka globalizacija univerzalističkih vrijednosti 20. stoljeća (ljudska prava, demokracija, sloboda i kultura) diskreditiranjem govora o ciljevima, smislu, značenjima i vrednotama, ugrožava i status biblioteka u društvu „oslobađajući“ ih od brige za održivost intelektualnog okruženja koje ohrabruje obrazovanje, neovisno mišljenje i obranu najšireg društvenog interesa koji bi bio u službi javnog dobra.
Zagreb, 19.06.2008.

prof. dr. sc. Aleksandra Horvat
prof. dr. sc. Božidar Tepeš
 Mario Hibert

Dr. sc. Hrvoje Stančić, doc.

Dr. sc. Jadranka Lasić-Lazić, red. prof.

Dr. sc. Goran Zlodi

Vijeću poslijediplomskih studija

 Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu

Predmet:
Izvješće Stručnoga povjerenstva o ispunjavanju uvjeta predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i odobrenje predložene teme pristupnice Lejle Kodrić

Fakultetsko nas je vijeće na sjednici održanoj 17. srpnja 2008. imenovalo u Stručno povjerenstvo čiji je zadatak utvrditi ispunjava li Lejla Kodrić uvjete predviđene programom Poslijediplomskoga doktorskoga studija informacijskih znanosti za stjecanje doktorata znanosti i može li joj se odobriti tema doktorskoga rada pod naslovom Model digitalnih informacijskih usluga u baštinskim ustanovama, uz mentorsko vodstvo doc. dr. sc. Hrvoja Stančića. Vijeću podnosimo sljedeći

I Z V J E Š T A J

 Lejla Kodrić zaposlena je kao asistentica na Katedri za bibliotekarstvo Odsjeka za komparativnu književnost i bibliotekarstvo Filozofskog fakulteta u Sarajevu. Na tom je Odsjeku diplomirala 2004. godine s prosjekom ocjena 9,98 i stekla naziv diplomirani komparativist i diplomirani bibliotekar. Godine 2005. upisala trogodišnji Poslijediplomski doktorski studij informacijskih znanosti. Lejla Kodrić položila sve ispite predviđene planom i programom Poslijediplomskog doktorskog studija informacijskih znanosti. Stekla je 110 ECTS bodova polaganjem predviđenih predmeta, 30 ECTS bodova za znanstveno-istraživački rad i 10 bodova za rad s mentorom što ukupno iznosi 150 ECTS bodova.

 Povjerenstvo stoga smatra da je Lejla Kodrić ispunila sve obveze propisane programom studija i da može pristupiti izradi doktorata.

Pristupnica predlaže izradu rada pod naslovom Model digitalnih informacijskih usluga u baštinskim ustanovama. U radu namjerava istraživati dva bitna segmenta baštinskog poslovanja: 1. usluge predstavljanja sadržaja u obliku digitalnih referentnih pomagala i 2. usluge dostavljanja sadržaja, promatrane kao on-line i off-line diseminacija elektroničkih dokumenata. Posebna pažnja posvetit će pritom mrežnim servisima za predstavljanje i dostavljanje baštinskih sadržaja. S obzirom da se pristup izvorima baštine sve više odvija putem mreže, a uključenost u mrežni prostor podrazumijeva dizajniranje usluga konstruiranih ne samo za čovjeka-posjetitelja već i za automatizirane servise, koji su i sami ipak u konačnici dizajnirani u korist samog čovjeka. Preko tretiranja ključnih, reprezentativnih, paradigmatskih razvojnih pojava različitih tipova referentnih usluga i usluga dostavljanja sadržaja, kao i prijelomnih trenutaka u njihovu razvoju, pratit će se razvoj i uzajamna povezanost djelatnosti baštinskih institucija te društvenog i tehnološkog okružja u kojem djeluju. To će biti osnova za konstruiranje mogućeg modela uspješne prilagodbe baštinskog sektora novom okruženju kada je u pitanju aspekt referentne usluge i usluge dostavljanja sadržaja. U okviru istraživanja predviđena je analiza postojećeg stanja u implementiranju digitalnih referentnih usluga i usluga dostavljanja sadržaja u reprezentativnim baštinskim institucijama grada Sarajeva. Znanstveni značaj i očekivani znanstveni doprinos predloženog istraživanja ogleda se u doprinosu još uvijek nedovoljno razvijenim teorijskim konceptima i modelima u području baštine, te u promišljanju najadekvatnijeg modela korištenja digitalnih referentnih usluga i usluga dostavljanja sadržaja za baštinske institucije današnjice i sutrašnjice.

 Povjerenstvo smatra da je Lejla Kodrić ispunila sve uvjete za pristupanje izradi doktorskog rada te da je tema rada prihvatljiva i dobro odabrana, jer je pitanje izrade modela digitalnih informacijskih usluga u baštinskim institucijama vrlo važna problematika, pogotovo u Bosni i Hercegovini gdje su istraživanja u tom području tek u začetku. Stoga povjerenstvo predlaže Vijeću da temu prihvati, a za mentora imenuje doc. dr. sc. Hrvoja Stančića.

U Zagrebu, 9. rujna 2008.

Predsjednik povjerenstva

dr. sc. Hrvoje Stančić, doc.

Član povjerenstva

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

Član povjerenstva

dr. sc. Goran Zlodi

Lejla Kodrić

Fakultetsko vijeće

Barska 27/3

Filozofskoga fakulteta Sveučilišta u Zagrebu

71 210 Ilidža-Sarajevo

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOG RADA

Model digitalnih informacijskih usluga u baštinskim ustanovama

Znanstveno područje: Humanističke znanosti

Polje: Informacijske znanosti

Grana: Knjižničarstvo

1. Teorijska podloga rada i aktualne relevantne spoznaje

Predloženi projekt doktorske disertacije zamišljen je kao izrazito znanstvenoteorijski utemeljen rad u području informacijskih znanosti, pa je temeljna namjera primijeniti suvremene teorijske postavke informacijskih znanosti, na jednoj, te analitičko-interpretativne modele iz prakse baštinskih ustanova, na drugoj strani. Istovremeno, uvidom u literaturu o odabranom polju i predmetu istraživanja, ustanovljeno je da prethodne diskusije o preoblikovanju poslanja baštinskih ustanova pod utjecajem suvremenih informacijsko-komunikacijskih tehnologija pate od nedostatka holističkog pristupa problemu. Naime, u posljednjem desetljeću, pa i duže, diskurs o suodnošenju baštinskih ustanova i digitalne tehnologije uglavnom je bio deskriptivan i fokusiran na pojedinačne projekte. Stoga će se predložena doktorska disertacija u teorijskom smislu oslanjati na radove, mahom anglosaksonskog porijekla, u kojima je osjetan kritičko-teorijski aparat u promišljanju preoblikovanih uloga baštinskih ustanova danas. Usto, istraživanje koje podrazumijeva predložena doktorska disertacija neizostavno će u promišljanju adekvatnih modela poslovanja baštinskih ustanova konsultirati preporuke i smjernice ustanova relevantnih za arhivsku, bibliotečku i muzejsku zajednicu. Također, u skladu s odabranim problemom istraživanja, predložena disertacija oslanjat će se na koncepte interdiscipliniranja i nadilaženja sektoralnih razlika, koje u virtualnom okružju današnjice sve više gube na značaju.

2. Uže područje rada

U skladu s općim trendom prebacivanja naglaska s razumijevanja učinaka tehnologije i s unutarnje okrenutog upravljanja zbirkama na problem usluživanja korisnika i upravljanja sadržajem, rad će se prvenstveno odnositi na znanstveno promišljanje o dvama bitnim segmentima baštinskog poslovanja, i to: (1) usluge predstavljanja sadržaja u vidu digitalnih referentnih pomagala, kao i (2) usluge dostavljanja sadržaja, posmatrane kao on- i off-line diseminacija digitalnih dokumenata. Posebna pažnja posvetit će se pritom mrežnim servisima za predstavljanje i dostavljanje baštinskih sadržaja s obzirom da se pristup izvorima baštine sve više odvija putem mreže.

3. Ciljevi / problemi istraživanja
U općem smislu, a u vezi s teorijskim aspektom rada, disertacija bi trebala predstavljati jedan od doprinosa etabliranju kritičke teorije kulturne baštine ili heritologije. Kao takva, kroz konstruiranje mogućeg modela poslovanja baštinskih ustanova današnjice, disertacija bi trebala predstavljati dodatni doprinos ne samo teoriji već i praksi baštinskih ustanova unutar polja aplikacija digitalnih referentnih usluga i usluga dostavljanja sadržaja. Suštinski cilj ove disertacije bit će, pak, u angažiranju baštinskohistorijskih te baštinskoteorijskih modela kao i analitičko-interpretativnih modela baštinskih ustanova današnjice, u segmentu izmijenjenih, odnosno digitalnih referentnih usluga i usluga dostavljanja sadržaja.
4. Metodološki postupci

Osnovne metodološke pretpostavke predložene teme za izradu doktorske disertacije podrazumijevaju otklon od tradicionalističkih pristupa, te pristupa zatvorenih unutar jednog baštinskog sektora, u korist interdisciplinarnih, intersektoralnih metodoloških pristupa, omogućujući tako bitno drugačije pristupanje zajedničkom poslanju baštinskih ustanova. Kako je već istaknuto, ove najkraće skicirane metodološke pretpostavke i njihova oponiranost prema tradicionalističkim, mahom iz jedne perspektive zasnovanim shvaćanjima, svoju konačnu realizaciju pronalaze u analitičko-interpretativnom pristupu znanstvenom izučavanju jednog od zasigurno najzanimljivijih segmenata upravljanja baštinskim ustanovama – digitalnih referentnih usluga i usluga dostavljanja digitalnih sadržaja.
5. Očekivani znanstveni i/ili praktični doprinos

U širem smislu, disertacija bi trebala predstavljati doprinos još uvijek nedovoljno razvijenim teorijskim konceptima i modelima u području baštine, poglavito u ovdašnjem kontekstu, u kojem je evidentna najčešće isključivo prilagodba oprobanim i dokazanim metodološkim trendovima razvijenijih informacijskoznanstvenih sredina. Uza sve ovo, originalnost doprinosa i znanstveni značaj disertacija će nastojati ostvariti u sagledavanju složenih međuodnosa upravo dvaju odabranih aspekata upravljanja baštinskom institucijom današnjice, a to su digitalne referentne usluge i usluge dostavljanja sadržaja, a čije supostavljanje i temeljita znanstvena interpretacija nisu dovoljno prisutni u ovdašnjoj akademskoj zajednici, pa ni šire. Ipak, svoju najpotpuniju opravdanost te svoj najveći znanstveni doprinos disertacija pronalazi u promišljanju najadekvatnijeg modela upražnjavanja digitalnih referentnih usluga i usluga dostavljanja sadržaja za baštinske institucije današnjice i sutrašnjice.
Uza sve to, dio predloženog istraživanja odnosit će se i na istraživanje stvarnog stanja u implementiranju digitalnih referentnih usluga i usluga dostavljanja sadržaja u reprezentativnim baštinskim ustanovama grada Sarajeva. Model digitalnih usluga u baštinskom sektoru, koji će biti postavljen u ovoj disertaciji, poslužit će kao polazišna tačka za razvoj i implementaciju konkretnih digitalnih referentnih usluga i usluga utemeljenih na dostavljanju sadržaja ciljnim korisničkim skupinama.

Zagreb, 19. 6. 2008.
 doc. dr. sc. Hrvoje Stančić prof. dr. sc. Božidar Tepeš Lejla Kodrić

dr. sc. Damir Boras, red. prof., predsjednik povjerenstva
dr. sc. Vladimir Mateljan, red. prof., član. povjerenstva

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

Fakultetskom vijeću i

Vijeću poslijediplomskih studija

Filozofskog fakulteta u Zagrebu

Predmet:
Izvješće o ispunjavanju uvjeta propisanih programom Poslijediplomskoga doktorskog studija informacijskih znanosti i odobravanje teme doktorskog rada Maje Ružić Baf

Imenovani na 4. redovnoj sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, održanoj 24. siječnja 2008., u Stručno povjerenstvo koje će utvrditi ispunjava li Maja Ružić Baf sve uvjete predviđene programom Poslijediplomskog doktorskog studija informacijskih znanosti te može li joj se odobriti tema pod naslovom Učinkovitost prezentiranja multimedijskih sadržaja u nastavi informatike u visokom obrazovanju, (mentor dr. sc. Damir Boras, red. prof.), podnosimo ovo

IZVJEŠĆE

Maja Ružić Baf, rođena 1976. godine u Kopru, R. Slovenija, diplomirala je 2002. godine pedagogiju i informatologiju na Filozofskom fakultetu u Rijeci. Poslijediplomski doktorski studij informacijskih znanosti upisala je u ak. god. 2004/2005. Tijekom trogodišnjeg studija položila je sve ispite propisane programom i položila je doktorski ispit iz tematike disertacije. Od 2002. godine zaposlena je u zvanju znanstvene novakinje na Sveučilištu Jurja Dobrile u Puli. Objavila je više znanstvenih i stručnih radova koji su recenzirani i objavljeni u Zborniku radova s međunarodnog znanstvenog skupa, te u domaćim časopisima Suvremena psihologija i Informatologia. Sudjelovala je s izlaganjima na međunarodnim i domaćim stručnim i znanstvenim skupovima. Članica je Hupro-hrvatskog udruženja programera, Zagreb, i Udruge za razvoj visokog školstva „Universitas“; Rijeka.

Maja Ružić Baf, nakon konzultacija s mentorom prof. dr. sc. Damirom Borasom, prijavila je temu i sinopsis za izradu doktorskoga rada pod naslovom Učinkovitost prezentiranja multimedijskih sadržaja u nastavi informatike u visokom obrazovanju. Kandidatkinja je izabrala temu na temelju iscrpno proučene relevantne stručne i znanstvene literature pri čemu je uočila da do sada ova tema nije obrađivana kao zaseban predmet istraživanja, odnosno da ne postoje znanstveni radovi koji bi sustavno obrađivali tu problematiku tj. način povezivanja prezentacija multimedijskih sadržaja (statičnih ili dinamičnih prikaza) u nastavi informatike u visokom školstvu s naglaskom na uporabu animacije teksta i objekata unutar prikaza s obzirom na najnovije spoznaje o teorijama pažnje, pamćenja i poučavanja. Znanstveni doprinos ovog istraživanja odnosi se na mogućnost povezivanja suvremenih spoznaja o procesima pažnje, učenja i pamćenja studenata s onima o učinkovitim načinima poučavanja korištenjem mogućnosti koje pruža suvremena informacijska i komunikacijska tehnologija, dok bi se praktični doprinos mogao ogledati i u mogućnosti upoznavanja nastavnika s načelima izrade dobro odmjerenog prikaza.

Na temelju iznesenoga zaključujemo da je Maja Ružić Baf ispunila sve uvjete za pristupanje izradi doktorskog rada na Poslijediplomskom doktorskom studiju informacijskih znanosti, te predlažemo Vijeću Poslijediplomskih studija i Fakultetskom vijeću da se kandidatkinji odobri izrada disertacije pod naslovom Učinkovitost prezentiranja multimedijskih sadržaja u nastavi informatike u visokom obrazovanju, pod vodstvom mentora dr. sc. Damira Borasa, red. prof.

U Zagrebu 3. rujna 2008.

dr. sc. Damir Boras, red. prof.
predsjednik povjerenstva

dr. sc. Vladimir Mateljan, red. prof.
član povjerenstva

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

Maja Ružić Baf

Fakultetsko vijeće

Mate Balote 3 Filozofskoga fakulteta Sveučilišta u Zagrebu

52 440 Poreč
Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Učinkovitost prezentiranja multimedijskih sadržaja u nastavi informatike u visokom obrazovanju
Znanstveno područje:
društvene znanosti

Polje:

informacijske znanosti

Grana:

društveno-humanistička informatika

1. Teorijska podloga za predloženo istraživanje

U rimsko doba središnji je izvor bogatstva bio rad; u feudalno je doba to bila zemlja; u komercijalno doba su to trgovina i promet. Tijekom industrijskog doba bogatstvo su značili strojevi. U postindustrijskim društvima informacija je postala temelj bogatstva (Alexander i Pal, 2001, str.164.). Danas, se to bogatstvo nalazi u društvu znanja. Jedan od segmenata društva znanja jest i primjena informacijskih i komunikacijskih tehnologija u svim društvenim područjima, a posebno mjesto pripada području obrazovanja. Razvoj novih tehnologija omogućuje i primjenu novih načina, modela i metoda poučavanja i učenja. Prikaz nastavnih sadržaja gubi na statičnosti i sve više pretendira k dinamičnom korištenju multimedijskih sadržaja u prikazu znanja. Učinkovitost prezentiranja multimedijskih sadržaja u nastavi informatike u visokom obrazovanju upućuje na potrebu kvalitetnijeg educiranja i nastavnika i studenata (od kojih se očekuje da već za studija prezentiraju svoje seminare, a zatim da u profesionalnom radu provode razne edukacije). Mnogo se autora bavilo proučavanjem tehničkih karakteristika izrade multimedijalne prezentacije, stavljajući naglasak na vrste prezentacije (Bowman, 2002.), tehnikama prezentacije koje se sastoje od: glasa, govora, pokreta tijela, tehničke potpore, komunikacije s publikom i dr. (Saša, 2000.), umijećem javnog nastupa (Gottesman i Mauro, 2006.), tehnikama predstavljanja (Weissman, 2006.), oblicima poslovne komunikacije i oblicima komunikacije općenito (Rouse i Rouse 2005.; Srića, 1999.; Henderson, 2002.; Thomson, 1998.), pisanjima vodiča, knjiga, priručnika za uporabu prezentacijskih alata, poput MS Power Point-a (Cox, 2001.; Juričić, 2002.; Habraken, 2002.). Sa stajališta pedagogije i edukacijske psihologije značajan je problem složeni odnos između procesa privlačenja i zadržavanja pažnje, odnosno preopterećivanja ograničenih resursa pažnje studenta pri prezentiranju gradiva. Naime, koncentracija (zadržana pažnja) je preduvjet uspješnog učenja. Pritom je poseban problem tzv. „studentska dilema“. Student na predavanju ima dilemu da kada čuje neku informaciju koja mu se čini značajnom i pokušava ju što bolje kodirati (provesti što bolju elaboraciju), ali pri tom gubi nove informacije koje također mogu biti važne. Stoga se u "studentskoj dilemi" automatski ili zapisuju sve informacije, tj. odustaje se od potpunog razumijevanja građe s ciljem zapisivanja što više podataka, ili se vrlo malo zapisuje, ali se nastoji aktivnim praćenjem nastavnikovog izlaganja shvatiti sve o čemu se govori. Naime, prema "modelu dubine obrade informacija pri pamćenju" (Craik i Lockhart, 1972) vjerojatnost zadržavanja informacije ovisi o tome do koje je dubine obrađena pri kodiranju. Dubina traga pamćenja prvenstveno je proizvod percepcijske analize i trajanje traga ovisi o dubini analize podražaja. U najužoj vezi s dubinom obrade i kognitivnim naporom je fenomen pažnje. Prvi formalan i vrlo utjecajan model pažnje postavio je Broadbent (1958). Bio je to "model uskog grla". Usko grlo je tzv. kanal ograničenog kapaciteta i blizak je današnjem pojmu radnog pamćenja. Postulirao je seriju faza kroz koje prolazi informacija između ulaza i izlaza, kao i fazu obrade u kojoj djeluje selektivna pažnja. Kahnemanov (1973) model pažnje podrazumijeva ograničenu opću energiju raspoloživu za izvođenje kognitivnih operacija. Ovo se ograničenje ne odnosi na pojedinu specifičnu fazu obrade informacija, već je kapacitet fleksibilno raspoređen na različite faze obrade kao i na različite aktivnosti. Kognitivne se operacije razlikuju po veličini kapaciteta pažnje koju zahtijevaju i ti se zahtjevi povećavaju kako se obrada primiče konačnom odgovoru kognitivnog sustava. Neke se kompleksne operacije mogu odvijati uz minimalni kapacitet pažnje (npr. Posner i Snyder, 1975). Suvremena multimedijska sredstva zasigurno mogu snažno privući pažnju studenata, ali isto tako lako mogu postati izvorom jake distrakcije, tj. ometati optimalni raspored kapaciteta pažnje u procesu usvajanja gradiva.

2. Uže područje rada

Proučavajući relevantnu stručnu i znanstvenu literaturu nisam naišla na povezivanje načina prezentacija multimedijskih sadržaja (statičnih ili dinamičnih prikaza) s tehnikama poučavanja i efikasnošću pamćenja gradiva. Jedini recentan prikaz odnosa procesa pažnje i pamćenja s karakteristikama sučelja navodi Vu (2004.). Iz tog razloga odlučila sam pokušati pronaći optimalan način izrade multimedijske prezentacije u odnosu na vrstu nastavnog sadržaja
3. Ciljevi i problemi istraživanja

Multimedijske prezentacije nude mnoge načine oblikovanja prezentacija. Korištenje gotovih dizajnerskih predložaka ili kreiranje vlastitih omogućuju korisniku izradu profesionalnih prezentacija. Raznolika, pretjerana uporaba animacije, umetanje zvuka, videa, objekata, grafikona, grafike i ostalih elemenata u prikaz, kao posljedicu imaju prezentacije koje se doimaju atraktivno u smislu privlačenja pažnje, ali ostaje upitno kako se to odražava na uspješnost usvajanja gradiva. Cilj rada je pokušati pronaći optimalan način prezentacije multimedijskih sadržaja u nastavi informatike u visokom školstvu, s naglaskom na uporabu animacije teksta i objekata unutar prikaza s obzirom na najnovije spoznaje o teorijama pažnje, pamćenja i poučavanja. Dakle, predmet istraživanja jest ispitati učinkovitost statičnih i dinamičnih prikaza u nastavi informatike u odnosu na količinu zapamćenog nastavnog sadržaja. Treba odgovoriti na pitanje kako koncipirati optimalan način prezentacija multimedijskih sadržaja za određenu vrstu gradiva.

4. Metodološki postupci

U radu će se koristiti metoda dvostruko slijepog eksperimenta, jer ni provoditelj eksperimenta, niti skupine ispitanika neće biti upoznate s hipotezama. Eksperiment ima dvije nezavisne varijable i jednu zavisnu varijablu. Nezavisne varijable su vrsta multimedijske prezentacije (statična ili dinamična – izvedeno u MS Power Point programu) i vrsta gradiva (verbalno gradivo ili gradovi oblikovana fazličitim multimedijskim funkcijama). Tematska će cjelina sadržavati isto gradivo za svaku od dvije skupine ispitanika. Prvim dvjema skupinama ispitanika prezentirati će se sadržaj statičnog, a drugim dvjema sadržaj dinamičnog pristupa. Multimedijska prezentacija sadržaja trajat će jednako za sve četiri skupine 30 minuta. Zavisna varijabla je količina zapamćenog gradiva. Nakon prezentacije studenti će ispuniti kratki upitnik o nekim socio-demografskim podatcima i upitnikom metamemorije, kako bi se zatim nenajavljenim testom znanja ispitalo dugoročno pamćenje kojim će se utvrditi količina zapamćenog sadržaja zadanog gradiva. Uzorak istraživanja čine studenti Sveučilišta „Jurja Dobrile“ u Puli. Čini ga 120 sudionika raspoređenih u 4 eksperimentalne skupine. Planirane su sljedeće metode obrade podataka: Hi-kvadrat testom će se provjeriti uravnoteženost sudionika iz 4 eksperimentalne skupine prema relevantnim socio-demografskim pokazateljima (pasivni socio-ekonomski status, spol, dob, uspješnost studiranja, vrsta srednje škole koje su pohađali itd.). Postupcima analize varijance i Scheffeovim post-hoc testom ispitat će se razlike u uspješnosti usvajanja gradiva u funkciji načina prezentiranja i vrste gradiva. U kvalitativnoj analizi rezultata ispitat će se povezanost metamemorijskih strategija s uspjehom u pamćenju u funkciji različitog načina prezentiranja i vrste gradiva.
5. Očekivani znanstveni i praktični doprinos

Temeljni se potencijalni znanstveni doprinos ovog istraživanja odnosi na mogućnost povezivanja suvremenih spoznaja o procesima pažnje, učenja i pamćenja studenata s onima o učinkovitim načinima poučavanja korištenjem mogućnosti koje pruža suvremena informacijska i komunikacijska tehnologija. Izrada profesionalne multimedijske prezentacije u nastavi informatike u visokom školstvu temeljene na spoznajama o optimalnim karakteristikama prikaza mogle bi rezultirati većom količinom zapamćenog sadržaja unutar nastavne cjeline. Praktični doprinos bi se mogao ogledati i u mogućnosti upoznavanja nastavnika s načelima izrade dobro odmjerenog prikaza.
Datum

Potpis mentora
 Potpis voditelja studija Potpis kandidata

ili zamjenika

prof. dr. sc. Damir Boras
prof. dr. sc. Božidar Tepeš Maja Ružić Baf

Klementina Batina Fakultetsko vijeće
Sljemenska 68

Filozofskog fakulteta Sveučilišta u Zagrebu

10268 Gornja Bistra Ivana Lučića 3

 10000 Zagreb

SINOPSIS MAGISTARSKOGA RADA

Žensko autorstvo i hrvatska usmena tradicija

Komparativna analiza zbirki Odsjeka za etnologiju

Hrvatske akademije znanosti i umjetnosti

Znanstveno područje: Humanističke znanosti

Polje: Filologija

Grana: poredbena književnost

Uvod

Izradi magistarskog rada pristupa se s namjerom da se obrade i analiziraju sve one rukopisne zbirke u arhivu Odsjeka za etnologiju Hrvatske akademije znanosti i umjetnosti u Zagrebu kojima su autorice žene. Radi se o 68 od ukupno 640 rukopisnih zbirki koje čine zbirni fond navedenog arhiva, a nastajale su u periodu od 1878 godine do danas. S obzirom na etnološku, folklorističku, antropološku i literarnu vrijednost cjelokupne rukopisne građe Odsjeka koju zbog njenog opsega, raznovrsnosti i trodijelne geneze nije moguće istražiti slijedeći istovrsne metodološke postupke, javila se potreba da se obrade one zbirke koje su obilježene diskursom ženskog autorstva i da se ženska ruka suprotstavi ili dovede u odnos sa zbirkama kojima su autori muškarci.

Teorijska podloga i aktualne relevantne spoznaje

Pitanje ženskog autorstva marginalna je i još uvijek nedovoljno istražena tema u okviru domaće književnoznanstvene teorije. Uglavnom se radi o kronološkim opisima unutar nacionalnih književnopovijesnih pregleda koji su zasnovani na tradicionalnim teorijskim postavkama i podjelama između ''visoke'' i ''niske'' književnosti ili studijama u kojima se ženski spisateljski korpus nastoji prikazati bez ''dvojbenih naslaga teorije'' (bez estetskih kriterija određenih spolnom pripadnošću) distinkcijom između lijepe i ''ljepše'' književnost (Detoni-Dujmić). Uvođenjem kategorije roda, rodnog identiteta i ženskog diskursa unutar granica etnografskog istraživanja vlastite narodne kulture (Bošković-Stulli, Rihtman-Auguštin, Perić-Polonijo), kao i formiranje novih disciplina kao što su antropologija žene, feministička antropologija, književna antropologija, postmoderna kulturna etnoantropologija, otvoren je prostor za nova interdisciplinarna istraživanja ženskog identiteta (Papić-Sklevicky, Čale-Feldman, Jambrešić-Kirin, Škokić).

Uže područje rada

Analiza rukopisa, posebice velikih monografija u korpusu Stare zbirke, pokazat će u kojoj mjeri ženska etnološka praksa prikupljanja etnografske građe odudara od kanona ili podržava kanon ''službenog'' Radićevog diskurza. Unutar Matičine zbirke analizirat će se sedam zbirki hrvatskih narodnih pjesama koje su nastale krajem 19. stoljeća i za koje postoje podaci koji potvrđuju da su ih prikupile žene. Na temelju komparativne analize usmenih pjesama u okviru navedenog korpusa iščitat će se žanrovske karakteristike pjesama i klasificirati ih prema uobičajenoj rodnoj opoziciji na muške i ženske pjesme. Pokušat će se istražiti da li je ova podjela samo teorijski konstrukt koji se prije svega oslanja na tip izvođenja ili ovisi o spolnoj, odnosno poetičkoj kategoriji kazivača/kazivačice (Murko, Andrić, Delorko), te da li postoje razlike na semantičkoj razini. U okviru Nove zbirke istražit će se etnološka djelatnost pojedinih etnologinja znanstvenica i amaterki s posebnim osvrtom na rodnu perspektivu i rodno osviješteni diskurs koji donosi dominacija ženskog autorstva u okviru hrvatske etnologije od polovice 20. stoljeća do danas.

Ciljevi istraživanja

Glavni cilj ovog magistarskog rada je da se u okviru interdisciplinarnog istraživanja odnosno književnoteorijskog, etnološkog, folklorističkog, kulturnoantropološkog i feminističkog tematiziranja roda kao temeljne kulturne kategorije, na temelju komparativne analize izabranog uzorka vrijednih rukopisnih kolekcija, utvrde doprinosi ženskog autorstva unutar hrvatske usmene tradicije. Obrada izabrane građe dat će poticaj za nova komparativna proučavanja usmene književnosti, doprinijet će razvoju novih spoznaja o hrvatskoj tradicijskoj kulturi s posebnim osvrtom na odnos ženska kultura / muška kultura, te će omogućiti nova gledišta s obzirom na određenje hrvatskog nacionalnog identiteta kroz pojam i sliku ženskog identiteta unutar etnološkog istraživanja.

Metodološki postupci

Za ovo istraživanje, uz odabranu rukopisnu građu navedenih zbirki, koristit će se i ostala građa Odsjeka za etnologiju (korespondencija, inventarne knjige, fotografije, terenske bilježnice) koja će omogućiti uvid u specifičan vremenski i prostorni kontekst, kao i u dodatne informacije o životu i radu žena autorica. Također će se iščitavati one Akademijine publikacije u kojima je rukopisna građa Odsjeka periodično objavljivana (Zbornik za narodni život i običaje, Ljetopis HAZU) kao i Matičina antologija Hrvatske narodne pjesme. Konzultirat će se i ostali znanstveni časopisi koji sustavno prate suvremena etnološka i folkloristička istraživanja (Narodna umjetnost, Etnološka tribina, Studia Ethnologica, Etnološka istraživanja). Metodologija rada uključit će komparatistički uvid u recentnu feminističku i književnu teoriju i kritiku, kao i ona antropološka i kulturološka istraživanja koja se bave tematiziranjem roda kao temeljne kulturne kategorije.

Struktura rada

Nakon uvodnog dijela rada predviđaju se osvrt na aktualne teorijske spoznaje o temi ženskog autorstva u okviru domaće književnoznanstvene teorije, te razmatranja o položaju i ulozi žene unutar hrvatske usmene tradicije i kulture. Slijedi središnji dio rada u kojem će se obraditi rukopisne zbirke unutar triju rukopisnih kolekcija, te unutar mogućeg konstrukta: žena – sabiračica: etnološka praksa prikupljanja građe (Stara zbirka, 1888-1945.), žena – kazivačica i njena uloga u očuvanju usmene tradicije (Matičina zbirka, druga pol. 19. st.), žena – istraživačica: ženski diskurs u okviru moderne hrvatske etnologije (Nova zbirka, 1945-2005.). U zaključnom razmatranju obrazložit će se glavni cilj istraživanja i iznijeti novi aspekti i doprinosi u istraživanju ženskog autorstva u okviru hrvatske usmene tradicije. Magistarski rad bit će opremljen potrebnim kazalima, različitim slikovnim i pisanim prilozima, te iscrpno obrađenom bazom podataka za svaku od ukupno 68 rukopisnih zbirki.

U Zagrebu, 08. srpnja 2008.

Potpis mentora Potpis voditelja studija ili Potpis kandidata

 zamjenika

Mentor:

 Voditelj studija:

 Kandidat:

Dr. sc. Lada Čale Feldman Dr. sc. Boris Senker Klementina Batina

__

Fakultetsko vijeće Marina Saračević Živković

Filozofskoga fakulteta Sveučilišta u Zagrebu Srimačka 29

Ivana Lučića 3 22243 Murter

10000 Zagreb

Sinopsis magistarskog rada

AUTOBIOGRAFSKO U PROZI GORANA TRIBUSONA
Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: teorija i povijest književnosti

1) Uvod

Goran Tribuson, suvremeni hrvatski književnik koji je u književnost ušao poput svojih vršnjaka tzv. borhesovaca fantastičnom prozom, nastavio „bulevarskim romanom“ propitivanje generacijskog identiteta kojeg je zamijenio hermetičnom prozom, kasnije hororom i kriminalističkim ostvarenjima, upečatljiv je trag ostavio u autobiografsko orijentiranim književnim djelima upravo problematizirajući generacijske mitove i stereotipe. Nema jedinstvenog kriterija, niti određenog klasifikacijskog instrumenta temeljem kojeg bi se čvrsto determinirale granice između pojmova kao što su npr. autobiografska proza, autobiografsko pripovijedanje, autobiografski diskurs i sličnih. Smatram da pojam autobiografsko pokriva najšire područje i njega ću se u svom radu držati.
2) Teorijska podloga

 Kao teorijska podloga u istraživanju poslužit će mi naratološki tekstovi iz opće teorije i teorije proze (posebice tekstovi autora okupljenih u zborniku Autor, pripovjedač, lik, priređivača Cvjetka Milanje), teorijski radovi Genettea, Diltheya, de Mana, Solara i Nemeca te tekstovi hrvatskih proučavateljica autobiografije A. Zlatar, M. Velčić i H. S. Tomić.
3) Uže područje rada

Odrastanje svoje generacije i vlastito mjesto u tom procesu Tribuson romaneskno prezentira u dvjema trilogijama. Prva je vezana uz romane Polagana predaja (1984.), Legija stranaca (1985.) i Povijest pornografije (1988.), a druga uz prozu Rani dani (1997.), Trava i korov (1999.) i Mrtva priroda (2003.).

4) Ciljevi istraživanja

Okosnica mog rada bit će autobiografsko pripovijedanje u navedenim djelima. U okviru toga pokušat ću istražiti narativne postupke kojima se Tribuson služi, na koji način njegovi likovi funkcioniraju samostalno i u okviru kolektivnog života, a posebno će me interesirati pitanja vjerodostojnog pripovijedanja, položaja subjekta pripovijedanja i vremenskog odmaka u pripovijedanju s obzirom na doživljeno. Cilj istraživanja je njegova praktična primjenjivost i na druga književnoumjetnička djela autobiografskog karaktera te propitivanje autobiografske istine kao književne zbilje.

5) Metodološki postupci

Osnova mog rada bit će tekstovi koji primarno obuhvaćaju teoriju pripovijedanja, teoriju teksta, narativne strategije, a u jednom dijelu poslužit ću se i teorijom recepcije.

 6) Struktura rada
Ovaj magistarski rad imat će sljedeće dijelove: uvod, pregled osnovnih autobiografskih termina, mitologemi i ideologemi Tribusonove autobiografske proze, detekcija autobiografskog subjekta u individualnom sjećanju, fikcionalnost unutar autobiografske faktografije, dijalog kao komunikacija između autora, pripovjedača i lika te dijalog između autora, teksta i recipijenta. U zaključku ću sintetizirati prethodno izrečeno i dati kratak rezime na stranom jeziku.

Zagreb, 10. lipnja 2008.

 Potpis mentora Potpis voditelja studija Potpis kandidata
dr. sc. Andrea Zlatar, red. prof. dr. sc. Boris Senker, red. prof. Marina Saračević Živković

Fakultetsko vijeće

 Ante Paponja

Filozofskoga fakulteta

 Zvirići, bb.

Sveučilišta u Zagrebu

 88323 Studenci

Ivana Lučića 3

 Bosna i Hercegovina

10000 Zagreb

 SINOPSIS MAGISTARSKOG RADA

 Uspostava i organizacija osmanske vlasti na prostoru

 između rijeka Neretve i Cetine do konca 16. stoljeća

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest

Razlozi predloženog istraživanja

Uspostava i organizacija osmanske vlasti na području između rijeka Neretve i Cetine tijekom XV i XVI st. je jedno od još uvijek nedovoljno istraženih područja u okviru povijesti naših prostora pod osmanskom vlašću. Stoga se nameće potreba za jednim dubljim i temeljitijim istraživanjem ove povijesne problematike da bi smo dobili što realniju i objektivniju sliku o uspostavi osmanske vlasti na ovim prostorima kao i o njenoj organizaciji. Cilj rada je istražiti i utvrditi kakva je bila dinamika osmanskih osvajanja na ovom prostoru te način na koji su Osmanlije administrativno i upravno organizirali ovaj prostor sa svim specifičnostima koje je taj društveni proces u sebi nosio.

Teorijska podloga i relevantne spoznaje

U našoj srednjovjekovnoj historiografiji, poglavito onoj koja se bavila pitanjem prodora Osmanlija preko rijeke Drine na zapad i razdobljem propasti srednjovjekovne bosanske države, prostor između Neretve i Cetine je ostao nedovoljno istražen. Kao predložak i svojevrsna uputa za ovo istraživanje poslužit će mi nekoliko povijesnih studija. Prije svih to su djela koja se odnose na povijest Hercegovine i Huma: Veljan Atanasovski, Pad Hercegovine; Sima Ćirković, Stefan Vukčić Kosača; Marko Šunjić, Dalmacija u XV stoljeću; isti, Bosna i Venecija; Ivan Božić, Dubrovnik i Turska; Ivan Mišić, Humska zemlja u srednjem veku. Za razdoblje osmanske prevlasti od velike je važnosti djelo Hazima Šabanovića, Bosanski pašaluk; potom dvije studije Ahmeda Aličića: Prilog izučavanju istorije Ljubuškog i okolice u XV i XVI stoljeću i Lištica pod turskom vlašću u XV i XVI stoljeću. Šabanovićev rad do sada predstavlja najkvalitetniju studiju o bosanskom pašaluku, osobito kad je riječ o uspostavljanju i administrativno-upravnoj organizaciji osmanske vlasti na ovim prostorima. S druge strane Aličićeve studije su konkretnijim uvidom i analizom deftera, produbile povijesne spoznaje na lokalnoj ravni o prostoru zapadno od Neretve u XV i XVI stoljeću.

Uže područje rada

Ovim istraživanjem želim napraviti sveobuhvatnu analizu vojno-političkog djelovanja ključnih društvenih čimbenika na ovom prostoru prije svega: Osmanlija, Mlečana, Mađara, Dubrovčana kao i lokalnih velmoža do konca XVI stoljeća. Pored navedenog istraživanjem želim utvrditi načine i modalitete administrativno-upravnog i vojno-obrambenog organiziranja osmanske vlasti na ovom prostoru, kao i pitanja administrativno-upravnog kontinuiteta. Zbog relativno velikog siromaštva kako objavljene tako i neobjavljene izvorne građe za područje zapadno od Neretve, rad će kronološki obuhvatiti XV i XVI stoljeće.

Ciljevi istraživanja i očekivani znanstveni doprinos

Temeljitom analizom izvorne građe kao i relevantne literature nastojat ću prikazat kako je došlo do uspostave osmanske vlasti na prostoru između Neretve i Cetine. Isto tako ću ukazati na sve one snage koje su se suprotstavljale osmanskom prodoru i njihovu strategiju. Na koncu želim prikazati sve modalitete iz segmenta vojno-obrambenog i administrativno-upravnog organiziranja i funkcioniranja osmanske vlasti na ovom prostoru.

Metodološki postupci

Ovaj rad će se u najvećoj mjeri zasnivati na analizi postojeće objavljene a dijelom i neobjavljene izvorne građe te sintetiziranju podataka do kojih bi se došlo. To će nam omogućiti lakše i preciznije praćenje važnih društvenih procesa, pojava i promjena na ovom prostoru. Od velike će važnosti biti i rezultati terenskih toponomastičkih istraživanja. Dobivene podatke ću komparativnom metodom, u najvećoj mogućoj mjeri nastojati usporediti sa rezultatima sličnih istraživanja te utvrditi sličnosti i razlike u odvijanju društvenih procesa na bliskom ili sličnom prostoru.

Struktura rada

U uvodnom dijelu rada izložit ću pregled izvora i dosadašnjih istraživanja. Potom ću navesti metode i ciljeve istraživanja te odrediti prostorni i vremenski okvir rada. U slijedećem poglavlju ukazat ću na značenje i posljedice osmanskog prodora u Europu a osobito na hrvatski povijesni prostor. U okviru navedenog posebno ću ukazati na strateške i vojno-političke odrednice koje su u najvećoj mjeri generirale osmanski prodor na hrvatske prostore Jadrana i jadranskog zaleđa. Glavni dio rada obuhvatit će temeljitu analizu vojno-ofenzivnog, ratnog djelovanja Osmanlija, raščlanjujući najvažnije ratne operacije, te ukazujući na ključne pravce tih prodora, pojasniti samu bit njihove osvajačke strategije. Pri tome ću osobito osvijetliti one snage koje su se aktivno suprotstavljale osmanskom prodoru, Mađare, Mlečane, Dubrovčane i hrvatske velikaše, analizirajući prije svega zatečeni vojno-obrambeni sustav, njihove ratne napore i sveukupnu vojno-obrambenu strategiju. Dalje ću raščlaniti administrativno-upravno organiziranje ovog prostora pod osmanskom vlašću s posebnim osvrtom na pitanja administrativno-upravnog kontinuiteta, kao i važna pitanja osmanskog krajiškog vojno-obrambenog sustava na ovom prostoru. Na koncu ću uraditi zaključak, potom prilozi te popis izvora i literature.

Datum: 09. 11. 2007. godine

Mentor: Voditelj studija: Kandidat:

Prof. dr. sc. Nenad Moačanin Dr. sc. Nataša Štefanec Ante Paponja
Anuška Deranja Crnokić

Fakultetsko vijeće
Horvaćanska cesta 45

 Filozofskog fakulteta Sveučilišta u Zagrebu
10 000 Zagreb

Ivana Lučića 3

10 000 Zagreb

SINOPSIS MAGISTARSKOG RADA

GRADITELJSKA BAŠTINA KONAVALA

Valorizacija povijesno-graditeljskih značajki i zaštita
Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

Grana: zaštita kulturne baštine

Uvod

Prirodni položaj i karakteristike plodnog tla Konavala pogodovali su razvoju tridesetak naselja smještenih uz rubove polja kojeg sa sjevera zatvara pojas višeg hercegovačkog krša, a s juga strma i nepristupačna obala. Stoljećima se njegovala tradicija u svim oblicima života konavoske zajednice, te se stoga razmjerno dobro očuvala i tradicijska arhitektura, unatoč ratnim razaranjima koja su zadesila Konavle godine 1991. i 1992., i potrebama prilagodbe graditeljskih sklopova zahtjevima suvremenog života. Čitav prostor odlikuje se skladom od pamtivijeka pomno planiranih stambenih i gospodarskih zgrada koje povrh svega karakterizira visoka funkcionalnost, ali jednako tako i estetika i usklađenost s prirodnim ambijentom. Istraživanjem su obuhvaćena 32 naselja Konavala, koja su zapravo naslijeđene strukture ruralno-gospodarskog kompleksa sela prijašnjih stoljeća. Te će strukture biti valorizirane putem izrađenih kriterija na osnovi kojih će biti izdvojena naselja/dijelovi naselja iznimne vrijednosti. Izdvojene cjeline će se detaljno istražiti, a budući da ovom, još uvijek očuvanom prostoru, prijeti potpuna preobrazba prouzročena vanjskim uvjetima te raznim pritiscima (nove investicije i dr.), iznijet će se prijedlog njihove adekvatne zaštite.
Teorijska podloga i aktualne spoznaje

Povezanost čovjeka s prirodom i dobrima koje sam proizvodi očituje se u organizaciji zajednice, izgledu naselja i obradivih površina. Povijest naselja ujedno je i povijest čovjekova prebivanja na određenom prostoru i njegova odnosa prema njemu. Danas selo, definirano kao manje stalno naselje (do 2 000 stanovnika) u kojem prevladava poljoprivreda, doživljava značajne promjene u procesu raslojavanja i mijenjanja načina proizvodnje, tako da većina monofunkcijskih naselja gubi značajke sela, te poprima karakteristike manje ili više urbaniziranog ruralnog naselja. Sliku sela danas mijenja i činjenica da su ruralna područja postala nova turistička odredišta, gdje ljudi iz grada masovno nalaze utočište u mirnom seoskom životu. Seoski turizam može oživjeti gospodarstvo i dati nove mogućnosti ruralnim područjima što ujedno daje poticaj djelovanju na zaštiti i brizi za kulturnu baštinu, koja tako postaje dio turističke ponude.

Potaknuta brzim promjenama koje zahvaćaju ruralna područja, već sedamdesetih godina 20. stoljeća javlja se ideja o zaštiti ruralnog prostora i u radu pojedinih europskih udruženja, nevladinih udruga i stručnih tijela u okviru kojih se donosi niz međunarodnih pravnih dokumenata različite pravne snage, od preporuka do konvencija. Naprimjer, Vijeće Europe već nekoliko desetljeća organizira različite simpozije na temu zaštite ruralnih prostora (npr. Granada 1977., Aosta Saint Vincent 1983., Strasbourg 1987., Lisabon 1987., Luxembourg 1987.), a toj temi posvetilo je i niz publikacija i stručnih časopisa, kao što su primjerice „Countryside news“ i „Forum“. Djelovanje usmjereno na zaštitu ruralnog prostora dovelo je do osnivanja Europskog vijeća za sela i male gradove (ECOVAST) godine 1984. i Europske akcije za selo godine 1987. s ciljem održavanja kontinuiteta i zaštite kvalitete ruralnog prostora.

Na području Hrvatske prva etnološka, sociološka istraživanja sela rađena su već u 19. stoljeću. Istraživanjem tipologije seoskih sredina bavili su se Baltazar Bogišić (1834-1908.) i Antun Radić (1871-1919.), dok je prvu polovicu 20. stoljeća obilježio rad Milovana Gavazzija koji je u svojim djelima (Pregled etnografije Hrvata, 1940.) pokušao razraditi tipologiju našeg sela i postavke o podrijetlu i nastanku pojedinih tipova sela. Narodnim graditeljstvom bavio se Aleksandar Freudenreich (1892-1974.) koji je naročitu pažnju posvetio funkcionalnosti narodnog graditeljstva i upotrebi materijala ovisno o zoni u kojima su građevine građene (Narod gradi na ogoljelom krasu, 1962., Kako narod gradi, 1972.). U sociološkim istraživanjima sela šezdesetih godina prošlog stoljeća Stipe Šuvar ističe seosku kulturu koja značajno pridonosi globalnoj kulturi, ponajviše kao nositelj kulturnog kontinuiteta u najširem smislu značenja riječi kultura. Tih se godina pokreće i časopis „Sociologija sela“ koji se bavi problemima sela i izlazi do danas.
Ideja o potrebi čuvanja narodnog graditeljstva javlja se u razdoblju poslije Drugog svjetskog rata, kada uslijed obnove i naglog vala industrijalizacije dolazi do zanemarivanja kulturnog nasljeđa. Konačno, konkretne akcije u cilju zaštite ruralnog graditeljstva započeo je tadašnji Republički zavod za zaštitu spomenika kulture Hrvatske u sedamdesetim godinama 20. stoljeća pokretanjem akcije sustavnog evidentiranja, istraživanja i snimanja građevina tradicijske arhitekture širom Hrvatske. Od tada je snimljeno i obrađeno na stotine tradicijskih građevina na cijelom području Hrvatske. Razvojem konzervatorske misli, s vremenom se i kod nas, pored ruralnih naselja, zaštićuju i šire ruralne prostorne zone.
Zaštitom seoske baštine dijelom se bave T. Marasović u djelu „Aktivni pristup graditeljskom nasljeđu“ i I. Maroević u „Sadašnjosti baštine“, kao i autorice članaka koji se bave zaštitom ruralne arhitekture kroz prostorne planove: B. Dumbović-Bilušić i J. Kranjčević. Kao komparativna literatura poslužit će knjiga „Tradicijsko graditeljstvo otoka Hvara“ autorice B. Bojanić Obad Šćitaroci. U konzervatorskoj praksi zaštitom ruralnih povijesnih cjelina bavi se Odsjek za kulturno-povijesne cjeline Uprave za zaštitu kulturne baštine Ministarstva kulture, kroz programski rad i publikacije.
Danas je provedbom Zakona o zaštiti i očuvanju kulturnih dobara (NN br. 69/99, 151/03) regulirana zaštita ruralnih prostora kao kulturno-povijesnih cjelina za koje se utvrđuje sustav mjera zaštite u dokumentima prostornoga uređenja. Ti dokumenti prema navedenom zakonu obvezno sadrže podatke iz konzervatorske podloge koju izrađuje nadležno konzervatorsko tijelo. Radi zaštite kulturno-povijesnih cjelina, sukladno propisima o prostornom uređenju i gore navedenom zakonu donose se prostorni planovi uređenja. Novi zakon uvodi i pojam kulturnog krajolika kao posebnu kategoriju kulturnog dobra što omogućuje zaštitu širih područja u skladu s međunarodnim preporukama (Europska konvencija o zaštiti krajolika: European Landscape Convention, Florence, 20 October 2000, ETS No. 176 i dr.).

Praktična primjenjivost spoznaja

Rezultati ovog rada obavljenom analizom nastojat će doprinijet djelotvornijem evidentiranju, dokumentiranju i valoriziranju ruralnih područja s ciljem osvješćivanja društva o važnosti zaštite onih osobito vrijednim područjima valoriziranih kao inegralna prirodna i kulturno-povijesna baština kao što je npr. područje Konavala.

Spoznaje ovog rada nalaze praktičnu primjenu u izradi prostornih planova gdje se koriste kao podloga za planiranje i gospodarenje prostorom. U dosadašnjim prostorno-planskim obradama područja Konavala, koje je prvi puta obrađeno u Regionalnom prostornom planu – Projekt Južni Jadran godine 1969., zatim u Prostornom planu općine Dubrovnik iz 1986. godine, te zadnji puta u Planu općine Konavle donesenom u prosincu 2007. godine, uglavnom je kulturno-povijesna baština potpuno izostavljena iz planskih razmatranja ili se koristila postojeća, pretežno veoma zastarjela evidencija kulturno-povijesnih vrijednosti. Stoga će kulturno-povijesni elementi u prostoru obrađeni po kriteriju ambijentalno-povijesne i turističke privlačnosti, a ne samo prema njihovoj povijesno-umjetničkoj i kulturnoj vrijednosti, značajno doprinijeti uključivanju kulturno-povijesne baštine u razvojne tokove područja u budućim planovima ili studijama Konavala.

Uže područje rada

Uže područje rada bit će usredotočeno na proučavanje razvoja prostora Konavala i njegove preobrazbe kroz povijest, s obzirom na uređenje zajednice i njezin način života (život u zadružnim obiteljima) što zahtijeva detaljne analize osobito naselja (gustoća, organizacija, tip, bitne karakteristike) i tradicijske arhitekture (prirodna i povijesna uvjetovanost, tip i karakter gradnje i dr.). Bit će provedena komparativna analiza strukture naselja, tipologije naselja (tipologije jediničnih sklopova, tipologije arhitektonske organizacije (tlocrt, funkcija)) i stanovništva (podrijetlo, migracije stanovništva, demografska struktura i dr.) na području dubrovačko-neretvanske županije radi uspostavljanja klasifikacije i vrijednosne hijerarhije zbog izdvajanja najvrjednijih konavoskih naselja. Za ta naselja predložit će se mjere zaštite s ciljem očuvanja specifičnosti naselja.

Ciljevi istraživanja

Cilj istraživanja je sinteza dosadašnjih spoznaja na temelju objektivne ocjene stanja, analize prikupljenih podataka o tradicijskom načinu života i običajima i rezultata analiza prostorne i građevne strukture, radi valorizacije povijesno-graditeljskih vrijednosti, odnosno uspostavljanja vrijednosne hijerarhije i izdvajanja najvrjednijih naselja s pripadajućim krajolikom, te predlaganja odgovarajućih mjera zaštite.

Metodološki postupci

U radu će biti korišteni pisani izvori, arhivska građa, posebice dostupna kartografska i fotografska građa, umjetničke slike, postojeća konzervatorska, prostornoplanska i ostala dokumentacija, čije će analize omogućit pregled povijesnog i prostornog razvoja naselja Konavala.

Terenskim obilaskom područja bit će utvrđeno stanje i prikupljeni potrebni podaci. Većina podataka bit će prikupljena u neposrednom kontaktu s domaćim žiteljima. Bit će izrađena opsežna dokumentacija i fotodokumentacija naselja, kao i raznih oblika materijalne i nematerijalne baštine.

Prikupljena će građa potom biti analizirana i adekvatno obrađena. Uspostavit će se kriteriji za valorizaciju naselja na temelju komparativnih analiza svih pojava koje utječu na njihov razvoj.

Struktura rada

U uvodnom će dijelu, uz ciljeve istraživanja biti iscrpno opisana metodologija rada. U poglavlju Polazišta bit će dan pregled izvora podataka (pisani izvori, kartografija i fotodokumentacija), kao i povijesni pregled prostornog razvitka područja te sažeti podaci o osnovnim obilježjima prostora (geografski smještaj, karakteristike krajolika i naselja, stanovništvo), stanje pravne zaštite kulturnih dobara i evidencije kulturno-povijesnih vrijednosti, te na kraju kritički osvrt na postojeću prostorno-plansku dokumentaciju.

U glavnom će se dijelu rada na osnovi analize postojećeg stanja kulturno-povijesne materijalne i nematerijalne baštine prema konzervatorskoj klasifikaciji (arheološka baština, povijesna graditeljska cjelina, povijesni sklopovi i građevine, antropogeni pejzaž, te elementi sustava: putovi, ceste, komunalni sustavi i građevine, gumna, lokve, klačine i sl., nematerijalna (toponimi), memorijalna baština i dr.) i na temelju identifikacije sačuvanih povijesnih elemenata, te klasifikacije vrijednosti putem kriterija stupnja očuvanosti povijesne matrice, zastupljenosti tradicijske gradnje, povijesnih objekata javnog i komunalnog značaja i dr. valorizirati naselja/dijelovi naselja koji imaju elemente iznimne vrijednosti, a koja će biti iscrpnije obrađena. Istražit će se geneza i nastajanje tih cjelina kroz povijest, djelovanje vanjskih utjecaja na arhitektonsko oblikovanje, te utvrditi stupanj očuvanosti povijesnih struktura. Bit će naznačeni oblici i zone ugroženosti.

Na kraju će, u poglavlju Mjere zaštite, s aspekta zaštite integralnih vrijednosti područja, biti predložen režim zaštite ruralnih prostora i njegovih elemenata, te smjernice i preporuke osobito u kontekstu razvoja turizma na području Konavala.

Datum: srpanj 2008.

Mentor:

Doc. dr. sc. Jesenko Horvat, dipl. ing. arh.

Voditelj studija:

Kandidatkinja:
Dr. sc. Dino Milinović, doc.

Anuška Deranja Crnokić, dipl. pov. umj.
Fakultetskom vijeću Nataša Žarkov

Filozofskog fakulteta Vlatkovićeva 2

Sveučilišta u Zagrebu 53270 Senj

 natasa.gasparac@t-com.hr
Sinopsis poslijediplomskoga specijalističkog rada

Prevođenje s engleskog na hrvatski i s hrvatskog na engleski jezik s osobitim obzirom na područje prava

Ovim se radom želi pokazati kako se teoretske spoznaje o lingvistici i prevoditeljstvu mogu praktično primijeniti u prevođenju stručnih, znanstvenih i književnih tekstova s engleskog na hrvatski i s hrvatskoga na engleski jezik. U tu svrhu odabrano je 50 autorskih kartica teksta na engleskom jeziku s tri razna područja (u približno proporcionalnom omjeru) i taj će tekst biti preveden na hrvatski jezik. Druga polovica rada obuhvaća 50 stranica hrvatskoga teksta (također u proporcionalnom omjeru s tri razna područja) koji će biti preveden na engleski jezik. Za prevođenje su odabrani sljedeći tekstovi:

- za prijevod na hrvatski jezik:

(1) EU Laws, Texts, Cases, and Materials (1998), Second Edition, Chapter 2: The Institutions, 49-63, Oxford University Press, UK

(2) Carr, A. B., McGivney, G. P., Brown, D. T., McCracken’s Removable Partial Prosthodontics (2005), Eleventh Edition, Chapter 1: Partially Edentulous Epidemiology, Physiology, and Terminology, 3-10; Mosby, Inc., USA

(3) Stangos, N., Concepts of Modern Art, From Fauvism to Postmodernism, (1994), Chapter: Barrett C., Kinetic Art, 212-224, Thames and Hudson Ltd., London

- za prijevod na engleski jezik:

(1) Vuković Đ., Pravna država (2005), 1-24, Zgombić i partneri, Zagreb
(2) Verbanac, D. (2004), O prehrani što, kada i zašto jesti, 8. poglavlje: Prehrana pojedinih dobnih skupina, 148-160, Školska knjiga, Zagreb

(3) Vukasović A., (2001), Pedagogija, 1. poglavlje: Pedagogija-znanost o odgoju; III. Odnos pedagogije prema drugim znanostima, 28-38, Hrvatski katolički zbor „Mi“, Zagreb

U radu na tim prijevodima koristit će se razna pomagala - referentna jezična djela (jednojezični i dvojezični rječnici, specijalizirani rječnici, pojmovnici, pravopisi, gramatike), referentna stručna djela (enciklopedije, priručnici), internet, konzultacije sa stručnjacima iz područja prava, stomatologije, umjetnosti, nutricionizma i pedagogije.

Glavno područje interesa je pravo koje će se realizirati kroz prijevode tekstova o funkcioniranju nekih institucija Europske unije i pojmu i razvoju pravne države te nekih pokušaja njenog ostvarivanja. Ostala interesna područja uključuju stomatologiju, umjetnost, nutricionizm i pedagogiju te su za prijevod odabrani naslovi koji obrađuju relevantne i zanimljive teme poput djelomičih mobilnih proteza u stomatologiji, kinetičke umjetnosti, prehrane po dobnim skupinama te o odnosu pedagogije prema filozofiji, psihologiji, sociologiji, medicini i nekolicini drugih znanosti, o njihovom uzajamnom djelovanju i znanstvenoj autonomiji.

Ovim radom želim potvrditi svoju prevoditeljsku spremu i sposobnost u različitim područjima prevođenja. Pritom želim težiti izvrsnosti u svakom navedenom području koja podrazumijeva kvalitetan prijevod kao rezultat primjene teoretskih znanja iz područja lingvistike i prevođenja stečenih tijekom ovog studija, upotrebe raznih pomagala te konzultacija sa stručnjacima. Osnovna je svrha cjelokupnog rada unaprijediti vlastite prevoditeljske sposobnosti te na taj način, izražavajući lojalnost prema prevoditeljskoj struci, pridonijeti unapređenju prijevodnih standarda i prevoditeljske struke u našoj zemlji.

U Zagrebu, 22. srpnja 2008. godine

Mentor:

 Voditelj studija:

Kandidat:

mr.sc. Jasna Bilinić-Zubak
 prof.dr.sc. Vladimir Ivir
 Nataša Žarkov

Fakultetskom vijeću
 Bihaćkih branilaca 31, Filozofskog fakulteta
 77 000 Bihać, BiH
Sveučilišta u Zagrebu

Sinopsis poslijediplomskoga specijalističkog rada

Prevođenje s engleskoga na hrvatski i s hrvatskoga na engleski jezik s osobitim obzirom na područje Europske unije i ljudskih prava

Ovim se radom želi pokazati kako se teoretske spoznaje o lingvistici i prevoditeljstvu mogu praktično primijeniti u prevođenju stručnih, znanstvenih i književnih tekstova s engleskoga na hrvatski i s hrvatskoga na engleski jezik. U tu svrhu odabrano je 50 autorskih kartica teksta na engleskom jeziku s tri različita područja (u približno proporcionalnom omjeru) i taj će tekst biti preveden na hrvatski jezik. Druga polovica rada obuhvaća 50 stranica hrvatskoga teksta (također u proporcionalnom omjeru s tri različita područja) koji će biti preveden na engleski jezik. Za prevođenje su odabrani sljedeći tekstovi:

· za prijevod na hrvatski jezik:

(1) Sloan, Stanley. NATO, the European Union and the Atlantic Community – the transatlantic bargain challenged. New York: Rowman and Littlefield Publishers, Inc., 2nd edition, 2005, pp. 1-11

(2) Mandela, Nelson. In His Own Words. New York: Little, Brown and Company, 2002,

pp. xxix-xlii, 59-64, 291-294
(3) The Economist. Relocating the Back Office. Bangalore, London, San Francisco and

Washington, DC: economist.com, 2003, pp. 1-7

· za prijevod na engleski jezik:

(1) Šuman, Željko. WTO i EU u procesu globalizacije – odabrane teme. Mostar: Sveučilište u Mostaru, 2005., str. 75-85
(2) Čehajić, Raif: Šetajući gradovima. Sarajevo: Alden Print d.o.o. Sarajevo, 2001.,

Sarajevo: Trostruki ulazak u planetarnu povijest str. 7-13, Bihać: Kult vode str. 21-25, Zenica: Rodno mjesto Bosne str. 141-147

 (3) Sadiković, Ćazim. Ljudska prava na udaru globalizacije. Sarajevo: Centar za

sigurnosne studije, 2006., str. 1-18

U radu na tim prijevodima koristit ću se raznim pomagalima kao što su - referentna jezična djela (jednojezični i dvojezični rječnici, pojmovnici, pravopisi, gramatike), referentna stručna djela (enciklopedije, priručnici), internet, konzultacije sa stručnjacima za pojedina područja.

Ovim radom želim potvrditi svoju prevoditeljsku struku, mogućnost prevođenja novih tekstova s različitih područja vodeći se normama ciljnog jezika i kulture, te na taj način

dodatno unaprijediti svoju prevoditeljsku sposobnost. Smisao je ovoga rada da doprinesem poboljšanju prijevodnih standarda i prevoditeljske struke u našoj zemlji.

U Zagrebu, 14. srpnja 2008. godine

 Mentor:

 Voditelj studija:

Kandidat:

 mr.sc. Jasna Bilinić-Zubak prof. dr. sc. Vladimir Ivir Hana Semanić

