PAGE
20

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Zagreb, Ivana Lučića 3

KLASA: 602-04/08-11/1

URBROJ: 3804-850-08-1

Zagreb, 17. siječnja 2008.

P O Z I V

Na osnovi članka 36. Statuta sazivam 4. sjednicu Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, koja će se održati u četvrtak 24. siječnja 2008. s početkom u 11,00 sati u Vijećnici fakulteta.

Za sjednicu predlažem sljedeći

DNEVNI RED:

1. Verifikacija zapisnika 3. sjednice Fakultetskog vijeća održane 19. prosinca 2007.

A. IZBORI
Prijedlozi za izbor u znanstveno-nastavna, znanstvena, nastavna i suradnička zvanja
2. Izbor dr. sc. Vesne Mildner u znanstveno-nastavno zvanje redovitog profesora za područje humanističkih znanosti, polje filologija, grana fonetika, na Odsjeku za fonetiku.

Izvještaj za izbor u znanstveno-nastavno zvanje redovitog profesora prihvaćen je na sjednici Fakultetskog vijeća od 19. prosinca 2007.

Odluka Matičnog odbora o izboru dr. sc. Vesne Mildner u znanstveno zvanje znanstvenog savjetnika u znanstvenom području humanističkih znanosti – polje fonetika, klasa: 640-03/07-08/0208, ur.br.: 355-03-07-2 od 15. siječnja 2008.

3. Izbor dr. sc. Krunoslava Nikodema u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju.
Izvještaj za izbor u znanstveno-nastavno zvanje docenta prihvaćen je na sjednici Fakultetskog vijeća 28. rujna 2007.

Odluka Matičnog odbora o izboru dr. sc. Krunoslava Nikodema u znanstveno zvanje znanstvenog suradnika u znanstvenom području društvenih znanosti, polje sociologija, klasa: 640-03/07-08/0089, ur. broj: 355-03-07-2 od 6. prosinca 2007.

4. Izbor dr. sc. Mirka Bilandžića u znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje sociologija, grana posebne sociologije, na Odsjeku za sociologiju, Katedra za vojnu sociologiju.

Izvještaj za izbor u znanstveno-nastavno zvanje docenta prihvaćen je na sjednici Fakultetskog vijeća 28. rujna 2007.

Odluka Matičnog odbora o izboru dr. sc. Mirka Bilandžića u znanstveno zvanje znanstvenog suradnika u znanstvenom području društvenih znanosti, polje sociologija, klasa: 640-03/07-08/0090, ur. broj: 355-03-07-2 od 6. prosinca 2007.

5. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Mirjane Sanader u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje) za područje humanističkih znanosti, polje arheologija, grana antička arheologija, na Odsjeku za arheologiju.

str. 20
6. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Nenada Moačanina u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje) za područje humanističkih znanosti, polje povijest, grana nacionalna povijest, na Odsjeku za povijest.

str. 40

7. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Zdravka Dovedana u znanstveno-nastavno zvanje redovitog profesora za područje društvenih znanosti, polje informacijske znanosti, grana informacijski sustavi i informatologija, na Odsjeku za informacijske znanosti.

str. 52
8. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Dubravke Poljak-Makaruha u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje filologija, grana slavistika, na Katedri za ukrajinski jezik i književnost, na Odsjeku za istočnoslavenske jezike i književnosti.

str. 71
9. Izvještaj stručnog povjerenstva o izboru dr. sc. Miljenka Buljca i dr. sc. Lahorke Plejić-Poje i prijedlog za izbor dr. sc. Lahorke Plejić-Poje u znanstveno-nastavano zvanje docenta za područje humanističkih znanosti, polje filologija, grana kroatistika, na Odsjeku za kroatistiku.

str. 80
10. Izvještaj stručnog povjerenstva o izboru Gorana Pavlića, Matije Sinkovića, Margarete Gregurović, Anite Groznica i Korane Simonović u suradničko zvanje asistenta za područje društvenih znanosti, polje sociologija, grana teorijska sociologija, na Odsjeku za sociologiju.

str. 93
11. Izvještaj stručnog povjerenstva o izboru Lane Molvarec za znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-0000000-0742, za područje humanističkih, polje filologija, grana kroatistika, na Odsjeku za kroatistiku.

str. 95
12. Izvještaj stručnog povjerenstva o izboru Matije Bojić, Tamare Prevendar i Maše Tonković za znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-0000000-1020, za područje društvenih znanosti, polje psihologija, grana posebne psihologije, na Odsjeku za psihologiju.

str. 97
13. Izvještaj stručnog povjerenstva o izboru Sandre Penić za znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-1301422-1418, za područje društvenih znanosti, polje psihologija, grana socijalna psihologija, na Odsjeku za psihologiju.

str. 99
14. Izvještaj stručnog povjerenstva o izboru Ivana Basića i Ivane Popović za znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-1012654-0622, za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija.

str. 101
B. MIŠLJENJE FAKULTETSKOG VIJEĆA O IZBORU U ZVANJA PREDLOŽENIKA VISOKIH UČILIŠTA
15. Mišljenje o izboru dr. sc. Iris Marušić u naslovno znanstveno-nastavno zvanje docenta za područje društvenih znanosti, polje psihologija, grana posebne psihologije, na Učiteljskom fakultetu u Zagrebu

str. 105
16. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Marka Trogrlića u znanstveno-nastavno zvanje izvanrednog profesora za područje humanističkih znanosti, polje povijest, grana nacionalna povijest, na Filozofskom fakultetu u Splitu.

str. 107
17. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Željka Senkovića u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje filozofija, grana filozofska antropologija, na Filozofskom fakultetu u Osijeku.

str. 115
18. Mišljenje o izboru dr. sc. Tarika Murana u znanstveno zvanje znanstvenog suradnika ili više za područje humanističkih znanosti, polje filozofija, grana estetika.

str. 125
19. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Živane Heđbeli u znanstveno zvanje znanstvenog suradnika za područje društvenih znanosti, polje informacijskih znanosti, grana arhivistika i dokumentalistika.

str. 132
20. Izvještaj stručnog povjerenstva i prijedlog za izbor dr. sc. Anice Vlašić-Anić u znanstveno zvanje znanstvenog suradnika za područje humanističkih znanosti, polje filologija, grana slavistika, na Staroslavenskom institutu u Zagrebu.

str. 151
21. Mišljenje o izboru mr. sc. Zdenka Baloga, Doroti Brajnov i Marijane Erstić u nastavno zvanje predavača ili višeg predavača za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija na Umjetničkoj akademiji Sveučilišta u Splitu.

str. 160
C. IZVJEŠTAJI O RADU ZNANSTVENIH NOVAKA
22. Izvještaj o radu Stele Letice, znanstvenog novaka na Odsjeku za anglistiku.

str. 164
23. Izvještaj o radu Dolores Grmača, znanstvenog novaka na Odsjeku za kroatistiku.

str. 166
24. Izvještaj o radu Lovorke Magaš, znanstvenog novaka na Odsjeku za povijest umjetnosti.

str. 168
25. Izvještaj o radu Zvonimira Galića, znanstvenog novaka na Odsjeku za psihologiju.

str. 170
26. Izvještaj o radu Filipa Kozine, znanstvenog novaka na Odsjeku za zapadnoslavenske jezike i književnosti.

str. 172
D. STJECANJE DOKTORATA ZNANOSTI
Izvještaji stručnih povjerenstava za ocjenu doktorskog rada
27. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada Ankice Čakardić pod naslovom Moderna politika i ne-čovjek.

str. 174
28. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Hrvoja Kirića pod naslovom Kraj mišljenja i početak koji nije još zadan – kako prije Heideggera.

str. 177
29. Izvještaj stručnog povjerenstva za ocjenu doktorskog rada Elenmari Pletikos pod naslovom Akustički opis hrvatske prozodije riječi.

str. 180
E. STJECANJE MAGISTERIJA
30. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Ines Miholjević pod naslovom Latino stanovništvo u S. A. D.: analiza socijalnog položaja 3 glavne Latino skupine.

str. 185
31. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Ivana Cesarca pod naslovom Dramsko-scenski rad Tomaša Mikloušića (1767.-1833.).

str. 189
32. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Ante Prgometa pod naslovom Ernst Christian Trapp (1745-1818)-doprinos problematici izobrazbe učitelja.

str. 193
33. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Igora Despota pod naslovom Balkanski ratovi (1912.-1913.). i hrvatska javnost.

str. 199
34. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Ane Novak pod naslovom Topusko u razdoblju od dolaska cistercita do kraja srednjega vijeka.

str. 205
35. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Danice Marčeta pod naslovom Odnosi Katoličke crkve i hrvatskih vlasti u doba Drugog vatikanskog koncila (od 1961. do 1966.).

str. 209
36. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Nikše Lučića pod naslovom Redovništvo u gradu Hvaru u 15. i 16. stoljeću.

str. 216
37. Izvještaj stručnog povjerenstva za ocjenu magistarskog rada Lozene Ivanov pod naslovom Značenje opće, akademske i socijalne samoefikasnosti te socijalne podrške u prilagodbi studiju.

str. 219
F. PREDMETI S VIJEĆA POSLIJEDIPLOMSKIH STUDIJA
(materijali su dostupni na web stranicama Fakulteta)
Izvještaji stručnih povjerenstava za odobrenje stjecanja doktorata znanosti izvan

doktorskog studija

38. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Hrvoja Klasića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom 1968. u Jugoslaviji. Društveno-političke promjene u Jugoslaviji u kontekstu svjetskih zbivanja, mentor: dr. sc. Tvrtko Jakovina, izv. prof.

39. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Margarete Matijević za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Političko, crkveno i kulturno djelovanje Svetozara Rittiga 1873.-1961., mentor: dr. sc. Miroslav Akmadža, izv. prof. (Odsjek za povijest Filozofskog fakulteta u Osijeku.)

40. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Tomislava Anića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Radništvo i propaganda: „socijalističko takmičenje“ u Hrvatskoj 1945-1952., mentor: dr. sc. Tvrtko Jakovina, izv. prof.

41. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Lea Mršića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Prijedlog izgradnje modela za podršku odlučivanju u trgovini korištenjem metode transformacije vremenske serije (REFII) i Bayesove logike, mentor: dr. sc. Vladimir Mateljan, red. prof. i komentor: dr. sc. Božidar Tepeš, red. prof.

42. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta mr. sc. Andreja Rodinisa za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Institucije javne uprave u Bosni i Hercegovini (1918.-1945.). Funkcije i upravljanje zapisima, mentor: dr. sc. Josip Kolanović, naslovni izv. prof. u miru.

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

43. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Katarine Rukavina predviđenih programom Poslijediplomskog doktorskog studija filozofije i prihvaćanje teme pod naslovom Filozofijsko utemeljenje umjetničke prakse XX. stoljeća (Viđenje i spoznaja u vizualnim umjetnostima XX. stoljeća), mentorica: dr. sc. Gordana Škorić, doc.

44. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Irene Lasić predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Ekranizacija odabranih djela Arthura Schnitzlera, mentor: dr. sc. Dragutin Horvat, izv. prof.

45. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Sunčice Pauković predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Karl Schönherr. Austrijska drama između naturalizma i Heimatkunsta, mentor: dr. sc. Marijan Bobinac, red. prof.

46. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Tamare Gazdić Alerić predviđenih programom Poslijediplomskog doktorskog studija lingvistike i prihvaćanje teme pod naslovom Stilska obilježja političkoga govora, mentor: dr. sc. Josip Silić, professor emeritus, komentorica: dr. sc. Dunja Pavličević-Franić, izv. prof. Učiteljskog fakulteta u Zagrebu.

47. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Zvonimira Galića predviđenih programom Poslijediplomskog doktorskog studija psihologije i prihvaćanje teme pod naslovom Nezaposlenost, traženje posla i zapošljavanje: longitudinalna analiza psiholoških aspekata, mentor: dr. sc. Željko Jerneić, izv. prof.

48. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Barbare Rončević predviđenih programom Poslijediplomskog doktorskog studija psihologije i prihvaćanje teme pod naslovom Uloga radnog pamćenja i strategijskog procesiranja u razumijevanju pri čitanju kod djece, mentorica: dr. sc. Svjetlana Kolić-Vehovec, izv. prof. Filozofskog fakulteta u Rijeci.

49. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Ane Šeparović predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture i prihvaćanje teme pod naslovom Jerolim Miše (1890-1970.) u hrvatskom slikarstvu i likovnoj kritici, mentor: dr. sc. Frano Dulibić, doc.

50. Izvještaj stručnog povjerenstva o utvrđivanju uvjeta Tanje Čajavec predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Revitalizacija kulturne baštine. Kulturna akcija kao komunikacija vrijednosti baštine u procesima njenog cjelovitog očuvanja, mentor: dr. sc. Tomislav Šola, red. prof. i komentor dr. sc. Aleša Gačnik.

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

51. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Ivana Mandić Hekman sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti i može li se odobriti tema pod naslovom Zabavna biblioteka Nikole Andrića. Uloga i značenje, mentor: dr. sc. Mirko Tomasović, red. prof. u miru

1. dr. sc. Pavao Pavličić, red. prof.

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

3. dr. sc. David Šporer, viši asistent

52. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Dunja Dražilov sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti i može li se odobriti tema pod naslovom Pripovjedni modeli Eugena Kumičića, mentorica: dr. sc. Cvijeta Pavlović, doc.

1. dr. sc. Krešimir Nemec, red. prof.

2. dr. sc. Cvijeta Pavlović, doc.

3. dr. sc. Milivoj Solar, prof. emeritus

53. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Renata Ferdebar sve uvjete predviđene programom Poslijediplomskog doktorskog studija hrvatske kulture i može li se odobriti tema pod naslovom Interkulturalni kurikulum i određena obilježja hrvatske kulture, mentor: dr. sc. Neven Hrvatić, izv. prof.

1. dr. sc. Neven Hrvatić, izv. prof.

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

3. dr. sc. Dean Slavić, doc.

54. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Ariana Novina sve uvjete predviđene programom Poslijediplomskog doktorskog studija informacijskih znanosti i može li se odobriti tema pod naslovom Dječji Muzej kao fenomen – nova generacija muzeja, mentor: dr. sc. Tomislav Šola, red. prof.

1. dr. sc. Tomislav Šola, red. prof.

2. dr. sc. Žarka Vujić, izv. prof.

3. dr. sc. Goran Zlodi,
55. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Maja Ružić Baf sve uvjete predviđene programom Poslijediplomskog doktorskog studija informacijskih znanosti i može li se odobriti tema pod naslovom Učinkovitost prezentiranja multimedijskih sadržaja u nastavi informatike u visokom obrazovanju, mentor: dr. sc. Damir Boras, red. prof.

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

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

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

56. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Josip Berdica sve uvjete predviđene programom Jednogodišnjeg doktorskog studija filozofije i može li se odobriti tema pod naslovom Položaj čovjeka u ideji religioznog anarhizma: Doprinos anarhizma socijalnoj filozofiji, mentor: dr. sc. Rade Kalanj, red. prof.

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

2. dr. sc. Žarko Puhovski, red. prof.

3. dr. sc. Gvozden Flego, red. prof.

57. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li mr. sc. Katica Krešić sve uvjete predviđene programom Jednogodišnjeg doktorskog studija kroatistike i može li se odobriti tema pod naslovom Filološki priručnici i udžbenici za hrvatski jezik u Hercegovini krajem 19. stoljeća, mentor: dr. sc. Marko Samardžija, red. prof.

1. dr. sc. Ivo Pranjković, red. prof.

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

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

58. Imenovanje stručnog povjerenstva koje će utvrditi ispunjava li Ljubica Tikvica sve uvjete predviđene programom Poslijediplomskog doktorskog studija hrvatske kulture i može li se odobriti tema pod naslovom Uloga lingvostilističkog pristupa u proučavanju jezika književnog teksta (Lingvostilistička istraživanja hrvatskome jeziku u drugoj polovini XX. st.), mentor: dr. sc. Marko Samardžija, red. prof.

1. dr. sc. Krešimir Bagić, izv. prof.

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

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

Prijedlozi za odobrenje sinopsisa za izradu magistarskih/specijalističkih radova

59. Nataše Možgon Kauzlarić pod naslovom Posljedice školskog postignuća učenika na njihovo ponašanje, mentor: dr. sc. Vladimir Jurić, red. prof.

60. Davorke Vidović pod naslovom Socijalna država i jednakost u doba globalizacije, mentor: dr. sc. Rade Kalanj, red. prof.

61. Snježane Spitzmüller pod naslovom Oblikovanje i prezentiranje zbirke bolesničkih radova u funkciji destigmatizacije, mentorica: dr. sc. Žarka Vujić, izv. prof.

62. Suzane Pešorda pod naslovom Strukturiranje kurikuluma nastave povijesti četverogodišnjih strukovnih škola, mentor: dr. sc. Vlatko Previšić, red. prof.

63. Molba Irene Habeš Koprić za promjenu naslova teme magistarskog rada na Poslijediplomskom znanstvenom studiju američki studiji. Umjesto naslova Changing persuasions: USA OF JOHN DOS PASSOS BEFORE AND AFTER WW II (Promjena uvjerenja: SAD Johna Steinbecka i Johna Dos Passosa prije i poslije drugog svjetskog rata) za novi naslov predlaže se Changing ideological positions in the work of John Dos Passos te promjenu mentora. Umjesto dr. sc. Winfrieda Hergeta za novog mentora predlaže se dr. sc. Stipe Grgas, red. prof.

Tema, mentor i molba za pisanje rada na engleskom jeziku odobreni su na sjednici Fakultetskog vijeća održanoj 14. prosinca 1999.

Nastavni predmeti

64. Prijedlog za raspis natječaja za upis kandidata na Poslijediplomski doktorski studij sociologije u ak. god. 2007/08.

H. IMENOVANJE STRUČNIH POVJERENSTAVA
a) Imenovanje stručnih povjerenstava radi davanja mišljenja za izbor
65. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno-nastavno zvanje izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje filozofija, grana spoznajna teorija, na Filozofskom fakultetu u Rijeci (predloženica: dr. sc. Snježana Prijić-Samaržija)

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

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

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

66. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje znanost o umjetnosti, grana teatrologija, na Akademiji dramske umjetnosti u Zagrebu (predloženik: dr. sc. Dalibor Paulik)

1. dr. sc. Darko Lukić, izv. prof. (ADU)

2. dr. sc. Sibila Petlevski, izv. prof. (ADU)

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

67. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno zvanje znanstvenog suradnika za područje humanističkih znanosti, polje filologija, na Hrvatskom institutu za povijest, Podružnica za povijest Slavonije, Srijema i Baranje (predloženik: dr. sc. Marijan Šabić)

1. dr. sc. Vinko Brešić, red. prof.

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

3. dr. sc. Cvjetko Milanja, red. prof.
68. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno-nastavno zvanje izvanrednog ili redovitog profesora za područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija, na Filozofskom fakultetu u Osijeku (predloženica: dr. sc. Stanislava Irović)

1. dr. sc. Arjana Miljak, red. prof.

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

3. dr. sc. Nada Babić, red. prof. (Filozofski fakultet, Osijek)

69. Promjena stručnog povjerenstva imenovanog radi davanja mišljenja o ispunjavanju uvjeta predloženica za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija na Akademiji primijenjenih umjetnosti Sveučilišta u Rijeci (predloženice: dr. sc. Sonja Briski Uzelac i Nelida Kalanj)

1. dr. sc. dr. sc. Igor Fisković, red. prof.

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

3. dr. sc. Vladimir Goss, red. prof. (Filozofski fakultet, Rijeka)
70. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno zvanje znanstvenog suradnika za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija (predloženik: dr. sc. Ivan Matejčić)

1. dr. sc. Igor Fisković, red. prof.

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

3. dr. sc. dr. sc. Nikola Jakšić, red. prof. (Sveučilište u Zadru)

71. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno-nastavno zvanje izvanrednog ili redovitog profesora za područje društvenih znanosti, polje psihologija, grana posebne psihologije, na Odsjeku za psihologiju Filozofskog fakulteta u Rijeci (predloženica: dr. sc. Svjetlana Kolić-Vehovec)

1. dr. sc. Vesna Vlahović Štetić, red. prof.

2. dr. sc. Vlasta Vizek Vidović, red. prof.

3. dr. sc. Branko Sremec, red. prof. u miru

72. Imenovanje stručnog povjerenstva radi davanja mišljenja o ispunjavanju uvjeta predloženice za izbor u znanstveno-nastavno zvanje izvanrednog ili redovitog profesora za područje društvenih znanosti, polje psihologija, grana posebne psihologije i grana socijalna psihologija, na Odsjeku za psihologiju Filozofskog fakulteta u Rijeci (predloženica: dr. sc. Ingrid Brdar)

1. dr. sc. Lidija Arambašić, red. prof.

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

3. dr. sc. Branko Sremec, red. prof. u miru

4. dr. sc. Dean Ajduković, red. prof.

5. dr. sc. Slavko Kljaić, red. prof. u miru

b) Imenovanje stručnog povjerenstva za utvrđivanje uvjeta za stjecanje doktorata znanosti i odobrenje predložene teme izvan doktorskog studija
73. Imenovanje stručnog povjerenstva radi utvrđivanja uvjeta mr. sc. Antonije Primorac za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje predložene teme pod naslovom Suvremena filmska čitanja ženskog subjektiviteta u engleskom romanu devetnaestog stoljeća
1. dr. sc. Borislav Knežević, izv. prof.

2. dr. sc. Tatjana Jukić Gregurić, izv. prof.

3. dr. sc. Nikica Gilić, doc.

74. Imenovanje stručnog povjerenstva radi utvrđivanja uvjeta mr. sc. Mire Miletić Drder za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje predložene teme pod naslovom Kartografske zbirke u Hrvatskoj: model virtualnog povezivanja, mentor: dr. sc. Aleksandra Horvat, red. prof.
1.dr. sc. Aleksandra Horvat, red. prof.

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

3.dr. sc. Miljenko Lapaine, red. prof. (Grafički fakultet, Kačićeva 26, Zagreb

75. Imenovanje stručnog povjerenstva radi utvrđivanja uvjeta mr. sc. Rajka Petkovića za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje predložene teme pod naslovom Američki nezavisni film osamdesetih i devedesetih, mentor: dr.sc. Nikica Gilić, doc.

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

2. dr. sc. Nikica Gilić, doc.

3. dr. sc. David Šporer, v.asist.

76. Imenovanje stručnog povjerenstva radi utvrđivanja uvjeta mr. sc. Daine Glavočić za stjecanje doktorata izvan doktorskog studija i odobrenje predložene teme pod naslovom Međuratna likovna scena u Rijeci

1. dr. sc Zvonko Maković, izv. prof.

2. dr. sc. Jasna Galjer, doc.

3. dr. sc. Zlatko Jurić, izv. prof.

77. Imenovanje stručnog povjerenstva radi utvrđivanja uvjeta mr. sc. Margarete Jelić za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje predložene teme pod naslovom Odnos samopoštovanja i motiva samopoimanja

1. dr. sc. Dean Ajduković, red. prof.

2. dr. sc. Željka Kamenov, izv. prof.

3. dr. sc. Katica Lacković Grgin, red. prof. (Odjel za psihologiju Sveučilišta u Zadru)

78. Imenovanje stručnog povjerenstva radi utvrđivanja uvjeta mr. sc. Tee Vučine za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje predložene teme pod naslovom Predikcija različitih obrazaca konzumiranja sredstava ovisnosti u adolescenciji – provjera nekih postavki teorije višerazinskog socijalnog učenja

1. dr. sc. Damir Ljubotina, doc.

2. dr. sc. Nataša Jokić Begić, izv. prof.

3. dr. sc. Gordana Kuterovac Jagodić, doc.
c) Imenovanje stručnih povjerenstava za ocjenu doktorskog rada
79. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada Andree Horić pod naslovom Problem jezika u Cassirerovoj filozofiji simboličkih formi

1. dr. sc. Gordana Škorić, doc.

2. dr. sc. Hotimir Burger, red. prof.

3. dr. sc. Nikola Skledar, red. prof.

80. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada Siniše Lajnerta pod naslovom Arhivistički prikaz sustava bankovno-novčanih institucija u Hrvatskoj do likvidacije privatnih kreditnih poduzeća (1846.-1949.)

1. dr. sc. Nikša Stančić, doc.

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

3. dr. sc. Stjepan Čosić (Hrvatski državni arhiv)

81. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Sanje Perić Gavrančić pod naslovom FERIĆEVE BASNE – problemi uspostave žanra u različitim jezičnim medijima
1. dr. sc. Neven Jovanović, doc.

2. dr. sc. Darija Gabrić Bagarić, znan. savj. (Institut za hrvatski jezik i jezikoslovlje)

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

82. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada Alise Mahmutović pod naslovom Jezik bošnjačke usmene epike
1. dr. sc. Josip Silić, prof. emeritus

2. dr. sc. Ivo Pranjković, red. prof.

3. dr. sc. Vesna Muhvić Dimanovski, viši znanst. sur.

83. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada mr. sc. Lucije Puljak pod naslovom Oblikovanje pojmova i dječja jezična stručnost
1. dr. sc. Zrinka Jelaska, izv. prof.

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

3. akademik Petar Šimunović, HAZU

84. Imenovanje stručnog povjerenstva za ocjenu doktorskog rada Željke Čelić pod naslovom Latinski metajezik – matrix slavenskih gramatika (Utjecaj latinskoga na hrvatski i istočnoslavenske jezike prikazan jezičnim nazivljem, opisom glasova i oblika u hrvatskome i istočnoslavenskom jezicima)

1. dr. sc. Olga Perić, red. prof.

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

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

d) Imenovanje stručnih povjerenstava za ocjenu magistarskog rada
85. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Nikoline Klanfar pod naslovom Shakespeareov 'Julije Cezar' u svjetlu novošekspirološkog preiščitavanja suodnosa književnosti, povijesti i politike
1. dr. sc. Sibila Petlevski, izv. prof. (ADU)

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

3. dr. sc. David Šporer, v.asist.

86. Imenovanje stručnog povjerenstva za ocjenu magistarskoga rada Gorana Pavelića pod naslovom Kategorija modalnosti: turski i hrvatski u poredbenom prikazu
1. dr. sc. Kerima Filan, izv. prof. (Sveučilište u Sarajevu)

2. dr. sc. Ekrem Čaušević, red. prof.

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

87. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Martine Lončar pod naslovom Rano otkrivanje i pedagoški tretman djece nasilnog ponašanja
1. dr. sc. Vlatko Previšić, red. prof.

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

3. dr. sc. Maja Ljubetić, doc. (Sveučilište u Splitu, Odsjek za pedagogiju)

88. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Pamie Monti pod naslovom Harmoniziranje interaktivnih čimbenika procesa učenja u početnoj nastavi
1. dr. sc. Vlatko Previšić, red. prof.

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

3. dr. sc. Ivan Rimac, izv. prof. (Pravni fakultet, Studij socijalnog rada u Zagrebu)
89. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Irene Klasnić pod naslovom Utjecaj konteksta na rješavanje problemskih zadataka u početnoj nastavi matematike
1. dr. sc. Josip Markovac, prof. emeritus

2. dr. sc. Vladimir Jurić red. prof. u miru

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

90. Imenovanje stručnog povjerenstva za ocjenu magistarskog rada Tatjane Šarić pod naslovom Kulturna politika vlasti u NR Hrvatskoj – primjer Matice hrvatske 1945.-1952.

1. dr. sc. Ivica Šute, viši asistent

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

3. dr. sc. Zdenko Radelić, znan. savjetnik (Hrvatski institut za povijest, Zagreb
I. PRIJEDLOZI ZA RASPIS NATJEČAJA I IMENOVANJE STRUČNIH POVJERENSTAVA
91. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno nastavno zvanje i na radno mjesto redovitog profesora (trajno zvanje) za područje humanističkih znanosti, polje povijest, grana opća povijest, na Odsjeku za povijest

1. dr. sc. Mirjana Gross, prof. emeritus

2. dr. sc. Karl Kaser, red. prof. (Sveučilište u Grazu, Austrija)

3. dr. sc. Marco Dogo, red. prof. (Sveučilište u Trstu, Italija)

92. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u znanstveno-nastavno zvanje i na radno mjesto docenta za područje humanističkih znanosti, polje filologija, grana orijentalne i druge filologije, na Katedri za sinologiju Odsjeka za indologiju i dalekoistočne studije

1. dr. sc. Mislav Ježić, red. prof.

2. dr. sc. Jana Rošker, red. prof. (Sveučilište u Ljubljani)

3. dr. sc. Milka Jauk-Pinhak, doc.

93. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u suradničko zvanje višeg asistenta za područje humanističkih znanosti, polje filozofija, grana etika, na Katedri za etiku Odsjeka za filozofiju

1.dr. sc. Ante Čović, red. prof.

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

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

94. Raspis natječaja i imenovanje stručnog povjerenstva za izbor u suradničko zvanje višeg asistenta za područje društvenih znanosti, polje odgojne znanosti, grana sustavna pedagogija, na Katedri za povijest pedagogije Odsjeka za pedagogiju

1. dr. sc. Ivan Dumbović, izv. prof.

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

3. dr. sc. Neven Hrvatić, izv. prof.

95. Raspis natječaja i imenovanje stručnog povjerenstva za izbor znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu 130-0000000-0785, za područje humanističkih znanosti, polje filologija, grana fonetika, na Odsjeku za fonetiku

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

2. dr. sc. Gordana Varošanec-Škarić, izv. prof.

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

96. Raspis natječaja i imenovanje stručnog povjerenstva za izbor znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-1012654-1073, za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija

1. dr. sc. Frano Dulibić, doc.

2. dr. sc. Sanja Cvetnić, izv. prof.

3. dr. sc. Zlatko Jurić, izv. prof.

97. Raspis natječaja i imenovanje stručnog povjerenstva za izbor znanstvenog novaka na radnom mjestu mladog urednika znanstvenog časopisa za rad na znanstvenom projektu broj 130-1012654-0622, za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija

1. dr. sc. Dino Milinović, doc.

2. dr. sc. Predrag Marković, doc.

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

98. Imenovanje povjerenstva i prijedlog za raspis javnog natječaja za izbor na radno mjesto I. vrste – stručni suradnik za poslove u knjižnici Odsjeka za klasičnu filologiju, rad na neodređeno vrijeme i s punim radnim vremenom

1. dr. sc. Neven Jovanović, doc.

2. dr. sc. Vladimir Rezar, doc.

3. Ana Galjanić, znan. novak

J. NASTAVNI PREDMETI I DRUGO
Pročelnici odsjeka i predstojnici katedri
99. Prijedlog Odsjeka za informacijske znanosti da se dr. sc. Hrvoje Stančić, doc. imenuje za predstojnika Katedre za arhivistiku i dokumentalistiku.

Angažiranje vanjskih suradnika i ugovornih lektora
100. Molba Odsjeka za arheologiju za angažiranje mr. sc. Jacqueline Balen, djelatnice Arheološkog muzeja u Zagrebu, za vanjskog suradnika u nastavi u ljet. sem akad. god. 2007/08. - 2 sata vježbi tjedno iz kolegija Osnove muzejskog rada za studente VI semestra studija arheologije.

101. Molba Odsjeka za lingvistiku za odobrenje angažiranja vanjske suradnice Martine Sekulić za kolegij Prepoznavanje riječi, 1 sat seminara tjedno, (22,5 norma sati) za ljetni semestar ak. god. 2007./2008.

102. Prijedlog Odsjeka za zapadnoslavenske jezike i književnosti za angažiranje vanjskog suradnika Kristiana Lewisa u ljetnom semestru akad. godine 2007./2008. za kolegij Hrvatski književni jezik (8 sati seminara tjedno).

103. Prijedlog Odsjeka za romanistiku za odobrenje angažiranja vanjskog suradnika za ljetni semestar ak. god. 2007./2008.

André Posmodi , asistent – Seminar iz rumunjske književnosti 2 (2 sata S tjedno)

Seminar iz rumunjske književnosti 4 (2 sata S tjedno)

Povijest rumunjske književnosti 2 (2 sata S tjedno)

Sudjelovanje u nastavi i održavanje nastave
104. Molba Majde Bojić, znanstvenog novaka, za naknadno održavanje izbornog kolegija Portugalska kultura i civilizacija 2 – zbog istraživačkog rada i usavršavanja u Brazilu (ljetni semestar akademske godine 2007./2008.)

105. Molba Odsjeka za sociologiju da se dr. sc. Krunoslavu Nikodemu odobri ispitivanje i upis ocjena u indeks za kolegije Sociologija religije, zbog odlaska nositelja kolegija, prof. dr. Ivana Cifrića na slobodni studijski semestar.

Mentori
106. Molba Odsjeka za psihologiju da se za mentore studentske prakse za 2007./2008. godinu imenuju Tanja Subotičanec, prof. psih. (OŠ Jurja Habdelića) i Palma Bura, prof. psih. ("Kraš").

Gostovanja
107. Molba Odsjeka za komparativnu književnost za odobrenje gostovanja prof. dr. sc. Ursa Heftricha sa Slavističkog Instituta u Heidelbergu u razdoblju od 7. do 11. siječnja 2008. godine radi održavanja predavanja Epics as Ethics: Nikolay Gogol's Dead souls i seminara u sklopu kolegija Realistički roman.

108. Molba Odsjeka za talijanistiku za odobrenje gostovanja profesora Raula Grisolie iz Rima radi održavanja predavanja 22. siječnja 2008. pod naslovom Il thriller e il noir, Il ritorno dei generi nel cinema italiano, u sklopu kolegija „Talijanska književnost 18. i 19. st.“

109. Molba Odsjeka za talijanistiku za odobrenje gostovanja talijanske profesorice Tine Mattarese radi održavanja predavanja 25. siječnja 2008. pod naslovom La riforma linguistica di Pietro Bembo e le edizioni di „Orlando Furioso, u sklopu kolegija „Povijest talijanskog jezika“.

110. Molba Odsjeka za istočnoslavenske jezike i književnosti za odobrenje gostovanja prof. dr. sc. Bettine Kaibach sa Sveučilišta u Heidelbergu radi održavanja predavanja 18. i 25. siječnja 2008. na temu holokausta u slavenskim književnostima i filmu.

111. Molba Odsjeka za zapadnoslavenske jezike i književnosti za odobrenje gostovanja prof. dr. sc. Ursa Heftricha sa Sveučilišta u Heidelbergu radi održavanja predavanja 17. siječnja 2008. pod naslovom Sudbina Roma u češkoj književnosti.

K. DOPUSTI I SLOBODNE STUDIJSKE GODINE
112. Molba Darka Babića, znanstvenog novaka, za korištenje službenog dopusta u razdoblju od 15. veljače do 5. svibnja 2008. radi korištenja gostujuće istraživačke stipendije (cimbra Group Hospitality Scherne) na Sveučilištu u Barceloni, Španjolska, sukladno pozivu za istraživanje od strane odsjeka istoimenog Sveučilišta (Department de Didactica de les Ciencies Socials).

113. Molba Lidije Cvikić, znanstvenog novaka, za odobrenje plaćenog dopusta u razdoblju od 20. veljače do 5. ožujka 2008. radi sudjelovanja u projektu Hrvatske matice iseljenika «Hrvatski dani u Chicagu, New Yorku i Bostonu».

114. Molba mr. sc. Marka Šarića za odobrenje plaćenog dopusta od 3. do 28. ožujka 2008. radi znanstvenog rada u arhivu u Zadru.

115. Molba Irme Brković, znanstvenog novaka, za odobrenje plaćenog dopusta od 24. veljače do 14. ožujka 2008. zbog sudjelovanja na edukaciji Confirmatory and Exploratory Multivariate Modelling u Kölnu, Njemačka.

116. Molba Evaine Le Calvé Ivičević, višeg lektora na Odsjeku za romanistiku, za plaćeni dopust od 8. do 24. veljače 2008. zbog službene posjete Kanadi (sveučilište u Ottawi, Montrealu, Vancouveru), a u svrhu unapređenja kolegija Kanadska književnost i kultura na Odsjeku za romanistiku.
117. Molba Nine Lanović, asistenta, za korištenje plaćenog studijskog dopusta od 1. ožujka do 31. svibnja 2008. u svrhu znanstvenog usavršavanja.
118. Molba Nade Županović, asistenta, za odobrenje plaćenog dopusta od 1. do 29. veljače 2008., radi istraživanja u Centru za plurilingvizam pri Filozofskom fakultetu u Udinama (stipendija Sveučilišnog vijeća pokrajine Friuli Venezia Giulia).

119. Molba Marije Kursar, višeg lektora, za odobrenje plaćenog dopusta od 11. veljače do 16. svibnja 2008. radi znanstvenoga i stručnoga usavršavanja na Filozofskom fakultetu Sveučilišta Komenský u Bratislavi, Slovačka Republika.

120. Prihvaćanje pravilnika
- Pravilnik o Zagrebačkoj slavističkoj školi

- Pravilnik o terenskoj nastavi

- Pravilnik o radu FF press-a
Obavijesti dekana i prodekana
Razno.

Dekan

 dr. sc. Miljenko Jurković, red. prof.

P R I L O Z I

Predmet:

Izvješće za ocjenu natječaja za izbor u znanstveno - nastavno zvanje i na radno mjesto redovitog profesora (trajno zvanje) za znanstveno područje humanističkih znanosti, polje arheologija, grana antička arheologija, na Odsjeku za arheologiju.

Prijedlog da se dr. sc. Mirjana Sanader redovita profesorica, izabere u znanstveno - nastavno zvanje i na radno mjesto redovitog profesora (trajno zvanje).

Zagreb, 17. prosinca 2007.

Vaš broj: 3804-850-07-8

VIJEĆU FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Na svojoj sjednici od 28. rujna 2007 izabrali ste nas u stručno povjerenstvo za ocjenu rezultata Natječaja za izbor u znanstveno–nastavno zvanje i na radno mjesto redovitog profesora (trajno zvanje) za znanstveno područje humanističkih znanosti, polje arheologija, grana antička arheologija na Odsjeku za arheologiju o čemu ste nas obavijestili Vašim dopisom urbroj 3804-850-07-8 od 28. rujna 2007. godine o čemu podnosimo slijedeće izvješće:

Na natječaj objavljen u Vjesniku 25. listopada 2007. prijavila se dr. sc. Mirjana Sanader, redovita profesorica.

Na ovom ćemo mjestu u kratkim crtama iznijeti najvažnije detalje iz životopisa kandidatkinje dr. sc. Mirjane Sanader redovite profesorice, rođene 25. srpnja 1954. u Splitu.

Životopis

Mirjana Sanader (Split, 1954) završila je osnovnu školu i klasičnu gimnaziju u Splitu, a studij arheologije i povijesti umjetnosti u Innsbrucku, gdje je 1983. i doktorirala s temom Kerberos in der Antike. U prosincu 1983. Sveučilište u Zagrebu nostrificiran joj je doktorat iz povijesnih znanosti. Redovita je profesorica je na Odsjeku za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu, gdje vodi Katedru za antičku provincijalnu i ranokršćansku arheologiju. Od 2002. do 2005. godine bila je pročelnica Odsjeka za arheologiju.

Uz 193 znanstvene i stručne studije, rasprave, članke i recenzije u hrvatskim i inozemnim zbornicima i časopisima, objavila je i 11 knjiga: Kerber u antičkoj umjetnosti, Split 1986; Rasprave o rimskim kultovima, Zagreb 1999; Antički gradovi u Hrvatskoj, Zagreb 2001; Arheološke studije i ogledi, Zagreb 2002; Tilurium I. Istraživanja 1997 - 2001, Zagreb 2002; Antike Städte in Kroatien, Zagreb 2004; Ancient Greek and Roman cities in Croatia, Zagreb 2004; Antički gradovi u Hrvatskoj (II. nadopunjeno izdanje), Zagreb 2004; Zbornik VIII. međunarodnog kolokvija o rimskoj provincijalnoj umjetnosti (ur.), Zagreb 2005; Okori Görög es romai varasok Horvatorszagban, Budimpešta 2006; Kroatien in der Antike (ur.), Mainz am Rhein 2007

U suradnji sa znanstvenim laboratorijem Državnih muzeja iz Berlina, Rathgen Forschungslabor – Staatliche Museen Berlin, vodila je u 1996. godini međunarodni znanstveni projekt Starogrčka koroplastika. Rezultati projekta su objavljeni u znanstvenoj periodici.

Od 1997. g. voditeljica je i znanstvenog projekta Rimski vojni logori, odobrenog od Ministarstva znanosti i tehnologije.

Od 1997. vodi sustavna arheološka istraživanja i iskopavanja na lokalitetu rimskog vojnog logora Tilurij u Gardunu kod Trilja.

Od 1996. do 2005.godine bila je član uredništva znanstvenog časopisa Opuscula Archaeologica a sada je glavna urednica edicije Arheološkog zavoda Dissertationes et Monographiae.

Aktivan je član Hrvatskog arheološkog društva te kao takva medijski promiče arheološku znanost i struku i u široj javnosti putem objavljivanja stručnih članaka, prikaza i osvrta u različitim časopisima i tjednicima.

Članica je međunarodnih strukovnih društava Association Internationale d'Epigraphie Grecque et Latine i Arbeitsgemeinschaft für Christliche Archaeologie.

1991. dobila je nagradu HDLU-a Split zbog uspješne organizacije izložbe hrvatskih likovnih umjetnika u Beču, a 2000. g. je dobila godišnju nagradu grada Trilja za poseban doprinos promicanju kulturne baštine toga kraja.

Govori engleski i njemački jezik.

 Prikaz nastavne, znanstvene i stručne djelatnosti
Nastavna djelatnost

Na Odsjeku za arheologiju Filozofskog fakulteta redovito izvodi nastavu tako što predaje različite kolegije, vodi seminare i vježbe. Nastavu izvodi unutar tri predmeta. Predmet iz rimske provincijalne arheologije Iliri, Grci i Rimljani u Iliriku sadrži više kolegija koji obrađuju različite segmente rimske arheološke baštine s područja Hrvatske. Predmet Orbis provinciarum - Antička arheologija rimskih provincija koji je i uvela u nastavni plan Katedre, bavi se antičkim materijalnim spomenicima s prostora rimskog Carstva.

Nakon što je 2000. g. imenovana voditeljicom Katedre za antičku provincijalnu i ranokršćansku arheologiju počinje uz svoj dotadašnji rad predavati i voditi seminare iz ranokršćanske arheologije u okviru predmeta Osnove ranokršćanske arheologije.

Od 2007.g unaprijedila je i rad na seminaru iz provincijalne arheologije izradom web stranica Croatia antiqua.

Osim ove nastavne djelatnosti od 1997. g. redovito, svake godine, organizira i provodi tridesetodnevnu terensku nastavu. U arheološkim iskopavanjima na rimskom lokalitetu Tilurij kod Trilja, koja su brojem sudionika ali i samom veličinom lokaliteta (12 ha) najveća u Hrvatskoj, svake godine sudjeluje i oko 30 studenata Odsjeka za arheologiju ali i studenata arheologije iz inozemstva. Sudjelovanjem studenata na terenskim istraživanjima (koje su obvezne) unaprjeđuje se njihova stručna izobrazba, a na taj način se vrši i potrebna praktična vježba, neophodna za njihov budući rad.

Njena nastavna djelatnost na Odsjeku za arheologiju Filozofskog fakulteta višestruko prelazi obveznu nastavu od 600 norma sati.

U nastavničkom radu pored predavačke djelatnosti izvršava i mentorski posao. Tako je pod njenim mentorstvom izrađeno je 50 diplomskih radova kao i više magistarskih radova (Stakleni balzamariji iz Arheološkog muzeja u Splitu; Ilirski i rimski Andetrij; Nadgrobni spomenici VII. Legije; Rimska opekarska i keramičarska središta u Istri; Rimski vojnički kultovi u Panoniji) dok je više doktorskih radova (9) u tijeku izrade.

Šest radova u vidu postera objavila je s studentima na magistarskom odnosno doktorskom studiju.
Znanstvena djelatnost

U suradnji sa Dr. Christianom Goedickeom, tadašnjeg suradnika eminentnog Instituta Rathgen-Forschungslabor koji djeluje u sklopu Staatliche Museen zu Berlin - Preussischer Kulturbesitz, vodila je 1996. jednogodišnji međunarodni znanstveni projekt čiji je objekt istraživanja bila Brijunska zbirka starogrčke koroplastike. Kolege iz Berlina provele su nad svim predmetima termoluminiscencijsku obradu, dok je M. Sanader izvršila kronološku, stilsku i tipološku analizu predmeta. Ovaj je projekt uspješno završen, i postignuti su izvanredno zanimljivi i vrijedni rezultati, koji su i objavljeni u opsežnoj studiji.

Od 1997. g. vodi znanstveno-istraživački projekt koji se bavi arheološkim problemima rimskih vojnih logora s posebnim težištem na problematici logora Tilurij na Gardunu kod Trilja. Na području onog dijela rimske provincije Dalmacije koja se danas nalazi u Hrvatskoj sagradili su Rimljani dva vojna logora za svoje trupe. Rimski vojni logor Tilurij koji se nalazi u blizini grada Trilja, na rijeci Cetini, nije se nikada istraživao usprkos činjenici da je iz njega u muzeje, ali i među privatne kupce već desetljećima stizao arheološki materijal. Ova se sustavna arheološka istraživanja provode u sklopu projekta Rimski vojni logori u Hrvatskoj koji od 1997. podržava Ministarstvo znanosti i tehnologije RH. Istraživanja su vrlo uspješna te su izazvala veliku pozornost i međunarodne stručne javnosti zahvaljujući priopćenjima kandidatkinje na međunarodnim znanstvenim skupovima kao i sustavnim objavljivanjima izvještaja s iskopavanja. Osim toga nakon pet godina istraživanja objavljena je i dvojezična monografija Tilurium I. Istraživanja 1997 - 2001, Zagreb 2002. U njoj su predstavljeni dotadašnji rezultati što je, iako u hrvatskoj znanstvenoj bibliografiji novitet, u potpunom skladu sa svjetskom istraživačko-arheološkim praksom.

Među 193 rada koje je objavila i koji su priloženi u Popisu radova nalazi se i

· 11 knjiga

(Kerber u antičkoj umjetnosti, Split 1986; Rasprave o rimskim kultovima, Zagreb 1999; Antički gradovi u Hrvatskoj, Zagreb 2001; Arheološke studije i ogledi, Zagreb 2002; Tilurium I. Istraživanja 1997 - 2001, Zagreb 2002; Antike Städte in Kroatien, Zagreb 2004; Ancient Greek and Roman cities in Croatia, Zagreb 2004; Antički gradovi u Hrvatskoj (II. nadopunjeno izdanje), Zagreb 2004; Zbornik VIII. međunarodnog kolokvija o rimskoj provincijalnoj umjetnosti (ur.), Zagreb 2005; Okori Görög es romai varasok Horvatorszagban, Budimpešta 2006; Kroatien in der Antike (ur.), Mainz am Rhein 2007.

- 32 znanstvena rada

- 40 stručna rada

- 14 predavanja na međunarodnim znanstvenim skupovima

- 6 predavanja na hrvatskim skupovima

- 3 međunarodne arheološke radionice

- 6 postera na međunarodnim skupovima

- 27 recenzija

- 41 prikaza

- 2 svečana predavanja

Stručna djelatnost

Od 1996. do 2005.g Mirjana Sanader je bila članica uredništva znanstvenog časopisa Opuscula Archaeologica a sada je glavna urednica edicije Arheološkog zavoda Dissertationes et Monographien.
2003.g. je u Zagrebu uspješno organizirala poznati VIII. međunarodni skup o rimskoj provincijalnoj umjetnosti. Isto tako je bila urednica zbornika radova s toga skupa.

Do sada je recenzirala brojne knjige i znanstvene i stručne radove s područja antičke provincijalne arheologije.

Isto tako je bila recenzent brojnih znanstvenih i zbirnih znanstvenih knjiga koje su objavljene.

Bila je izvjestitelj za 4 studijska programa u Hrvatskoj i jednog u inozemstvu.

Bila je pozvana na 14 međunarodnih znanstvenih skupova na kojima je održala predavanja koja su i objavljena u zbornicima radova.Održala je i predavanja i na 6 domaćih znanstvenih skupova. Djelatno je sudjelovala u tri međunarodne arheološke radionice. Zajedno sa studentima poslijediplomskog i doktorskog studija prezentirala je šest postera na međunarodnim znanstvenim skupovima.

Već 12 godina vodi znanstveno istraživački projekt Rimski vojnički logori u Hrvatskoj. Rezultate istraživanje redovito objavljuje i prezentira na znanstvenim skupovima.

Radovi od posljednjeg imenovanja

Mirjana Sanader objavila je 11 knjiga a od posljednjeg imenovanja u redovitog profesora 6 knjiga koje ćemo ovdje kratko prikazati

Knjige:

1.

Antike Städte in Kroatien, Zagreb 2004

Autorica je 2004. objavila monografsku knjigu Antike Städte in Kroatien u izdanju Školske knjige iz Zagreba, (knjiga ima 147 stranica, 129 fotografija u boji i 17 tlocrta, izbor iz literature te kazalo).

U knjizi prikazuje i analizira sedamnaest hrvatskih gradova čija povijest započinje u antici, a kojih su ostaci do danas uspjeli preživjeti burna povijesna događanja. Ova je monografija vrlo uspješan amalgam znanstvenog i znanstveno-popularnog štiva, prikazanog uz pomoć najmodernijeg grafičkog dizajna. Knjiga s lakoćom odgovara svim znanstvenim standardima, funkcionirajući ujedno i kao pouzdan i atraktivan vodič kroz hrvatsku arheološku baštinu. Autorica je uspješno izbjegla i zaobišla sve manjkavosti prijašnjih, sporadičnih pokušaja slične vrste – sitničavo i dosadno nabrajanje ili romantičarski zanos, osmislivši konzistentnu cjelinu koju je potom razložila na pojedine segmente. To je istom metodom učinjeno u slučaju svakog pojedinog grada. Istaknuto je naime, za svaki grad posebno, ono najbitnije iz širih povijesnih okolnosti kao i iz njegove vlastite povijesti, potom su iznesena najbitnija događanja za njegov razvoj kao i opisi stanja u vrijeme kad je pojedini grad bio na vrhuncu svoje slave. Nakon toga predstavljena je današnjica odnosno funkcioniranje antičkih artefakata u današnjem životu i prostoru. U knjizi su na taj način predstavljeni Šćitarjevo, Varaždinske Toplice, Vinkovci, Mljet, Stari Grad, Osijek, Vid kod Metkovića, Nin, Poreč, Pula, Sisak, Solin, Split, Topusko, Vis, Zadar i Rab. Ovi gradovi nisu naravno jedini antički gradovi koji su postojali na tlu Hrvatske ali to su gradovi kojih je arheološka baština najbolje sačuvana i reprezentirana.

2.

Ancient Greek and Roman cities in Croatia, Zagreb 2004
Autorica je 2041. objavila monografsku knjigu Ancient Greek and Roman cities in Croatia u izdanju Školske knjige iz Zagreba, (knjiga ima 147 stranica, 129 fotografija u boji i 17 tlocrta, izbor iz literature te kazalo).

3

Antički gradovi u Hrvatskoj (II. nadopunjeno izdanje), Zagreb 2004

Autorica je 2004. objavila II. dopunjeno izdanje knjige Antički gradovi u Hrvatskoj u izdanju Školske knjige iz Zagreba, (knjiga ima 149 stranica, 129 fotografija u boji i 17 tlocrta, izbor iz literature te kazalo).

Antički gradovi u Hrvatskoj, njihovi ostaci, graditeljske i arhitektonske osobitosti, izazivaju sve veću pozornost javnosti. Uostalom to nije izdvojen slučaj. I u mnogim drugim zemljama koje su kao i Hrvatska baštinile i sačuvale antičke spomenike, primjetno je rastuće zanimanje, respekt i fascinacija pred pregnućima i postignućima antičke (grčke i rimske) kulture i civilizacije. Pritom je zanimanje stručnjaka, znanstvenika, povjesničara i, nadasve, arheologa samo po sebi razumljivo i očekivano. Ono što nas raduje jest činjenica da se šira javnost svojim naglašenim interesom sve više i sve intenzivnije uključuje u tu izazovnu interakciju između prošlosti i sadašnjosti. Nova arheološka otkrića i nalazi u svjetskim medijima danomice dobivaju prostor na naslovnim stranicama i glavnim vijestima. Arheologiji kao znanosti to dakako pomaže jer jača njezin status u društvu, u raspodjeli lokalnih ili državnih proračuna kao i u motiviranju sponzora.

Znakovito je u tom smislu da svaka knjiga koja se bavi poviješću znatan prostor posvećuje tom fascinantnom povijesnom razdoblju u kojem su Rimljani prije dvije tisuće godina uspjeli zagospodariti velikim dijelom ondašnje Europe i Mediteranskog bazena s dijelovima Azije i Afrike

Razlozi pojačana zanimanja šire javnosti za arheologiju i općenito zbivanja u prošlim povijesnim epohama su višestruki. Uz svijest o nužnosti čuvanja i izučavanja kulturne baštine koju smo naslijedili, i informacija o prošlosti može nam danas nesumnjivo pomoći i u promišljanju budućnosti na početku ovog trećeg tisućljeća.

Do pojave ove knjige u nas nije bilo takve koja bi znanstveno fundiranim ali i znanstvenopopularnim pristupom prikazala hrvatske antičke gradove. U radu na knjizi sam pretpostavila da budući čitatelji Antičkih gradova u Hrvatskoj, u smislu arheološke obaviještenosti i upućenosti, nadilaze prosječno znanje. To je bio i razlog više da se unatoč stanovitom publicističkom stilu i pristupu u potpunosti oslonim na znanstvene arheološke činjenice. U ovom drugom izdanju one su dovedene i u sklad s rezultatima najnovijih istraživanja u arheološkoj znanosti. U pogledu izbora gradova koji su uvršteni u knjigu ističu se tri kriterija: arheološkom istraženošću, opsegom materijalnih ostataka i povijesnom važnošću.

4

 Zbornik VIII. međunarodnog kolokvija o rimskoj provincijalnoj umjetnosti (ur.), Zagreb 2005 u izdanju Golden marketinga i Tehničke knjige u Zagrebu (knjiga broji 454 stranice teksta i 250 crno bijele fotografija)

Autorica je 2005.g. uredila i objavila knjigu znanstvenih rasprava koje su prezentirane na VII. međunarodnom kolokviju o problemima rimskog provincijalnog umjetničkog stvaralaštva. U knjizi su objavljena 56 znanstvena rada stručnjaka iz brojnih zemalja. Svi su se radovi bavili različitim aspektima religije i mita kao poticaja rimskoj provincijalnoj plastici. Autori su se uz teme iz onih dosad pretežno obrađivanih rimskih provincija posebno fokusirao i na provincije, Dalmaciju i Panoniju kao i na Histriju koja je bila dio X italske regije. U ovoj su se knjizi prezentirala i do sada manje poznatih područja nekadašnjeg Carstva prije svega područje Gornje Italije, Galije i Britanije. Isto tako je velika pažnja posvećena spomenicima s područja provincije Dalmacije. Obljavljeni članci donijeli su dobre i vrijedne pomake u dosadašnjim razmišljanjima o mitovima i religiji u rimskom provincijalnom stvaralaštvu.

5

Okori Görög es romai varasok Horvatorszagban, Budimpešta 2006

Autorica je 2006. objavila knjigu Okori Görög es romai varasok Horvatorszagban u izdanju Helikon Kiado iz Budimpešte, (knjiga ima 149 stranica, 129 fotografija u boji i 17 tlocrta, izbor iz literature te kazalo).

6

Kroatien in der Antike (ur.), Mainz am Rhein 2007

Autorica je 2007 objavila knjigu Kroatien in der Antike kod vrlo uglednog izdavača arheoloških knjiga Philipp von Zabern u Mainz am Rhein (knjiga ima 142 stranice teksta te 118 fotografija u boji)
Hrvatska se smjestila na istočnoj obali Jadranskog mora koji je jedan od zaljeva Sredozemnog mora. Zahvaljujući takvom povoljnom zemljopisnom položaju i ona je, kao uostalom i druge mediteranske zemlje, bogati baštinik i antičke kulture. Njezine su srednjodalmatinske otoke najprije bili kolonizirali grčki doseljenici, a za trajanja Rimskog Carstva njezinim su se prostorima prostirali dijelovi dviju provincija - Dalmacije i Panonije, kao i jedne italske regije (X. regio). Sve je to odavno poznato arheološkim stručnjacima a o važnosti arheoloških spomenika, i to ne samo onih iz razdoblja antike, govorilo se i pisalo već i u Srednjem vijeku. Tadašnji povjesničari i putopisci (npr. Konstantin Porfirogenet) nisu propuštali obavijestiti o veličanstvenim antičkim ostacima koji su rasuti po čitavoj zemlji a naročito uz Jadransku obalu. Razdoblje humanizma i renesanse označilo je početak sustavnog zanimanja za antičku baštinu, a obilaženje antičkih starina postaje sve intenzivnije i postupno prelazi u sustavno znanstveno istraživanje.

U Hrvatskoj je arheološka znanost dobila puno pravo glasa u 19. st. kada se osnivaju muzeji i utemeljuju arheološki stručni časopisi u kojima se objavljuju istraživanja. Svoj samostalni put arheologija započinje 1893. g. na zagrebačkom Sveučilištu kada se studij arheologije odvaja od studija povijesti umjetnosti na Filozofskom fakultetu. U posljednjim desetljećima usporedno sa zanimanjem za Hrvatsku kao jedne od atraktivnih turističkih destinacija, raslo je i zanimanje za njenu povijesnu i kulturnu baštinu a naročito za onu antičku. Arheologija i njezini dosezi, rezultati i otkrića novijih istraživanja iz grčke i rimske epohe, sve više dolaze u središte zanimanja šire javnosti. Poznati antički spomenici kao što su Dioklecijanova palača u Splitu, amfiteatar u Puli, Eufrazijeva bazilika u Poreču, rimski forum u Zadru, ili ostaci drevne Salone – da nabrojimo sam neke, - oduvijek su privlačili svojom raskoši i važnošću i jamčili su uzbuđenja svakom posjetitelju, stručnjaku specijalistu ili usputnom putniku.

Najnovija arheološka otkrića, posebno ona s kraja 20. i početka 21. st. dodatno su pojačali i zanimanje stručne ali i šire javnosti. Šesnaest kamenih skulptura iz Narone koji su svjetlo dana ugledali 1997. godine, brončani kip Apoksiomena pronađen 1998. u podmorju akvatorija Maloga Lošinja, iskopavanja u rimskom legijskom logoru Tilurium nedaleko od Splita, pa u 2002. godini otkriće amfiteatra u rimskom vojnom logoru i kasnijem municipiju Burnum, nalazi antičkih brodova kao i najnovija istraživanja u Sisku (Siscia) i Osijeku (Mursa) samo su neki od istaknutijih arheoloških događaja u posljednjih desetak godina.

U ovoj je knjizi, kao i što sam naslov kaže, riječ o grčkom i rimskom razdoblju na području današnje Hrvatske. Prapovijest i druge epohe koje u arheološkom smislu i atraktivnosti ne zaostaju za ovima, što primjerice dobro ilustrira Vučedolska kultura ili istraživanja prapovijesne naseobine Monkodonja nisu tema ove knjige. Dakle vremenski okvir koji se obrađuje u knjizi seže od početaka grčke kolonizacije (6. st. pr. Kr.) pa do prvih stoljeća Kasne antike.

Osim M. Sanader koja je autorica tri priloga po jedan prilog je napisalo petoro eminentnih hrvatskih arheologa. Autori su poštovali i uvažili rezultate najnovijih arheoloških istraživanja. Oni su i sami objavili brojne knjige iz područja koja su opisali u ovoj monografiji. Osim toga oni su i voditelji relevantnih znanstvenih projekata ili su uključeni u različite istraživačke projekte na terenu i na sveučilištu.

Znanstveni radovi:

Profesorica M. Sanader je objavila i 32 znanstvena rada od čega od posljednjeg imenovanja 2002.g. u redovitog profesora 11.

1.

Tilurium, Burnum, Bigeste – a new Contribution of the Dating of the Dalmatean Limes, Limes XVIII, Proceedings of the XVIIIth International Congress of Roman Frontier Studies held in Amman, Jordan II, BAR International Series 1084 (II), Oxford 2002., str. 713 – 717.

2.

Grabsteine der legio VII aus Tilurium. Versuch einer Typologie, Romanisation uns Resistenz. Akten des VII. Internationalen Colloquiums über Probleme des provinzialrömischen Kunstschaffens, Köln 2.bis 6. Mai 2001., Mainz am Rhein 2003, str.501 – 511.
3.

 The ripa Panonica in Croatia, The Roman Army in Pannonia, urednik Zsolt Visy, Pecs 2003., str. 135 – 143 i 161 – 163

4.

Rimske legije i njihovi tabori u hrvatskom dijelu panonskog limesa , Opuscula archaeologica 27, Zagreb 2003., str. 463 – 467.

5.

Die Griechen am ostadriatischen Festland und der vorgelagerten Inselwelt, Vis Imaginum (Festschrift für Elisabeth Walde zum 65. Geburtstag), Innsbruck 2005., str.413 – 421.

6.

 Die Grenze in Kroatien, Grenzen des Römischen Imperiums, Mainz am Rhein 2006., str. 153 – 157.
7.

 The roman legionary fortress at Tilurium – state of research, Dalmatia. Research in the roman Province 1970 – 2001 (Ur. D. Davison, V. Gaffney i E. Marin), BAR series 1576 Oxford 2006., str. 59 – 66.

8.

Kult, Kroatien in der Antike, Mainz am Rhein 2007., str. 111 – 120

9.

 Zwischen Griechenland und Italien, Kroatien in der Antike, Mainz am Rhein (zajedno s B. Kuntić Makvić i M. Dizdar) Mainz am Rhein 2007., str. 20 - 36
10.

Über die „Spara“ auf einer Reliefplatte aus Pula, Acta des IX. internationales Kolloquium: Provinzialrömisches Kunstschaffen, Innsbruck, 24 - 28. 05. 2005, Innsbruck 2007. str.295 – 298.
11.

O rimskoj vojsci, vojnicima i njihovim taborima, Zagora – nepoznata zemlja, katalog izložbe Dalmatinska zagora, Zagreb 2007., str. 67 - 75

Stručni radovi

Uz prethodno navedene knjige i znanstvene rasprave dr. sc. Mirjana Sanader je objavila i 40 stručnih radova od čega 13 od posljednjeg imenovanja u redovitu profesoricu 2003g. Ovi korisni članci od kojih neki recenziraju i prikazuju pojedine arheološke izložbe ili znanstvene skupove do kojih mnogi hrvatski stručnjaci ne stignu, obogaćuju stupanj obaviještenosti domaće javnosti, i one uže stručne i šire koja se zanima za arheologiju. Taj dio rada sveučilišnih nastavnika je vrlo važan jer svjedoči i o njihovom zanimanju za svjetske tijekove znanosti.

1.

Temelj studiju arheologije u Hrvatskoj, Forum 7 – 9, Zagreb 2003., str.1116 - 1120
2.

Knjiga Asseria I. prava je fešta arheologije, Zadarski regional, 9.srpnja 2003., str. 16.

3.

Marija Šmalcelj otišla u mirovinu! Obavijesti 1, XXXV/2003, Zagreb 2003., str. 222 – 223. (zajedno s M. Milićević – Bradač)

4.

Uz stodesetu obljetnicu studija arheologije na zagrebačkom Sveučilištu (1893 – 2003), Obavijesti 3, XXXV/2003., str.174 – 177.

5.

Tilurij – arheološka istraživanja u 2003., Obavijesti 3, XXXV/2003., str.87 – 94 (zajedno s D. Tončinić)

6.

Gardun (Tilurium), Hrvatski arheološki godišnjak 1, Zagreb 2004., s. 219 – 221 (zajedno s . Tončinić i I. Ožanić)

7.

Izložbe rimskih statua iz Narone, Obavijesti 3, XXXVI/004, Zagreb 2004, str. 178 - 180

8.

Tilurij – arheološka istraživanja u 2004, Opuscula Archaeologica (zajedno s D. Tončinić I I. Ožanić), Zagreb 2004., str.

9.

Vučedolski hromi bog. Zašto svi metalurški bogovi šepaju, Obavijesti 2, XXXVI/2004, Zagreb 2004., str. 171 - 173

10.

Tilurij – arheološka istraživanja 2004. Opuscula archaeologica 28, Zagreb 2005., str. 221 – 245 (zajedno s D. Tončinić i I. Ozanić).

11.

Gardun, Stotinu hrvatskih arheoloških nalazišta (ur. Aleksandar Durman), Zagreb 2006., st.124 -125.
12.

Ein Land im Aufbruch präsentiert seine antike Geschichte, Kroatien in der Antike, Mainz am Rhein 2007., str. 6 - 10

13.

Gardun near Trilj, One Hundred Croatian Archeological Sites (ur. Aleksandar Durman), Zagreb 2007., st.124 -125.

Nakon posljednjeg imenovanja prof. M. Sanader je objavila i 68 recenzija i prikaza od kojih je od čega je 6 objavila od posljednjeg imenovanja 2002.g. čime pokazuje svoje nastojanje da kritičkom valorizacijom i prikazom pojedinih znanstvenih i stručnih djela, kako domaće tako i inozemne produkcije, obavijesti svoje kolege i druge zainteresirane o novim izdanjima. Prof. Sanader tako pokazuje da intenzivno prati taj dio arheološko-povijesne izdavačke produkcije i vrši važan posao prenošenja korisnih informacija svojim kolegama, studentima i drugima koje to zanima i kojima su te informacije potrebne.

1.

Mađarska arheologija na prijelomu tisućljeća, Obavijesti 3, XXXVI/2004, Zagreb 2004., str.162 -163

2.

Znakovi I riječi. Zbornik projekta protohistorija I antika hrvatskog povijesnog prostora, Živa antika, Skopje 2003., str. 98 - 100
3.

Marina Milićević Bradač, Grci na Crnom moru, Obavijesti 2, XXXVI/2004, Zagreb 2004., str. 154 - 157

4.

Asseria I. Obavijesti 3, XXXV/203., str.152 – 154.
5.

Znakovi i riječi, Obavijesti 2, XXXV/203, Zagreb 203., str. 103 –105.

6.

Longae Salonae I i II, Obavijesti 1, XXXV/2003, Zagreb 2003., str.193 – 195.

Mirjana Sanader je kako se vidi iz ovog prikaza njene publicističke djelatnosti zabilježila trajan i neprekidan uspon. Njena bibliografija broji 192 naslova, a od posljednjeg napredovanja 2002.g. broji 36 naslova među kojima su dakako najznačajnije šest knjiga i jedanaest znanstvenih članaka.

Priopćenja na skupovima

Kandidatkinja Sanader je djelatno sudjelovala sa 14 predavanja na međunarodnim znanstvenim skupovima, 6 predavanja na hrvatskim skupovima, na 3 međunarodne arheološke radionice i 6 postera na međunarodnim skupovima. Od posljednje imenovanja sudjelovala je na 2 međunarodna skupa, 3 međunarodne arheološke radionice, 2 domaća skupa te je sudjelovala u izradi 6 postera za međunarodne skupove.

Osim toga držala je svečano predavanje Rimski legionari i njihovi tabori u svjetlu arheoloških istraživanja na Gardunu, na Danima Sv. Mihovila u Trilju, 26. rujna 2002. kao i svečano predavanje povodom primanja gornjo - germanskog - retijskog limesa na svjetsku UNESC-ovu listu kulturne baštine u Aalenu.

Na međunarodnim skupovima od posljednjeg napredovanja u redovitu profesoricu dala je sljedeća priopćenja:

1.

 Manschaftsbaracken mit Strebepfeilern aus Tilurium, predavanje na 20th International Congres of Roman Frontier Studies, Leon, Španjolska, 1.09 – 12.09,

2.

O spari s reljefa djevojke s košarom iz Pule, Predavanje na IX. internationales Kolloquium: Provinzialrömisches Kunstschaffen, Innsbruck, 24 - 28. 05. 2005.

Na međunarodnim arheološkim radionicama od posljednjeg napredovanja dala je sljedeća priopćenja:

1.

Der Datebankaufbau des kroatischen Donaulimes, predavanje na kolokviju Datenbanken zu den römischen Grenzen, Koblenz 24. – 25. lipnja 2004

2.
The Frontiers of the Roman Empire. Defining a World Heritage site in Europe, Workshop in Györ 22 -23 11.2004

3.

Progress concerning Croatian limes, Workshop: Frontiers of the Roman Empire World Heritage site, Amersfoort, 23. - 24. 05 2005.

Zajedno sa studentima na poslijediplomskom i doktorskom studiju prezentirala je od posljednjeg imenovanja 2003.g. 6 postera:

1.

Das Projekt Tilurium. Die Wehrmauer. Poster na 19. International Kongress of Roman Frontier Studies, Pecs, 1- 8. 09. 2003, Proceedings of the XIXth International Congress of Roman Frontier Studies, (Edited by Z. Visy) Pecs 2005., s. 685 - 688 (zajedno s D. Tončinić)
2.

Roman Potery from Tilurium, Poster prezentiran na međunarodnom skupu u Namuru od 23. – 29. rujna 2004, Rei Cretarie Fautorum Acta 39, Abingdon 2005., s.295 -300 (zajedno s Z. Šimić Kanajet i D. Tončinić)

3.

Project Tilurium. Cross-section of Roman Pottery from Tilurium, Poster prezentiran na 1. kongresu hrvatskih znanstvenika iz domovine I inozemstva, Zagreb – Vukovar, 15 – 19. studenoga 2004, Zbornik sažetaka postera II, Zagreb 2004, str. 836 (zajedno s Z. Šimić – Kanajet i D.Tončinić)

4.

Metalfindings from Tilurium, poster na XV Roman Military Equipment Conference. Budimpešta 2005. (zajedno s D. Tončinić I T. Šeparović).

5.

 Waffendarstellungen auf Steindenkmälern aus Tilurium, poster, XVI Roman Military Equipment Conference, Xanten 13. -16.,06. 2007 (zajedno s D. Tončinić)

6.

Soldierpoet from Tilurium, poster, 13th International Congress of Greek and Latin Epigraphy, University of Oxford, 2 – 7 September 2007 (zajedno s M. Milićević Bradač i D. Demicheli)
Na hrvatskim znanstvenim skupovima M. Sanader održala je nakon posljednjeg imenovanja 2002.g. 2 predavanja

1.

Rimski legijski logor Tilurij, Predavanje na znanstvenom skupu Hrvatskog arheološkog društva u Sinju (10 -13. listopada 2006), sažetak u Obavijesti 2, Zagreb 2006., str. 28

2.

Istraživanja na Gardunu 2004, predavanje na skupu HAD-a održanom na otocima Rabu I Pagu od 4. do 9. listopada 2004 (zajedno s D. Tončinić i I. Ožanić)
Prof. Sanader održala je i dva svečana predavanja jedno u Hrvatskoj i jedno u Njemačkoj

1.

Rimski legionari i njihovi tabori u svjetlu arheoloških istraživanja na Gardunu, Svečano predavanje na Danima Sv. Mihovila u Trilju, 26. rujna 2002.

2.

Das Römische Reich und seine Grenzen, Festvortrag zur Übergabe der Urkunde für das UNESCO Welterbe Grenzen des römischen Reiches 5. 07. 2006 in Aalen

Organizacija znanstvenih skupova

Mirjana Sanader je 2005.g. organizirala međunarodni znanstveni skup u Zagrebu VIII. internationales Kolloquium über Probleme des provinzialrömischen Kunstschaffens.
 Mišljenje povjerenstva

Povjerenstvo će radi bolje preglednosti ocijeniti gore prikazanu nastavnu, znanstvenu i stručnu djelatnost kandidatkinje po zadanom obrascu

- u svojstvu nastavnika na Odsjeku za arheologiju Filozofskog fakulteta redovito izvodi nastavu i to višestruko premašujući zadanu normu sati.

- napisala je i objavila četiri znanstvene i pet stručnih knjiga..

- urednica je jedne zbirne znanstvene knjige i jednog zbornika znanstvenih radova

- organizirala je međunarodni znanstveni skup

- pod njenim mentorstvo obranjeno je 50 diplomskih radova,

- u suradnji sa studentima poslijediplomskog i magistarskog studija pod njenim mentorstvom je na međunarodnim skupovima prezentirano šest postera

- bila je pozvana na 20 znanstvenih skupova (14 međunarodnih i 6 hrvatskih) i na svima je održala predavanje

- bila je sedam godina član uredničkog odbora znanstvenog časopisa Opuscula archaeologica

- bila je recenzent najmanje 10 članaka u znanstvenim časopisima i zbornicima radova

- 1996.g. je sudjelovala u jednom međunarodnom projektu

- od 1997.g. vodi jedan znanstvenoistraživački projekt

- doktorirala je na uglednom inozemnom sveučilištu

- bila je recenzent na četiri studijska programa

- bila je recenzent više znanstvenih knjiga

- bila je pročelnica odsjeka za arheologiju

Iz svega što smo prikazali o radu redovite profesorice Mirjane Sanader vidi se neprestani znanstveni i stručni razvitak. Vrlo velika znanstvena i stručna produktivnost koja uvelike nadmašuje zakonom zadane okvire kao i vrsnoća radova govore u prilog tome. O tome svjedoči i percepcija njenih rasprava u inozemnim stručnim publikacijama kao i objava monografija u inozemnim izdavačkim kućama. Stoga je njezino cjelokupno djelovanje važno za hrvatsku arheološku znanost u cjelini. Osim velike marljivosti kojom se kandidatkinja iskazala, u radu su joj sigurno pomogli i njeno klasično obrazovanje kao i znanje stranih jezika. Ovo prvo joj omogućuje dodire s antičkim izvorima, koje često koristi ali odmjereno i dobro interpretira, uspješno ih primjenjujući na određene prilike koje proučava. Osim toga kolegica izvanredno dobro poznaje inozemnu stručnu produkciju koju nesebično prikazuje u hrvatskim stručnim časopisima.

Njeno redovito sudjelovanje na znanstvenim i stručnim skupovima, naročito na onima u inozemstvu gdje uvijek nastupa s priopćenjima važan su dio arheološke djelatnosti. Tim nastupima afirmira se hrvatska arheološka znanost ali i ustanova u kojoj je zaposlena.

M. Sanader je dobar i komunikativan dugogodišnji nastavnik koja se istaknula uvođenjem novih kolegija čime je znatno obogatila nastavu antičke provincijalne i ranokršćanske arheologije. Osim toga stalnu brigu posvećuje praktičnim znanjima studenata vodeći svake godine terensku nastavu na arheološkim iskopavanjima na kojima je terensku naobrazbu do sada prošlo više stotina studenata.

Zbog svega što smo iznijeli u ovom izvješću a što dovoljno ukazuje na izuzetnu plodnu znanstvenu, nastavnu i stručnu djelatnost kandidatkinje, povjerenstvo smatra da je pristupnica dr. sc. Mirjana Sanader, redovita profesorica ispunila sve uvjete za izbor u trajno znanstveno zvanje i radno mjesto redovitog profesora. To su uvjeti propisani Zakonom o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine br. 123/03, 198/03, 105/04,174/04 i 46/07), Pravilnikom o izboru u znanstvena zvanja (Narodne novine br. 84/05) i uvjete iz Odluke Rektorskog zbora o uvjetima u izbor u znanstveno-nastavna i nastavna zvanja (Narodne novine br. 106/06, 85/2007.)
Povjerenstvo ističe svoje zadovoljstvo, uz zahvalu Naslovu na povjerenju, predložiti Vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da redovitu profesoricu dr. sc. Mirjanu Sanader izabere u znanstveno – nastavno zvanje i na radno mjesto redovitog profesora (trajno zvanje) za znanstveno područje humanističkih znanosti, polje arheologija, grana antička arheologija na Odsjeka za arheologiju, jer su za to ispunjeni svi zakonski te znanstveno stručni traženi uvjeti.

S poštovanjem

 Članovi povjerenstva

 Dr. sc. Petar Selem, red. prof.

 Dr. sc. Marin Zaninović, red. prof. u miru

 Akademik dr. sc. Nenad Cambi, red. prof.

OCJENA UKUPNE NASTAVNE I STRUČNE DJELATNOSTI U POSTUPKU IZBORA ZA ZNANSTVENO-NASTAVNO ZVANJE REDOVITOG PROFESORA-TRAJNO ZVANJE* Mirjana Sanader

ŠEST OD DVANAEST UVJETA

	OBVEZATNI UVJET
	

	da je u svojstvu nastavnika (stalnog ili gostujućeg) na nekom visokom učilištu ukupno izvodio nastavu od barem šesto (600) norma sati
	- u svojstvu nastavnika na Odsjeku za arheologiju Filozofskog fakulteta u Zagrebu redovito izvodi nastavu i to višestruko premašujući zadanu normu sati.

	TREBA ISPUNITI ŠEST OD DVANAEST UVJETA
	OSTVARENO

	1. da je autor ili koautor dva (2) sveučilišna udžbenika, dvije (2) znanstvene knjige ili dva (2) priručnika, odnosno da je na WEB stranici visokog učilišta postavio dvoja predavanja iz dva (2) kolegija, kao nastavne tekstove koji su pozitivno ocijenjeni od stručnog povjerenstva;
	- napisala je i objavila 4 znanstvene knjige

- napisala je i objavila 5 stručnih knjiga

	2. da je pod njegovim mentorstvom obranjeno najmanje deset (10) završnih ili diplomskih radova i da je pri tome objavio barem četiri (4) rada u koautorstvu sa studentom;
	- pod njenim mentorstvo obranjeno je 50 diplomskih radova

	3. da se dokazao kao sposoban mentor/komentor u poslijediplomskom (doktorskom) studiju, što dokazuje objavljivanjem barem dva (2) znanstvena rada u znanstvenom časopisu u koautorstvu sa studentom koji je završio poslijediplomski (doktorski) studij;
	- u suradnji sa studentima doktorskog studija pod njenim mentorstvom je na međunarodnim skupovima prezentirano 6 postera

	4. da je održao najmanje sedam (7) priopćenja na znanstvenim skupovima od toga najmanje četiri (4) priopćenja na međunarodnim znanstvenim skupovima ili barem jedno pozvano predavanje na međunarodnom znanstvenom skupu;
	- bila je pozvana na 20 znanstvenih skupova (14 međunarodnih i 6 hrvatskih) i na svima je održala predavanje koji su svi u cijelosti objavljeni

	5. da je bio najmanje četiri (4) godine član uredničkog odbora znanstvenog časopisa ili da je bio urednik najmanje dvaju zbornika radova sa znanstvenih skupova ili zbirnih znanstvenih knjiga;
	- bila je 7 godina član uredničkog odbora znanstvenog časopisa Opuscula archaeologica

- urednica je jedne zbirne znanstvene knjige i jednog zbornika znanstvenih radova

	6. da je recenzirao barem deset (10) članaka u znanstvenim časopisima ili zbornicima radova sa znanstvenih skupova;
	- bila je recenzent najmanje 10 članaka u znanstvenim časopisima i zbornicima radova

	7. da je vodio najmanje jedan (1) znanstvenoistraživački projekt ili sudjelovao u barem jednom (1) međunarodnom znanstveno-istraživačkom projektu;
	-od 1997.g. vodi znanstveno istraživački projekt

- 1996.g. je sudjelovala u jednom međunarodnom znanstveno istraživačkom projektu

	8. da je kao gostujući profesor ili znanstvenik boravio ukupno dvije (2) godine, od čega barem godinu dana kontinuirano na uglednim inozemnim sveučilištima ili institutima te održao pozvana predavanja.
	- doktorirala je na uglednom inozemnom sveučilištu

- održala pozvana predavanja

	9. da je bio pozvani predavač na barem dva (2) međunarodna znanstvena skupa;
	- bila je pozvana na 14 međunarodnih znanstvenih skupova i na svima je održala predavanje koji su svi i u cijelosti objavljeni.

- organizirala je međunarodni znanstveni skup

	10. da je bio recenzent (izvjestitelj) za barem dva (2) studijska programa, ili barem dva (2) sveučilišna udžbenika ili znanstvene knjige;
	- bila je recenzent na četiri studijska programa te više znanstvenih knjiga

	11. da je obnašao čelnu dužnost u strukovnoj asocijaciji iz svojeg znanstvenog područja, ili čelnu dužnost na visokom učilištu ili u široj akademskoj zajednici;
	- bila je pročelnica Odsjeka za arheologiju

	12. da je dobio istaknutu domaću ili međunarodnu nagradu za svoj znanstveni ili nastavni rad.
	

* Molimo obvezatno ispuniti i obrazložiti te priložiti uz izvješće na zahtjev Povjerenstva za utvrđivanje kriterija i potvrdu izbora u znanstveno nastavna zvanja Sveučilišta u Zagrebu

U Zagrebu, 17. prosinca 2007 ČLANOVI STRUČNOG POVJERENSTVA:

 Dr. sc. Petar Selem, red. prof.

 Dr. sc. Marin Zaninović, red. prof. u miru

 Akademik dr. sc. Nenad Cambi, red. prof.
dr. sc. Nikša Stančić, redoviti profesor

dr. sc. Božena Vranješ-Šoljan, redoviti profesor

dr. sc. Mira Kolar, redoviti profesor u miru

Fakultetsko vijeće

Filozofski fakultet Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici od 28. rujna 2007. godine izabralo nas je u povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje i na rado mjesto redovitog profesora (trajno zvanje) za znanstveno područje humanističkih znanosti, polje povijest, grana nacionalna povijest na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu, te Vijeću podnosimo sljedeće

i z v j e š ć e :

Na natječaj objavljen u Vjesniku 25. listopada 2007. i Narodnim novinama br. 109/2007. godine prijavio se dr. sc. Nenad Moačanin, redoviti profesor na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu.

Životopis

Dr. sc. Nenad Moačanin rođen je u Zagrebu 1. ožujka 1949. gdje je završio Klasičnu gimnaziju. God. 1968. je upisao, a 1972. diplomirao jednopredmetni studij povijesti na Filozofskom fakultetu u Zagrebu. God. 1973. je na Filozofskom fakultetu u Sarajevu kao redovni a zatim kao izvanredni student upisao, a 1979. diplomirao jednopredmetni studij orijentalistike (predmet a. turski jezik i književnost, b. arapski jezik i književnost, c. perzijski jezik). Poslijediplomski studij povijesti novog vijeka pohađao je na Filozofskom fakultetu Sveučilišta u Zagrebu, a magistrirao je 1983. god. obranivši magistarski rad pod naslovom “Upravna podjela i stanovništvo Požeškog sandžaka”. Doktorirao je 1990. god. na istom fakultetu disertacijom pod naslovom “Gradovi u turskoj Slavoniji i Srijemu”.

God. 1975-76. kandidat je kao stipendist alžirske vlade boravio u Alžiru na usavršavanju iz arapskog jezika, a 1980-81. je u Münchenu boravio u Institut für Geschichte und Kultur des Nahen Ostens sowie für Turkologie na specijalizaciji iz turkologije i osmanistike.

Od 1978. do 1992. god. kandidat je bio zaposlen kao asistent i zatim znanstveni asistent u Zavodu za povijesne znanosti JAZU/HAZU u Zagrebu, a 1992.-93. kao znanstveni suradnik u Zavodu za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu. Od 1993. god. zaposlen je na Odsjeku za povijest Filozofskog fakulteta u Zagrebu, na Katedri za hrvatsku povijest, na predmetu “Hrvatska povijest u ranom novom vijeku”, najprije kao docent, 1998. izabran je u znanstveno-nastavno zvanje izvanrednog profesora, a 2002. redovitog profesora.

Znanstvena djelatnost

Znanstveni interes kandidata dr. sc. Nenada Moačanina okrenut je prije svega povijesti hrvatskih zemalja pod osmanskom vlasti od 15. do 18. stoljeća, razdoblja kada je Osmansko carstvo u doba svoje najveće ekspanzije obuhvaćalo na prostoru između Drave i Jadranskog mora dijelove današnje Hrvatske i Bosne i Hercegovine. Dr. sc. Nenad Moačanin je u hrvatskoj historiografiji prvi povjesničar turkolog, k tome sa širim orijentalističkim obrazovanjem, što mu omogućava da se u istraživanjima ne oslanja isključivo na nedostatne zapadne izvore, već da istraživanja provodi izravno na turskim izvorima. Njegovi radovi daju potpuniju i često sasvim novu sliku o osmanskoj vlasti nad dijelom hrvatskih zemalja u ranom novom vijeku, lišenu stereotipa zapadne, pa i hrvatske i druge provenijencije. Zbog svojih istraživačkih rezultata cijenjen je u zemlji i u inozemnim znanstvenim krugovima. O tome svjedoče njegove knjige, brojni radovi u znanstvenim zbornicima i časopisima tiskani velikim dijelom u inozemstvu, te njegov angažman u međunarodnim znanstvenim asocijacijama i sudjelovanje u radu brojnih domaćih i međunarodnih znanstvenih skupova.

Kandidat je dosad objelodanio brojne znanstvene radove. Do izbora u zvanje redovitog profesora objelodanio je tri knjige, i četiri rada u knjizi, a nakon izbora dvije knjige: Town and Country on the Middle Danube, Leiden-Boston, 2006. i Hrvatsko-slavonska Vojna krajina i Hrvati pod vlašću Osmanskoga carstva u ranome novom vijeku, Zagreb 2007. (u koautorstvu sa Željkom Holjevcem) i tri rada u knjizi u edicijama: Türkler 10, Ankara 2002., Povijest Hrvata 2, Zagreb 2005. i Frontiers of Ottoman Studies: State, Province and the West, 1., London-new York, 2005. Ukupno je dosad objavio 18 izvornih znanstvenih članaka u časopisima i 25 izvornih znanstvenih članaka u zbornicima. Jedna njegova knjiga tiskana je u inozemstvu (Leiden-Boston), jednako tako veći dio radova u knjizi (Ankara, Beč, Budimpešte, London-New York), kao i veći broj znanstvenih članaka u zborniku i časopisima (Austrija, Bosna i Hercegovina, Češka, Francuska, Italija, Izrael, Mađarska, Njemačka, Slovenija, Srbija, Tunis, Turska).

Kandidat je od 1994. god. bio voditelj projekta “Hrvatsko društvo u doba turskih ratova”, od 1997. je vodio projekt “Croato-turcica”, a od 2007. god je voditelj projekta “Turski izvori za demografsku sliku hrvatskog prostora i okruženja (16. – 18. st.)”. Također surađuje na projektu "Triplex Confinium" koji se ostvaruje u suradnji sa širom međunarodnom skupinom istraživača iz Austrije i Mađarske.

Od 1984. god. redovito sudjeluje s referatima na konferencijama Međunarodnog odbora za predosmanske i osmanske studije (CIEPO) i Međunarodne udruge za osmansku socijalnu i gospodarsku povijest (IAOSEH). Na kongresima koje CIEPO organizira, posljednjih godina redovito predsjedava sekcijama iz tematike kojom se bavi (defterologija, demografska kretanja, Vlasi i sl.). Njegovim nastojanjem prihvaćena je kandidatura Hrvatske za održavanje kongresa CIEPO, te će se 18. svjetski turkološki kongres 2008. god. održati u Hrvatskoj.

S priopćenjima (6 pozvanih od čega 3 nakon zadnjeg izbora) sudjelovao je u radu brojnih međunarodnih turkoloških skupova (ukupno 19 većih te nekoliko manjih skupova od čega 7 nakon zadnjeg izbora), posebice za socijalnu i gospodarsku povijest (Amsterdam, Ankara, Aix-en-Province, Budimpešta, Cambridge, Erlangen, Gazzada/Varese, Heidelberg, Istambul Jeruzalem, München, Pečuh, Prag, Prato, Varšava, Venecija). U razdoblju i na prostorima nekadašnje Jugoslavije od 1981. te potom u neovisnoj Hrvatskoj aktivno je sudjelovao na gotovo svim znanstvenim skupovima koji su uključivali tematiku njegove uže specijalizacije.

Član je uredništva časopisa „Ekonomska i ekohistorija“ (Zagreb), "Turkologischer Anzeiger" (Beč) i leksikona „Historians of the Ottoman Empire“ (Harvard).

Stručna djelatnost

Dr. sc. Nenad Moačanin je član je Društva za hrvatsku povjesnicu, Međunarodnog odbora za predosmanske i osmanske studije (CIEPO) i član je upravnog odbora Međunarodne udruge za osmansku socijalnu i gospodarsku povijest (IAOSEH). Također je član C.G. Jung Foundation for Analytical Psychology (New York).

Usto je tiskao veći broj stručnih radova, ocjena, prikaza, enciklopedijskih jedinica i sl. Preveo je dvije knjige iz problematike vezane uz muslimanski svijet i osmansko carstvo (dvije s njemačkog i jednu s francuskog jezika), te više izdanja opremio bilješkama, transkripcijom i prijevodima arapskih tekstova i dr. Održao je više javnih predavanja.

Nastavna djelatnost

Od 1993. dr. sc. Nenad Moačanin redovito drži predavanja, seminare, ispite i konzultacije na Odsjeku za povijest Filozofskog fakulteta u Zagrebu iz predmeta “Hrvatska povijest u ranome novom vijeku” po starom i novom studijskom programu. Također održava nastavu na studiju turkologije na Odsjeku za orijentalistiku i hungarologiju Filozofskog fakulteta.

Knjiga Hrvatsko-slavonska Vojna krajina i Hrvati pod vlašću Osmanskoga carstva u ranome novom vijeku (u koautorstvu sa Željkom Holjevcem) udžbenik je na Odsjeku za povijest Filozofskog fakulteta u Zagrebu.

Jedan je od pokretača studija turkologije na Filozofskom fakultetu u Zagrebu.

Na Odsjeku za povijest sudjeluje u radu poslijediplomskog studija kao nastavnik i voditelj predmeta “Hrvatska povijest u ranome novom vijeku”.

U ljetnom semestru 2002. god održavao je nastavu iz hrvatske povijesti na Oddelku za zgodovino Filozofskog fakulteta Sveučilišta u Ljubljani, a kao pozvani predavač održao je predavanja na Sveučilištu i na Middle East Technical University u Ankari, u Američkom istraživačkom institutu (ARIT) u Istambulu, u Institutu za orijentalistiku Bečkoga sveučilišta i na Srednjoeuropskom sveučilištu u Budimpešti.

Bio je mentor pri izradi doktorskih disertacija (2), magistarskih radova (6) te diplomskih radova (22).

Zaključak

Nakon izbora u znanstveno-nastavno zvanje redovitog profesora kandidat dr. sc. nenad Moačanin nastavio je intenzivnim istraživanjima koja su rezultirala novim tiskanim radovima. Objavio je dvije knjige: Town and Country on the Middle Danube, Leiden-Boston, 2006. i hrvatsko-slavonska Vojna krajina i Hrvati pod vlašću Osmanskoga carstva u ranome novom vijeku, Zagreb 2007. (u koautorstvu sa željkom Holjevcem), tri rada u knjizi u edicijama: Türkler 10, Ankara 2002., Povijest Hrvata 2, Zagreb 2005. i Frontiers of Ottoman Studies: State, Province and the West, 1., London-new York, 2005., objavio je veći broj izvornih znanstvenih članaka u časopisima i zbornicima te stručnih radova.

Nastavio je održavati nastavu na Odsjeku za povijest Filozofskog fakulteta u Zagrebu, a u anketi provedenoj među studentima ak. god. 2006./2007. dobio je pozitivne ocjene.

Kandidat dr. sc. Nenad Moačanin ispunjava sljedeće uvjete Rektorskog zbora za izbor u trajno zvanje redovitog profesora:

A) Kandidat ispunjava obvezni uvjet (najmanje 600 norma sati nastave) jer na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu redovito održava nastavu od 1984. god. na diplomskom i poslijediplomskom studiju.

B) Od ostalih uvjeta kandidat ispunjava sljedeće:

1. Objavio je pet knjiga, od čega dvije nakon zadnjeg izbora (od toga jednu u koautorstvu). Jedna knjiga je udžbenik na preddiplomskom studiju povijesti na Odsjeku za povijest Filozofskog fakulteta u Zagrebu.

2. Pod kandidatovim mentorstvom obranjena su 22 diplomska rada (na Odsjeku za povijest ne prakticira se objavljivanje radova u koautorstvu s diplomandom).

3. Pod kandidatovim mentorstvom nastale su dvije doktorske disertacije (na Odsjeku za povijest dosad se nije prakticiralo objavljivanje radova u koautorstvu s doktorandom).

4. Kandidat je sudjelovao s priopćenjem u radu 19 većih i većeg broja manjih, najvećim dijelom međunarodnih znanstvenih skupova, od čega 7 nakon zadnjeg izbora s 3 pozvana predavanja.

5. Bio je i još uvijek je član uredništva dvaju časopisa, od čega jednog međunarodnog.

6. Recenzirao je brojne članke u znanstvenim časopisima i zbornicima radova.

7. Bio je voditelj dvaju i danas je voditelj jednog znanstvenog projekta.

8. Bio je pozvani predavač na 6 znanstvenih skupova (od toga na 3 međunarodna nakon zadnjeg izbora).

Time dr. sc. Nenad Moačanin ispunjava uvjete Odluke o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja Rektorskog zbora (NN 129/05) za izbor u znanstveno-nastavno zvanje redovitog profesora (trajno zvanje).

U skladu s iznesenim Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

p r e d l a ž e m o

da dr. sc. Nenada Moačanina izabere u znanstveno-nastavno zvanje i na rado mjesto redovitog profesora (trajno zvanje) za znanstveno područje humanističkih znanosti, polje povijest, grana nacionalna povijest na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Zagrebu.

U Zagrebu, 28. prosinca 2007.

Povjerenstvo:

dr. sc. Nikša Stančić, redoviti profesor

dr. sc. Božena Vranješ-Šoljan, redoviti profesor

dr. sc. Mira Kolar, redoviti profesor

Uvjeti za izbor u znanstveno nastavno zvanje prema Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja Rektorskog zbora (NN 129/05).
REDOVITI PROFESOR – TRAJNO ZVANJE

ŠEST OD DVANAEST UVJETA, od kojih su osam navedeni za redovitog profesora, te prošireni s još šest uvjeta:

pristupnik dr. sc. Nenad Moačanin, redoviti profesor

	OBVEZATNI UVJET
	

	da je u svojstvu nastavnika (stalnog ili gostujućeg) na nekom visokom učilištu ukupno izvodio nastavu od barem šesto (600) norma sati
	Od 1984. god. redovito održava nastavu na Odsjeku za povijest Filozofskog fakulteta u Zagrebu na diplomskom i poslijediplomskom studiju.

	TREBA ISPUNITI ŠEST OD DVANAEST UVJETA
	OSTVARENO

	1. da je autor ili koautor dva (2) sveučilišna udžbenika, dvije (2) znanstvene knjige ili dva (2) priručnika, odnosno da je na web stranici visokog učilišta postavio dvoja predavanja iz dva (2) kolegija, kao nastavne tekstove koji su pozitivno ocijenjeni od stručnog povjerenstva;
	Objavio je pet knjiga, od čega dvije nakon zadnjeg izbora (od toga jednu u koautorstvu). Jedna knjiga je udžbenik na preddiplomskom studiju povijesti na Odsjeku za povijest Filozofskog fakulteta u Zagrebu.

	2. da je pod njegovim mentorstvom obranjeno najmanje deset (10) završnih ili diplomskih radova i da je pri tome objavio barem četiri (4) rada u koautorstvu sa studentom;
	Pod kandidatovim mentorstvom obranjena su 22 diplomska rada (na Odsjeku za povijest dosad se nije prakticiralo objavljivanje radova u koautorstvu s diplomandom).

	3. da se dokazao kao sposoban mentor/komentor u poslijediplomskom (doktorskom) studiju, što dokazuje objavljivanjem barem dva (2) znanstvena rada u znanstvenom časopisu u koautorstvu sa studentom koji je završio poslijediplomski (doktorski) studij;
	Pod kandidatovim mentorstvom nastale su dvije doktorske disertacije (na Odsjeku za povijest dosad se nije prakticiralo objavljivanje radova u koautorstvu s doktorandom)

	4. da je održao najmanje sedam (7) priopćenja na znanstvenim skupovima od toga najmanje četiri (4) priopćenja na međunarodnim znanstvenim skupovima ili barem jedno pozvano predavanje na međunarodnom znanstvenom skupu;
	Kandidat je sudjelovao s priopćenjem u radu 19 većih i većeg broja manjih, najvećim dijelom međunarodnih znanstvenih skupova, od čega 7 nakon zadnjeg izbora, uključujući 3 pozvana predavanja..

	5. da je bio najmanje četiri (4) godine član uredničkog odbora znanstvenog časopisa ili da je bio urednik najmanje dvaju zbornika radova sa znanstvenih skupova ili zbirnih znanstvenih knjiga;
	Bio je i još uvijek je član uredništva dvaju časopisa, od čega jednog međunarodnog.

	6. da je recenzirao barem deset (10) članaka u znanstvenim časopisima ili zbornicima radova sa znanstvenih skupova;
	Recenzirao je brojne članke u znanstvenim časopisima i zbornicima radova.

	7. da je vodio najmanje jedan (1) znanstvenoistraživački projekt ili sudjelovao u barem jednom (1) međunarodnom znanstveno-istraživačkom projektu;
	Bio je voditelj dvaju i danas je voditelj jednog znanstvenog projekta.

	8. da je kao gostujući profesor ili znanstvenik boravio ukupno dvije (2) godine na uglednim inozemnim sveučilištima ili institutima te održao pozvana predavanja.
	

	9. da je bio pozvani predavač na barem dva (2) međunarodna znanstvena skupa;
	Bio je pozvani predavač na 6 znanstvenih skupova (3 međunarodna nakon zadnjeg izbora).

	10. da je bio recenzent (izvjestitelj) za barem dva (2) studijska programa, ili barem dva (2) sveučilišna udžbenika ili znanstvene knjige;
	

	11. da je obnašao čelnu dužnost u strukovnoj asocijaciji iz svojeg znanstvenog područja, ili čelnu dužnost na visokom učilištu ili u široj akademskoj zajednici;
	

	12. da je dobio istaknutu domaću ili međunarodnu nagradu za svoj znanstveni ili nastavni rad.
	

*

U Zagrebu, 28. prosinca 2007. godine

ČLANOVI STRUČNOG POVJERENSTVA:

dr. sc. Nikša Stančić, redoviti profesor

dr. sc. Božena Vranješ-Šoljan, redoviti profesor

dr. sc. Mira Kolar, redoviti profesor u miru

Bibliografija objavljenih radova

knjiga

1. Požega i Požeština u sklopu Osmanskoga carstva (1537.-1691.), Jastrebarsko, 1997, 544 str.

2. Turska Hrvatska, Zagreb 1999, 211 str.

3. Slavonija i Srijem u razdoblju osmanske vladavine, Slavonski Brod 2001., 202 str.

4. Town and Country on the Middle Danube, Leiden-Boston 2006., 264 str.
5. Hrvatsko-slavonska Vojna Krajina i Hrvati pod vlašću Osmanskoga Carstva u Ranome Novom vijeku, Zagreb 2007., 108-176; 180-186 (koautorstvo sa Željkom Holjevcem).
RAD U KNJIZI

1. Vlasi u Požeškom sandžaku 1545.-81., Vojna Krajina, Zagreb 1984, 193-198.

2. Die T(rkenkriege des 16. bis 18. Jahrhunderts in der jugoslawischen Literatur nach 1945, Die T(rkenkriege in der historischen Forschung, Wien 1983, 143-164.

3. Hacı Mehmet ağa of Požega, God's Special Prot(g((ca. 1490 - ca. 1580), u: G. D(vid-P. Fodor (eds.), Hungarian-Ottoman Military and Diplomatic Relations in the age of Süleyman the Magnificent, Budapest 1994., 171-181.

4. Hrvatska i Osmansko Carstvo, Hrvatska i Europa II, Zagreb 2000., 63-82.

5. Osmanlı Bosnası, Türkler, 10, Ankara 2002., 399-405.

6. Rat za oslobođenje 1683.-1699. i njegovi rezultati u istočnoj i središnjoj Hrvatskoj i Slavoniji – Osmanlijska vlast u hrvatskim zemljama – Bosna u 18. stoljeću, u: Povijest Hrvata, 2, 143-146, 193-207, 311-315, Zagreb 2005.

7. The Poll-Tax and Population in the Ottoman Balkans, u C. Imber – K. Kiyotaki (eds.), Frontiers of Ottoman Studies: State, Province, and the West, vol. I, London – New York 2005., 77 – 89.

izvorni znanstvenı rad u zborniku
1. Besonderheiten der osmanischen Ordnung in Slavonien im 16. und 17. Jahrhundert, Internationales Symposium f(r osmanische Wirtschafts- u. Sozialgeschichte, M(nchen 1984, Wiesbaden 1985, 120-127.

2. Slavonija pod turskom vlašću, znanstveni sabor Slavonije i Baranje, Vinkovci 1987, Osijek 1991, 67-76.

3. Ratovanje i osnivanje upravnih jedinica u srednjoj Slavoniji 1536-1541, Zbornik radova simpozija o vojnim krajinama do 1699, Beograd 1987, Beograd 1989, 115-124.

4. Zur Verwaltungsgeschichte Mittelslavoniens als Bestandteils des Eyâlet Kanizsa, Nagykanizsa török alóli felszabadulásának 300. évfordulóján tartott nemzetközi tudományos konferencia előadásai, Különlenyomat, Zalai Múzeum 4. 1992, Nagykanizsa l992, 73-75.

5. Neki problemi tumačenja turskih izvora u vezi s bitkom kod Siska 1593. godine, Sisačka bitka 1593, Zagreb-Sisak 1994, 125-130.

6. B(c and g(mr(k on the Middle Danube 1540-1614: Terminological Elucidations, Comit(International pour les (tudes pr(ottomanes et ottomanes, VIIe Symposium, Actes, TTK Bas1mevi, Ankara 1994, 463-466

7. Myth, Legend and History in the Life of a Provincial Ottoman Town: the Case of Dimitrof(e/Sremska Mitrovica, u: Scripta Hierosolymitana, XXXV, The Hebrew University of Jerusalem, Jerusalem 1994, 70-74.

8. Bihać i osmanski obrambeni sustav na sjeverozapadu Bosanskoga ejaleta 1592.-1711. u: Spomenica Ljube Bobana, Zagreb 1996, 105-111.

9. Život Jakub-paše, pobjednika na Krbavi 1493., Krbavska bitka i njezine posljedice, znanstveni skup, Novi Vinodolski 1993., Zagreb 1997.175-177.

10. Upravna podjela hrvatskih zemalja u sklopu Osmanskog carstva, u: Hrvatske županije kroz stoljeća, Zagreb 1996, 39-47.

11. Introductory Essay on an Understanding of the Triple-frontier Area: Preliminary Turkologic Research, u: Microhistory on the Triplex Confinium (ed. Drago Roksandić), Budapest 1998, pp 125-136.

12. The Question of Vlach Autonomy Reconsidered, Essays on Ottoman Civilization, Archív Orientální, Supplementa VIII. (1998), Praha 1998., 263-269 (Proceedings of the XIIth Congress of the CIEPO, Praha 1996).

13. Mass Islamization of Peasants in Bosnia: Demystifications, Mélanges prof. Machiel Kiel, Zaghouan 1999., 353-358.

14. Some Observations on the kapudans in the Ottoman Northwestern frontier Area 16-18 c, Acta Viennensia Ottomanica, Akten des 13. CIEPO-Symposiums, Wien 1999., 241-246.

15. Islamizacija seljaštva u Bosni od 15. do 17. stoljeća: demistifikacija, Zbornik Mirjane Gross, Zagreb 1999., 53-63.

16. Migrationen in Slawonien und Syrmien im 16. und 17. Jahrhundert, u: Internationales Kulturhistorisches Symposion Mogersdorf 1977, Zagreb 2000., 68-74.

17. Osmansko-turska arhivska građa za povijest Slavonskoga Broda i okolice: pregled istraživačkih mogućnosti i nacrt povijesnog razvitka grada i okolice u razdoblju turske vlasti, Zbornik radova sa znanstvenog skupa u Slavonskom Brodu u povodu 750. obljetnice prvoga pisanog spomena imena Broda, Slavonski Brod 2000, 133-144.

18. O pogledima akademika Nedima Filipovića na neka pitanja povijesti BiH XVI. i XVII. stoljeća u svjetlu dostignuća suvremene osmanistike, Okrugli sto naučno djelo Nedima Filipovića, Sarajevo 23. novembar 1999., Sarajevo 2000., 171-176.

19. Exposing Existing Fallacies Regarding the Captaincies in the Bosnian Frontier Area between the 16th – 18th Centuries, u: Constructing Border Societies on the Triplex Confinium, Budapest 2000, 75-90.

20. Staro i novo u osmanističkim istraživanjima povijesti Bosne i Hercegovine koncem XX stoljeća, u: Istorijska nauka o Bosni i Hercegovini u razdoblju 1990-2000., Sarajevo 2003., 55-58.

21. Croatia and Bosnia: an ‘eternal’ movement from integration to dissolution and back, u: Zones of Fracture in Modern Europe: the Baltic Countries, the Balkans and Northern Italy, Wiesbaden 2005., 99-107.

22. Bosansko-humski krstjani u turskim vrelima (napomene), u: Fenomen “krstjani” u srednjovjekovnoj Bosni i Humu, Sarajevo-Zagreb 2005., 407-412.
23. Turska Virovitica, u: 725 godina franjevaca u Virovitici, Zagreb – Osijek 2006., 17 – 22.
24. O izvorima za demografsku povijest Osmanskoga carstva, u: Med Srednjo Evropo in Sredozemljem. Vojetov zbornik, Ljubljana 2006., 247-258.
25. Demographical Trends in the Ottoman Empire and their impact on Economy: neither the West, nor the East, u: Relazioni economiche tra Europa e mondo islamico secc. XIII-XVIII, Varese 2007., 55-73.
IZVORNI ZNANSTVENI RAD U Časopısu
1. Osječki ili Požeški sandžak, Zbornik Zavoda za povijesne znanosti JAZU 12, Zagreb 1982, 35-40.

2. Granice i upravna podjela Požeškog sandžaka, idem, 13, 1983, 107-118.

3. Zur Lage des kroatischen Bauerntums w(hrend der Osmanenherrschaft, u: Prilozi za orijentalnu filologiju, 44-45, 1994-95, Sarajevo 1996, 133-147.

4. Some Remarks on the Supposed Muslim Tolerance Towards dhimmis, S(dost-Forschungen XLVIII, M(nchen 1989, 209-215.

5. Ime Gospić u svjetlu turskih izvora, Croatica Christiana periodica 26/14, Zagreb 1991, 52-54

6. Islam između Save, Drave i Dunava, Prilozi za orijentalnu filologiju 41, Sarajevo 1991, 187-194.

7. Les Croates et l'Empire Ottoman: quelques r(flexions sur leurs rapports, Revue du Monde Musulman et de la M(diterran(e, 66, Aix-en-Provence 1993, 135-138.

8. Naseljenost Like i izvori feudalne rente pod turskom vlašću početkom 17. stoljeća, Historijski Zbornik XLVI/1, Zagreb l993, 61-65.

9. The Historical Fate of Croatia and Turco-Croatian Relations in the Past, Tarih Araştırmaları Dergisi, XVI, 27, Ankara 1994., 243-255.

10. The Croatian Rural Households and Ottoman Fiscal Units, Prilozi za orijentalnu filologiju, 42-43/1992-93, Sarajevo 1995, 211-216

11. osijek u turskim izvorima, Povijesni prilozi 16/1997, Zagreb 1998., 33-56. ISSN 0351-9767.

12. Srijemska Mitrovica 1566: Mit, legenda i povijest, Otium, 4/1-2/1996, Zagreb 1997, 114-117. ISSN 1330-2485.

13. Osmansko-turski porezni popisi i historijska geografija, Radovi IHP 30, Zagreb 1998, 294-299. ISSN 0351-2142

14. Kapudánságok a bosnyák határvidéken a 16-18. században, Aetas 4, Szeged 1999, 51-58. ISSN 0237-7934 (Kapetanije na bosanskom serhatu 16-18. st.)

15. O problemima kartografske identifikacije obavijesti iz osmanskih popisa bosanskih krajišta, Radovi – Zavod za hrvatsku povijest 32-33, Zagreb 2000.

16. Novije spoznaje o povijesti Kliškog sandžaka prema osmanskim izvorima, u: Mogućnosti, 4/6, Split 2000, 74-82.

17. Publishing Ottoman regısters: some neglected points, Archivum Ottomanicum, 19 (2001), Wiesbaden 2001., 103-106.

18. Pristup ekohistoriji Podravine prema osmanskim izvorima, Ekonomska i ekohistorija, 1, Zagreb-Samobor 2005., 139-146.
STRUČNI RAD

1. Izvještaj o istraživanju u Arhivu predsjedništva vlade u Istanbulu – travanj 1988., Zbornik Zavoda za povijesne znanosti JAZU 15, Zagreb 1989., 115-118.

2. Hrvatska i Bosna: jedinstvo, dvojstvo ili..?, u: Safvet-beg Bašagić, Znameniti Hrvati Bošnjaci i Hercegovci u turskoj carevini, pretisak, Zagreb 1994, IX-XXXVIII.
3. Umjesto pogovora, u: Radoslav Lopašić, Bihać i Bihaćka Krajina: mjestopisne i poviestne crtice, pretisak, Zagreb 1995, 1-7.

4. Hrvatski sabori u Ranom Novom vijeku, u Slava saboru, katalog/mapa, Zagreb 1997, 19-25.

5. Požega u razdoblju turske vlasti, Encyclopaedia Moderna, XVII/47, Zagreb 1997, 9-12. ISSN 0013-7138.

6. À propos d'une publication sur la Bosnie Ottomane, Turcica, 33, Strasbourg 2001., 379-84.

7. Osmanisches Reich, u: Enzyklopädie des Europäischen Ostens, http://www2.uni-klu.ac.at/eeo/ (Klagenfurt 2004.)

PRIKAZI
1. Prilozi za orijentalnu filologiju, XVIII-XIX, XX-XXI, Historijski Zbornik XXVII-XXVIII (1974-75), Zagreb 1976, 515-516.
2. Problemi sinteze povijesti islama – geografska dimenzija u djelu Xaviera de Planhola, Časopis za suvremenu povijest I, Zagreb 1979., 142-155.
3. Prilog Mauricea Lombarda ekonomskoj povijesti islama u Ranom Srednjem vijeku, Acta historico-oeconomica Iugoslaviae 6/1979, Zagreb 1979., 137-151.
4. vojna Krajina u austrijskoj historiografiji poslije 1945, Radovi Instituta za hrvatsku povijest 14(I), Zagreb 1982., 389-395.
5. Karl Binswanger: Untersuchungen zum Status der Nichtmuslime im Osmanischen Reich des 16. Jahrhunderts, München 1977., Zbornik Zavoda za povijesne znanosti JAZU 13, Zagreb 1983., 255-266.
6. Problemi gospodarske povijesti jugoslavenskih zemalja pod osmanskom vlašću u djelima Bruce McGowana, Acta historico-oeconomica Iugoslaviae 11/1984, Zagreb 1984., 243-248.
7. Ludwig Steindorff, Die dalmatinischen Städte im 12. Jahrhundert, Köln-Wien 1984, Zbornik Zavoda za povijesne znanosti JAZU 15, Zagreb 1989., 123-133.

8. Caroline Finkel, The Administration of Warfare: the Ottoman Military Campaigns in Hungary 1593-1606, Beihefte zu Wiener Zeitschrift für die Kunde des Morgenlandes, Arhivski vjesnik, 35-36, Zagreb 1992., 264-265.
9. An economic and social history of the Ottoman Empire, ur. Halil Inalcik i Donald Quataert, Prilozi za orijentalnu filologiju, 46/1996, Sarajevo 1997, 240-242.

10. Dávid, Géza – Fodor, Pál (ur.), Ottomans, Hungarians, and Habsburgs in central europe (the military confines in the era of Ottoman conquest, ed. Géza Dávid and Pál Fodor, Brill, 2000), Wiener Zeitschrift für die Kunde des Morgenlandes, 92, Wien 2002., 310-318.
RECENZIJE

1997. – 2005. recenzirao sedamnaest rukopisa znastvenih i stručnih radova (9 za HAZU, 4 za Školsku Knjigu, 1 za Filozofski fakultet, 1 za Hrvatski državni arhiv u Osijeku, 3 za Hrvatski Institut za povijest).

2000. sudjelovao u izradi skupne recenzije udžbenika za srednje i osnovne škole za Ministarstvo prosvjete RH.

ostalo

1. Walter Beltz, Mitologija Kur'ana, Zagreb 1982., GZH (prijevod s njemačkog, 226 str.)

2. Maxime Rodinson, Marksizam i islamski svijet, Zagreb 1988., Globus (prijevod s francuskog, 314 str.)

3. Josef Matuz, Osmansko Carstvo, Zagreb 1992., ŠK (prijevod s njemačkog, 223 str. + napomena prevoditelja)

4. Omar Hajjam, 100 pjesnika svijeta, Zagreb 1984., Mladost, 120-122 (bilješka-esej)

5. Hafiz, isto, 171-177 (bilješka-esej+prijevod)

6. Ivan Erceg, Turska osvajanja i organizacija proizvodnje u Dalmaciji i njihov odraz na privredni život Hrvatske, Zbornik Cetinske Krajine 4, Sinj 1989., 9-54 (transkripcija i prijevod osmanskih dokumenata str. 34-35).

7. Poetski svijet Yunusa Emrea, Hrvatski radio, Zagreb 1991., III program (jednosatna emisija)

8. Vukovar i Ilok u turskom razdoblju, Hrvatski radio, Zagreb, lipanj 1991., II program

9. Požega u razdoblju turske vlasti, Hrvatski radio, Zagreb 1995., III program

10. Marginalije uz temu „Croato-Turcica“, Thesaurus Archigymnasii, Zagreb 2007. 509-515.
11. Aralica, Tomislav: Hladno oružje - jatagani u Hrvatskoj, Muzej seljačkih buna, Gornja Stubica 1997 (Prijevod arabičnih natpisa u katalog izložbe str. 18-23).

12. Turkologischer Anzeiger/Turkology Annual 21/1995, Wien 1997. citiran pod br. 615,938,939,941,942,1252. TA 22-23 Wien 1998. citiran pod br. 2699. TA 22-23 Wien 1998. citiran pod br. 1406, 1407, 1464, 1466, 1467, b. 1465, Rez. 168. ISSN 0084-0076.

13. Ive Mažuran, Hrvati i Osmansko carstvo, Zagreb 1998., "Vijenac", 23.4.1998.

14. Balkanske i orijentalne puške, Hrvatski povijesni muzej, Zagreb 2001. (transkripcija arabičkih tekstova).

1. Natuknice za Islamsku enciklopediju (Istanbul, 1997. 5 str.):

1.Đakovo 2.Foča 3.Hrvatska 4. Sisak 5. Slavonija

2. Natuknice za Hrvatski leksikon II 1997. (40 str.):

54 jedinice, pojmovi vezani uz osmansku vladavinu u hrvatskim zemljama

 3. Natuknice za Hrvatsku Enciklopediju (10 str.):

jedinica "Hrvati" (Rani Novi Vijek)

6. HTV

1999. intervju u povodu 300-godišnjice mira u Srijemskim Karlovcima.

2000. i 2002. 2 intervjua za Obrazovni program HT povodom objavljivanja knjige, 1 na temu povijesti Osmanskoga Carstva

7. Manji prilozi

Manji prilozi s područja islamske kulture (Mevlana Dželaludin Rumi, "15 dana", Zagreb 1976: Suniti, Opća enciklopedija JLZ 1979., napomene o transkripciji uz J-R Milot, Islam i muslimani, KS Zagreb 1982., Enciklopedija Hrvatske povijesti i kulture, ŠK Zagreb 1980, tri natuknice; prikazi Zbornika Zavoda za povijesne znanosti za vijesti JAZU/HAZU, predstavljanje "Enciklopedije mistika", Zagreb 1990. u knjižnici "Vladimir Nazor", predstavljanje izložbe perzijske kaligrafije, kolovoz 1998., knjižnica "Dubrava", promocije vlastitih knjiga, više korektura raznih zbornika i drugih publikacija HAZU itd.

Dr.sc. Vladimir MATELJAN, red.prof. Filozofski fakultet Zagreb
Dr.sc. Mirko MALEKOVIĆ, red.prof. Fakultet organizacije i informatike Varaždin

Dr.sc. Damir BORAS, red.prof. Filozofski fakultet Zagreb
Zagreb, 10.01.2008. godine
PREDMET:

Izvješće Stručnog povjerenstva o ispunjavanju uvjeta dr.sc. Zdravka Dovedana,

izvanrednog profesora, za izbor u znanstveno zvanje redovitog profesora

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU
Fakultetsko vijeće Filozofskog fakulteta na svojoj drugoj redovitoj sjednici za akademsku godinu 2007/08 održanoj 20.11.2007. godine, izabralo nas je za članove Stručnog povjerenstva za provođenje postupka izbora dr.sc. Zdravka Dovedana, izvanrednog profesora, u znanstveno zvanje redovitog profesora za znanstveno područje Društvene znanosti, polje Informacijske znanosti, na Filozofskom fakultetu Sveučilišta u Zagrebu.
Na natječaj objavljen u «Vjesniku» dana 09.12.2007. i u «Narodnim novinama» dana 10.12.2007., javio se pristupnik dr.sc. Zdravko Dovedan, izvanredni profesor zaposlen na Filozofskom fakultetu Sveučilišta u Zagrebu.

U skladu sa Zakonom o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04 i 174/04), Pravilnikom o znanstvenim i umjetničkim područjima, poljima i granama, Pravilniku u ustroju i načinu rada područnih vijeća i matičnih odbora (NN 76/05; 113/05 i 118/05) te Pravilnikom o uvjetima za izbor u znanstvena zvanja (NN 38/97 i 84/05) Fakultetskom vijeću podnosimo slijedeće:

I Z V J E Š Ć E
Životopis
Zdravko Dovedan rođen je 1. ožujka 1952. godine u Bosilegradu, Srbija. Na Tehničkoj vojnoj akademija KoV u Zagrebu diplomirao je 1975. godine, na smjeru aerodinamike (tehničke znanosti). Magistrirao je 1982. godine na Elektrotehničkom fakultetu u Zagrebu. Doktorsku disertaciju obranio je 1992. godine na Filozofskom fakultetu u Zagrebu.

Od 1987. godine radi na Filozofskom fakultetu Sveučilišta u Zagrebu na Odsjeku za informacijske znanosti na poslovima znanstvenog asistenta. U zvanje znanstvenog suradnika izabran je 1993. godine, u zvanje docenta 1998. godine, također na Odsjeku za informacijske znanosti, a u zvanje izvanrednog profesora izabran je 2003. godine. Govori engleski i francuski jezik.
Znanstvena djelatnost

Znanstvena djelatnost prof.dr.sc. Zdravka Dovedana vidljiva je iz priloženih tablica.

Tablica 1.
Ukupni rezultati znanstvene aktivnosti prema Pravilniku o uvjetima za izbor u znanstveno zvanje znanstveni savjetnik (Nacionalno vijeće za znanost, područje za društvene znanosti, NN 84 /2005)

	Skupina radova
	Broj objavljenih radova
	Ukupno objavljenih radova
	Potreban broj radova

	a1
	Prije
	12
	17
	 10

	
	Poslije
	5
	
	

	a2
	Prije
	9
	14
	

	
	Poslije
	5
	
	

	UKUPNO
	
	31
	25

Tablica 2. Ukupni rezultati o sudjelovanju na znanstvenim projektima

	Znanstveni projekti
	Broj

	Voditelj nacionalnog znanstvenog projekta
	3

	Sudjelovanje na nacionalnim znanstvenim projektima
	2

	Sudjelovanje na međunarodnim znanstvenim projektima
	1

Tablica 3. Mentorstvo diplomskih, magistarskih i doktorskih radova

	Mentor
	Broj

	Diplomski rad
	32

	Magistarski rad
	2

	Doktorski rad
	3

Analizom znanstvene djelatnosti pristupnika utvrđeno je da je ukupni broj znanstvenih radova a1 17, znanstvenih radova a2 14, ukupno 31 rad a1+a2, što je više od minimalno potrebnog broja radova (10 a1 i ukupno 25 a1+a2) prema Pravilniku o uvjetima za izbor u znanstveno zvanje redoviti profesor, pa zaključujemo da je znanstvena aktivnost prof.dr.sc. Zdravka Dovedana bila uspješna.

Nastavna djelatnost

Prof.dr.sc. Zdravko Dovedan postao je asistent 1977. godine na predmetima “Pseudoma-šinski jezici” i “Matematički principi programiranja”. Od 1987. do 1989. godine držao je vježbe iz predmeta “Uvod u DHI” na Filozofskom fakultetu u Zagrebu. Od 1979. godine predavao je ukupno 14 kolegija na TVA Zagreb, dodiplomskom studiju, Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu i dodiplomskom studiju Informatike i matematike Filozofskog fakulteta u Rijeci. Od 1990. godine predavao je “Teoriju i praksu programiranja” na poslijediplomskom studiju ZIS Medicinskog fakulteta u Zagrebu, a od 1998. predmete “Uvod u sintaksnu analizu”, “Teorija prevođenja” i “Algoritmi i strukture prirodnih jezika” na poslijediplomskom studiju na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu. Od 2005. godine na preddiplomskom studiju na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu drži 4 kolegija, a od 2008. godine na diplomskom studiju 3 kolegija. Napisao je program i uveo 2 nova predmeta na preddiplomskom i 3 na diplomskom studiju. Unaprijedio je predavanja i izvođenje vježbi iz predmeta “Formalni jezici i prevodioci” ustrojbom većeg broja algoritama.

Napisao je program za 5 kolegija na poslijediplomskim (doktorskim) studijima Medicinskog i Filozofskog fakulteta u Zagrebu.

Prof.dr.sc. Zdravko Dovedan samostalno je objavio 4 udžbenika (knjige), a kao suautor još 5 knjiga od kojih je jedna doživjela tri izdanja. Objavio je 4 skripte samostalno i 4 skripte kao suautor.

Bio je voditelj u izradi preko 30 diplomskih radova, 2 magistarska rada i tri doktorska rada.

Objavom serije knjiga i skripata iz programiranja (BASIC, FORTRAN, PROLOG, Pascal), koje su se temeljile na primjeni formalnih jezika u opisu leksičke i sintaktičke strukture jezika za programiranje, znatno je unaprijedio pristup učenju jezika, afirmirao disciplinu programiranja i velikoj mjeri povisio stupanj informatičke pismenosti. Na mnogim fakultetima i srednjim školama bivše države, a kasnije u Hrvatskoj, te su knjige dugo godina bile osnovna literatura.

Iz svega gore navedenoga zaključujemo da pristupnikov nastavni rad bio izuzetno uspješan.

Analizom nastavne djelatnosti sažete u Tablici 4. pristupnik ispunjava nužni uvjet Rektorskog zbora (izvodio nastavu od barem šesto norma sati), kao i četiri od osam dodatnih uvjeta (od potrebnih četiri).

Tablica 4.
Propisani i ispunjeni uvjeti prema Odluci o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja Rektorskog zbora za izbor u znanstveno-nastavno zvanje redovitog profesora (NN 106/06)

	Broj
	Nužni uvjet
	Ispunjenje uvjeta

	1
	da je u svojstvu nastavnika (stalnog ili gostujućeg) na nekom visokom učilištu ukupno izvodio nastavu od barem šesto (600) norma sati
	POTPUNO ISPUNJAVA UVJET

Uz to, pristupnik treba ispuniti četiri (4) od sljedećih osam (8) uvjeta:

	Broj
	Uvjeti
	Ispunjenje uvjeta

	1

	da je autor ili koautor dva (2) sveučilišna udžbenika ili priruč​nika, odnosno da je na web stranici visokog učilišta postavio svoja predavanja iz dva (2) kolegija, kao nastavne tek-stove koji su pozitiv​no ocijenjeni od stručnog povjerenstva
	Pristupnik je autor 4 knjige (udžbenika) i suautor 7 knjiga (udžbenika).
POTPUNO ISPUNJAVA UVJET

	2
	da je pod njegovim mentorstvom obranjeno najmanje deset (10) zavr-šnih ili diplomskih radova i da je pri tome objavio barem četiri (4) rada u koautorstvu sa studentom
	Pristupnik je bio mentor u 32 završna rada.

NE ISPUNJAVA UVJET

	3
	da se dokazao kao sposoban mentor/komentor u poslijediplomskom (doktorskom) studiju, što dokazuje objavljivanjem barem dva (2) znan-stvena rada u znanstvenom časopisu u koautorstvu sa studentom koji je zavr-šio poslijediplomski (doktorski) studij
	Mentor 3 doktorata i 2 magisterija.

Objavio 20 radova u koautorstvu sa studentima

POTPUNO ISPUNJAVA UVJET

	4
	da je održao najmanje sedam (7) priopćenja na znanstvenim skupovima od toga najmanje četiri (4) priopćenja na međunarod​nim znanstvenim skupo-vima, ili barem jedno pozvano preda-vanje na međunarodnom znanstve-nom skupu
	Održao ukupno 10 priopćenja na znan-stvenim skupovima, od toga 5 priopćenja na međunarodnim znanstvenim skupovima.

POTPUNO ISPUNJAVA UVJET

	5
	da je bio najmanje četiri godine član uređivačkog odbora znanstvenog časopisa ili da je bio urednik najmanje dvaju zbornika radova sa znanstvenih skupova ili zbirnih znanstvenih knjiga
	NE ISPUNJAVA UVJET

	6
	da je recenzirao barem deset članaka u znanstvenim časopisima ili zborni-cima radova sa znanstvenih skupova
	NE ISPUNJAVA UVJET

	7
	da je vodio najmanje jedan znanst-veno-istraživački projekt ili sudjelovao u barem jednom međunarodnom znan-stveno-istraživačkom projektu
	Voditelj 3 domaća projekta. Sudjelovao u jednom međunarodnom znanstveno-istraži-vačkom projektu.

POTPUNO ISPUNJAVA UVJET

	8
	da je kao gostujući profesor ili znan-stvenik boravio ukupno dvije godine, od čega barem godinu kontinuirano, na uglednim inozemnim sveučilištima ili institutima, te održao pozvana predavanja.
	NE ISPUNJAVA UVJET

Stručna aktivnost

Izuzetno je plodan pristupnikov rad u dizajniranju i implementaciji nekoliko informacijskih sustava (“programskih paketa”). Prve inačice tih sustava napisane su još 1988. godine, permanentno su održavane i dopunjavane sve do 2007. godine. Sustavi su instalirani u preko 50 tvrtki diljem Hrvatske i doživjele su pohvale od mnogih korisnika, među kojima su i neke velike i poznate tvrtke. Pristupnik je još bio aktivan kao recenzent ukupno 5 knjiga.

Zaključak, mišljenje i prijedlog stručnog povjerenstva

Temeljem gore navedenog Stručno povjerenstvo utvrđuje da pristupnik u potpunosti udovoljava uvjetima Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04 i 174/04), te Pravilnika o uvjetima za izbor u znanstvena zvanja (NN 38/97 i 84/05). Stoga predlažemo da se pristupnik dr.sc. Zdravko Dovedan, izvanredni profesor na Filozofskom fakultetu Sveučilišta u Zagrebu, izabere u

znanstveno zvanje znanstvenog savjetnika
u znanstvenom području (5) Društvene znanosti, polje (5.04) Informacijske znanosti, grana informacijski sustavi i informatologija.

Pristupnik također zadovoljava nužni uvjet kao i dodatne uvjete prema Odluci o nužnim uvjetima za osjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja Rektorskog zbora za izbor u znanstveno-nastavno zvanje redovitog profesora (NN 106/06). Stoga predlažemo da se pristupnik dr.sc. Zdravko Dovedan, izvanredni profesor, izabere u

znanstveno-nastavno zvanje redovitog profesora
Zagreb, 10.siječnja 2008.

Dr.sc. Vladimir MATELJAN, redoviti profesor, Filozofski fakultet Zagreb

Dr.sc. Mirko MALEKOVIĆ, redoviti profesor, Fakultet organizacije i informatike Varaždin

Dr.sc. Damir BORAS, redoviti profesor, Filozofski fakultet Zagreb

A. ZNANSTVENA DJELATNOST

A.1. KVALIFIKACIJSKI RADOVI

A.1.1. Magistarski rad

Naslov teme:
Sinteza i realizacija interaktivnog jezika s formalno definiranom semantikom

Datum obrane:

25.06.1982.
Naziv Sveučilišta/Fakulteta: Sveučilište u Zagrebu/ Elektrotehnički fakultet
A.1.2. Doktorski rad

Naslov teme:

Jedan model sintaktičke analize jezika za programiranje

Datum obrane:

14.10.1992.
Naziv Sveučilišta/Fakulteta: Sveučilište u Zagrebu/ Filozofski fakultet
A.2. POPIS OBJAVLJENIH ZNANSTVENIH RADOVA

A.2.1. Znanstveni radovi iz skupine a1
Prikaz objavljenih radova do prethodnog izbora
1) Tuđman, Miroslav; Boras, Damir; Dovedan, Zdravko: Uvod u informacijsku znanost, Školska knjiga, Zagreb, 1992, pp. 230. (Drugo izdanje 1993) (ekvivalent 3 a1 rada)

2) Dovedan, Zdravko. Pascal i programiranje (1), don, 1995, pp 286. (ekvivalent 3 a1 rada)

3) Dovedan, Zdravko. FORMALNI JEZICI - sintaksa analiza, pp 181. Zavod za informacijske studije, Zagreb, 2003. UDK 004.434(075.8) (ekvivalent 4 a1 rada)

4) Dovedan, Zdravko. Sintaktička analiza jezika sa svojstvima. Informatica 82/3, Lju-bljana, 1982.

5) Dovedan, Zdravko; Seljan, Sanja; Vučković, Kristina. Strojno prevođenje kao pomoć u procesu komunikacije, Informatologija vol. 35, 2002, 4, ISSN 1330-0067. Str. 283-291 (UDK 68.3.02:681.321:659.3)

Prikaz objavljenih radova nakon prethodnog izbora
6) Seljan, Sanja; Vučković, Kristina; Dovedan, Zdravko. Sentence Representation In Context-Sensitive Grammars. // Suvremena lingvistika. 1-2 (2002) , 53-54; 205-218

Every language, whether it is natural or artificial, has its recognizable grammar that consists of allowed elements and rules for putting those elements together. The main aim of the formal grammar is to represent rules for generation of the artificial or natural languages. While artificial languages (such as note system, logic, mathematics, programming languages) are described by context-free formal grammar aiming to describe syntax, natural languages tend to be described by context-sensitive rules aiming to include, as much as possible, syntactic and semantic component. Among many formal grammars that tend to describe as much as possible the natural language sentences, in this paper two context-sensitive grammars will be presented: Lexical-Functional Grammar and Case Grammar that aim to include semantic roles (such as agent, theme, beneficiary, goal, location, etc.) in order to represent the natural language sentences.

7) Dovedan, Zdravko; Seljan, Sanja; Vučković, Kristina. Nove tehnologije i obrazovanje. Informatologia 36(1), 2003. ISSN 1330-0067. Str. 54-57 (UDK 37.03:681.3:316.32)

U radu je stavljen naglasak na primjenu novih tehnologija i promjene u obrazovnim modelima i nove oblike poučavanja, koji bi u integraciji s postojećim tradicionalnim modelima, omogućile stjecanja novih znanja i vještina te aktivno sudjelovanje u životu modernoga društva. Navodeći iskustva novih obrazovnih tehnologija u svijetu (Open University u Velikoj Britaniji, Shelcom program na pensilvanijskom sveučilištu u SAD-u, SuccessMaker u američkim edukativnim centrima, NovaNET sa Sveučilištu u Illinoisu, projekt Colisa (Confederation of Open Learning Institutions in South Africa) koji predstavlja kooperaciju triju južnoafričkih visokih učilišta, meksički model, osnovne škole u Kuvajtu, projekt Odysseia u Grčkoj), analiziraju se nove obrazovne tehnologije u Hrvatskoj te se govori o postojećim projektima u Hrvatskoj (Sunčica, Učilica, strateške igre, CD-ROM-a s klasicima hrvatske književnosti). Uz pregled različitih tipova edukativnih softvera prikazana su njihova svojstava i funkcionalnosti.

Također je analizirana je situacija u Hrvatsko, na temelju provedene ankete među nastavnicima osnovnih i srednjih škola. Anketa je bila poslana svim srednjim i osnovnim školama, na oko 1400 adresa, od čega je analizirano 150 OŠ i SŠ. U anketi je sudjelovalo ukupno 1300 predavača – od toga 300 muškaraca i 1000 žena. Znanstveni doprinos ovoga rada očituje se u uspostavljanju promjena u različitim obrazovnim modelima u svijetu, zahtjevima za informatičkom pismenosti i uvjetima za razvoj novih obrazovnih programa, te je analizirana situacija u osnovnim i srednjim školama u Hrvatskoj na temelju provedene ankete.
8) Vučković, Kristina; Dovedan, Zdravko; Seljan, Sanja; Stojanov, Tomislav. Edukativni softver u učenju i poučavanju. // Informatologia. (2004).

Utjecaj novih tehnologija na kvalitetu obrazovanja je svakim danom sve veći a očituje se brojem, pristupom kao i kvalitetom kojima upotpunjuje i poboljšava nastavni kurikulum prema realnim potrebama obrazovanja mladog čovjeka novog doba. S obzirom na ritam razvoja tehnologije kao i manjkavost rezultata njihove dosadašnje primjene, teško je predvidjeti, ili čak predložiti, naputke o razvoju kompjuteriziranih školskih aktivnosti. Sigurno je samo da će razvoj tih tehnologija imati veliki utjecaj na sve aspekte poučavanja i učenja. Obrazovni proces danas treba specijalizirani edukativni softver kako bi što bolje mogao obrazovati građane informacijskog društva. Proizvodnja edukativnog softvera je sve prostranija, konkretnija i kvalitetnija pojava, kako u svijetu tako i kod nas. ES u mogućnosti je povećati kvalitetu poučavanja i učenja. Sama realizacija tih mogućnosti uvelike ovisi kako o načinu na koji učitelj koristi tehnologiju tako i o sposobnostima učenika da percipira takav način poučavanja, odnosno o njegovoj tehnološkoj pismenosti. Očita je uloga koju ES ima u današnjem obrazovanju. Uz pregled različitih tipova edukativnih softvera bit će dat i pregled njihovih svojstava i funkcionalnosti.

9) Majstorović, Nikola; Dovedan, Zdravko; Sirovatka, Goran. “OZIRIS” Toolbox Approach, 1st Special Focus Symposium on CISKS: Communication and Information Sciences in the Knowledge Society, Baden-Baden, 2006.

Some documents that look nice on paper may prove to be a nightmare for people who have to bring them to the publishing stage. The paper presents the most pragmatic approach to rebuild some huge, formatting fragmented or/and badly formatted RTF (Rich Text Format) documents. Often we have documents, mainly RTF format which are produced in different working practice, on different hardware and software platforms (MAC, PC, Unix w/s), programs as Xerox Ventura, PageMaker, InDesign etc. (some of them available any more, WordPerfect, WordStar…) that are to be prepared for design, republishing, etc. In spite of many tools and technologies such as Unicode, XML (eXtended Markup Language), SGML (Standard Generalized Markup Language), spellchecking etc. , in real situations we have to do some programming to transform these documents into clean and well formed XML, RTF or database documents. In several projects, often more than 1000 pages each, a toolbox named Oziris has been developed to convert the document objects (sections, frames, paragraphs, words and characters) and theirs attributes (front, size, colour, language, Unicode representation…). After a detailed inspection, an error log has been produced and the desired transformations made. This edited database is then used to successfully rebuild a clean RTF, XML or database document.

10) Dalbelo Bašić, Bojana; Dovedan, Zdravko; Raffaelli, Ida; Seljan, Sanja; Tadić, Marko. Computational Linguistic Models and Language Technologies for Croatian. // Proceedings of the 29th International Conference on Information Technology Interfaces, ITI 2007./ Lužar - Stiffler, Vesna; Hljuz Dobrić, Vesna (ur.). Zagreb: SRCE, 2007. Str. 521-528.

U radu se daje prikaz znanstvenog programa "Računalnolingvistički modeli i jezične tehnologije za hrvatski jezik" te pet projekata uključenih u program: "Hrvatski jezični resursi i njihovo obilježavanje", "Računalna sintaksa hrvatskoga jezika", "Leksička semantika u izgradnji Hrvatskoga WordNeta", "Informacijska tehnologija u prevođenju hrvatskoga i e-učenju jezika" i "Otkrivanje znanja u tekstnim podacima". Prikazani su ciljevi projekata unutar navedenoga programa koji se odnose na izgradnju jezičnih izvora i jezičnih tehnologije s krajnjom primjenom u području strojnog prevođenja, ekstrahiranja informacija, klasifikacije, automatskog indeksiranja i izrade sažetaka. Znanstveni doprinos ovoga rada jest u povezivanju pet projekata jezičnih tehnologija vezanih uz obradu hrvatskoga jezika, prikazu važnost i primjeni izgrađenih resursa za hrvatski jezik te njihova usklađenost sa srodnim europskim projektima, čime bi se neizravno omogućilo učestvovanje RH u izgradnji društva znanja unutar EU.

A. 2.2. Znanstveni radovi iz skupine a2

Prikaz objavljenih radova do prethodnog izbora
1) Dovedan, Zdravko. DIKTRAN - interaktivni jezik s formalno definiranom semantikom. III. simpozij "Kompjuter na sveučilištu", Cavtat, 1981.

2) Dovedan, Zdravko. Jezici za programiranje sistema znanja u: "Informacijske znanosti i znanje", ur. S. Tkalac, M. Tuđman, str. 77-88, Zavod za informacijske studije, 1990.

3) Dovedan, Zdravko. “Postupci sintaktičke analize prirodnih jezika” u: "Obrada jezika i prikaz znanja", ur. S. Tkalac, M. Tuđman, str. 81-86, Zavod za informacijske studije, 1993.

4) Dovedan, Zdravko; Vučković, Kristina. "Budućnost programiranja" u: "Težakovi dani", ur. S. Tkalac, J. Lasić-Lazić, str. 185-190, Zavod za informacijske studije, 2002.

5) Dovedan, Zdravko; Lauc, Davor. An old programmer and a young one. The 6th international BOBCATSSS symposium, Budapest, 1998.

6) Dovedan, Zdravko; Lauc, Davor; Lazić, Nikolaj: “Development of Programming Languages Paradigms over the last 25 years”, BOBCATSSS proceedings, 6th International Symposium / Moring, Camilla ; Christiansen, Andres ; Kann-Rasmussen, Nanna (ur.). - Budapest : Royal School of Lybrary and Information Science , 1998. 359-363.
7) Dovedan, Zdravko; Vučković, Kristina; Lazić, Nikolaj. Information technology for learning organisations and lifelong learning. The 7th international BOBCATSSS symposium, Bratislava, 1999.

8) Dovedan, Zdravko; Lasić-Lazić, Jadranka; Vučković, Kristina, N. Lazić: “Information (il)literacy?”, The 8th international BOBCATSSS symposium, Krakow, 2000.

9)
Dovedan, Zdravko; Seljan, Sanja; Vučković, Kristina. Multimedia in Foreign Language Learning. Proceedings of the 25th International Convention MIPRO 2002: MEET + MHS. ISBN 953-6042-89-4. Str. 72-75

Prikaz objavljenih radova nakon prethodnog izbora
10) Seljan, Sanja; Berger, Norbert; Dovedan, Zdravko.Computer-Assisted Language Learning (CALL) // Proceedings of the 27th International Convention MIPRO 2004: MEET + HGS / Biljanović Petar ; Skala Karolj (ur.).Rijeka : Liniavera, 2004. 262-266

As computers have become widespread in schools, homes and business, a need for language learning has become urgent and the necessity of computer literacy has become very obvious, language teachers have started to use new technologies as a new pedagogical tool in foreign language teaching. Introduction of new pedagogical tools does not reject, but includes programs and methods of the previous phase, representing inevitable innovation that gains acceptance slowly and unevenly. Multimedia computing, the Internet, and the World Wide Web have provided an incredible boost to Computer Assisted Language Learning (CALL) applications, offering a wide variety of educational, programs, resources, software, journals, organizations, software tutorials including all types of exercises for grammar drills, vocabulary, listening and pronunciation exercises, games, etc. After giving a general picture of CALL development, this article focuses on exploitation of the language resources and learning materials that are accessible on CD-ROMs and on the Internet, presents two CALL projects, and reports experiences in partner universities. In terms of theoretical approach, practice, computer and communication technology, CALL represents a challenge for the teacher and for students as a new medium of exploration.

11) Vučković, Kristina; Ujdur, Ante; Stojanov, Tomislav; Dovedan, Zdravko. Interaktivni dječji slikovni rječnik // Proceedings of the 28th International Convention MIPRO 2005: Computers in Education / Čičin-Šain, Marina ; Turčić Prstačić, Ivana ; Dragojlović, Pavle (ur.).Rijeka: Hrvatska udruga za informacijsku i komunikacijsku tehnologiju

Sve veća očekivanja od djece koja kreću u školu, kako u pogledu školskih programa tako i zahtjeva okoline, dovode ih u situaciju da sve brže moraju usvajati određene vještine. Upravo iz tog razloga, razvili smo program Dječji slikovni rječnik s namjenom bogaćenja rječnika djeteta koji bi pridonio lakšem razumijevanju te kreativnijem mišljenju i prosuđivanju od najranijeg djetinjstva do početka školovanja. Osim povećanja djetetova fonda riječi, drugi izravni i neizravni ciljevi ovog projekta jesu razvijanje njegovih perceptivnih sposobnosti, usvajanje matematičkih pojmova, upoznavanje osnovnih jezičnih struktura, pomoć pri vježbama koncentracije i lijepa izražavanja, te stjecanje preduvjeta za uspješno savladavanje tehnike čitanja i pisanja. Na projektu sudjeluju stručnjaci iz područja logopedije, lingvistike, dječje psihologije, fonetike i informatike.

12) Dovedan, Zdravko; Paić, Gordana; Seljan, Sanja: “Konačni automat i izvođenje gramatike linearne zdesna” // Informacijske znanosti u procesu promjena / Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005.

U radu je prikazana metoda kojom se od konačnog automata može izvesti gramatika linearna s desne strane. U teoriji formalnih gramatika i modeliranju jezika za programiranje, prirodnih jezika i opisa podataka, gramatike predstavljaju skup pravila za opis jezične sintakse. Osim gramatika, automati su važna klasa generatora i prepoznavača jezika. U radu se analizira postupak kojim se za zadani jezik nastoji izvesti odgovarajuća gramatika. Postupak je ilustriran primjenom u izvođenju gramatika prirodnih brojeva djeljivih zadanim brojem. Znanstveni doprinos ovoga rada sastoji se u rješavanju problema izvođenja gramatike za zadani jezik, koristeći pri tome gramatike linearne s desne strane. Prikazana pravila, primjeri i priloženi program doprinosi razumijevanju problema izvođenja gramatika i analizi prirodnog jezika.

5) Dovedan, Zdravko; Stojanov, Tomislav; Vučković, Kristina: “Syntax Analysis Directed by Transition and Action Table” // Informacijske znanosti u procesu promjena / Lasić-Lazić, Jadranka (ur.).Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005.

A definition is given of the deterministic syntax analysis method applicable on all context-free and context languages, especially suitable for the machine processing. Syntax analysis method rests on the definition of the language, known as the "language with properties", that needs to be implemented. The basic for the language with properties definition is a generator (automata) and not the grammar.

6) Družijanić Hajdarević, Ela; Vučković, Kristina; Dovedan, Zdravko. “Računalo ili raćunalo uz pomoć računala ("Računalo" or "raćunalo" with the Help of a Computer) // Proceedings of the 29h International Convention MIPRO 2006: Computers in Education / Čičin-Šain, Marina ; Turčić Prstačić, Ivana ; Sluganović, Ivanka (ur.). - Rijeka : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, elektroniku i mikroelektroniku - MIPRO , 2006. 283-287.
Postoji mit o glasovima č, ć, dž i đ koji čovječanstvo (ili barem one pojedince koji te glasove imaju u materinskom jeziku) dijeli na one kojima njihov izgovor i pisanje "ide" ili "ne ide". Većini je pojedinaca kojima to "ne ide" ta teorija dobro došla te su odgovornost jednoglasno prebacili na pripadnost određenome podneblju, odnosno zavičajnome govoru. Učenicima bi pravovremenim uvođenjem govornih i pravopisnih vježbā u obrazovni sustav bilo olakšano neposredno usvajanje i pravilna uporaba tih glasova (slova) u govoru i pismu. Budući da se učitelji nemaju vremena u nastavi posvetiti tom zadatku potrebnim intenzitetom, od velike bi pomoći bio obrazovni softver namijenjen samoučenju. U istraživanje su uključeni učenici viših razreda osnovne škole. Članak će pokazati koliko uporaba računala u obrazovanju pomaže u usvajanju glasovnoga sustava, kad je kasno ispravljati pogrešno usvojeni glasovni sustav, postoje li riječi hrvatskoga jezika koje predstavljaju problem svim ispitanicima.

Tablica 1.
Ukupni rezultati znanstvene aktivnosti prema Pravilniku o uvjetima za izbor u znanstveno zvanje znanstveni savjetnik (Nacionalno vijeće za znanost, područje za društvene znanosti, NN 84 /2005)

	Skupina radova
	Broj objavljenih radova
	Ukupno objavljenih radova
	Potreban broj radova

	a1
	Prije
	12
	17
	 10

	
	Poslije
	5
	
	

	a2
	Prije
	9
	14
	

	
	Poslije
	5
	
	

	UKUPNO
	
	31
	25

A.2.6. Sudjelovanje na znanstvenim skupovima

A.2.6.1. Sudjelovanje na međunarodnim znanstvenim skupovima

1) Dovedan, Zdravko; Lauc, Davor. An old programmer and a young one. The 6th international BOBCATSSS symposium, Budapest, 1998.

2) Dovedan, Zdravko; Lauc, Davor; Lazić, Nikolaj: “Development of Programming Languages Paradigms over the last 25 years”, BOBCATSSS proceedings, 6th International Symposium / Moring, Camilla ; Christiansen, Andres ; Kann-Rasmussen, Nanna (ur.). - Budapest : Royal School of Lybrary and Information Science , 1998. 359-363.
3) Dovedan, Zdravko; Vučković, Kristina; Lazić, Nikolaj. Information technology for learning organisations and lifelong learning. The 7th international BOBCATSSS symposium, Bratislava, 1999.

4) Dovedan, Zdravko; Lasić-Lazić, Jadranka; Vučković, Kristina, N. Lazić: “Information (il)literacy?”, The 8th international BOBCATSSS symposium, Krakow, 2000.

5) Majstorović, Nikola; Dovedan, Zdravko; Sirovatka, Goran. “OZIRIS” Toolbox Approach, 1st Special Focus Symposium on CISKS: Communication and Information Sciences in the Knowledge Society, Baden-Baden, 2006.

A.2.6.2. Sudjelovanje na nacionalnim znanstvenim skupovima

1) Dovedan, Zdravko. DIKTRAN - interaktivni jezik s formalno definiranom semantikom. III. simpozij "Kompjuter na sveučilištu", Cavtat, 1981.

2) Seljan, Sanja; Berger, Norbert; Dovedan, Zdravko.Computer-Assisted Language Learning (CALL) // Proceedings of the 27th International Convention MIPRO 2004: MEET + HGS / Biljanović Petar ; Skala Karolj (ur.).Rijeka : Liniavera, 2004. 262-266

3) Vučković, Kristina; Ujdur, Ante; Stojanov, Tomislav; Dovedan, Zdravko. Interaktivni dječji slikovni rječnik // Proceedings of the 28th International Convention MIPRO 2005: Computers in Education / Čičin-Šain, Marina ; Turčić Prstačić, Ivana ; Dragojlović, Pavle (ur.).Rijeka: Hrvatska udruga za informacijsku i komunikacijsku tehnologiju

4) Dalbelo Bašić, Bojana; Dovedan, Zdravko; Raffaelli, Ida; Seljan, Sanja; Tadić, Marko. Computational Linguistic Models and Language Technologies for Croatian. // Proceedings of the 29th International Conference on Information Technology Interfaces, ITI 2007./ Lužar - Stiffler, Vesna; Hljuz Dobrić, Vesna (ur.). Zagreb: SRCE, 2007. Str. 521-528.

5) Družijanić Hajdarević, Ela; Vučković, Kristina; Dovedan, Zdravko. “Računalo ili raćunalo uz pomoć računala ("Računalo" or "raćunalo" with the Help of a Computer) // Proceedings of the 29h International Convention MIPRO 2006: Computers in Education / Čičin-Šain, Marina ; Turčić Prstačić, Ivana ; Sluganović, Ivanka (ur.). - Rijeka : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, elektroniku i mikroelektroniku - MIPRO , 2006. 283-287.
A.3. ZNANSTVENI PROJEKTI

A.3.1 Nacionalni znanstveni projekti

A.3.1.1. Voditelj nacionalnog znanstvenog projekta

Tablica 2. Ukupni rezultati vođenja nacionalnih znanstvenih projekata

	Broj
	Naziv (šifra)
	Naručitelj
	Trajanje

	1
	Strojno razumijevanje hrvatskog jezika

(UDK 007:808.62)
	MZT
	1996-2001

	2
	Strojno razumijevanje prirodnih jezika (130440)
	MZT
	2002-2006

	3
	Računalna sintaksa hrvatskoga jezika

 (1300646-0909)
	MZOS
	2007-2009

	
	
	
	

A.3.1.2. Sudjelovanje na nacionalnim znanstvenim projektima

Tablica 3. Ukupni rezultati sudjelovanja u nacionalnim znanstvenim projektima

	Broj
	Naziv (šifra)
	Naručitelj
	Trajanje

	1
	Struktura znanja u društvenim i humanističkim znanostima" (1.11.02.03.00), vod. M. Tuđman,
	MZT
	1988-1990

	2
	Optimizacija baze znanja (), vod. V. Mateljan
	MZOS
	2007-2009

	
	
	
	

A.3.2. Međunarodni znanstveni projekti

A.3.2.2. Sudjelovanje na međunarodnom znanstvenom projektu

Tablica 4. Ukupni rezultati sudjelovanja u međunarodnim znanstvenim projektima

	Broj
	Naziv (šifra)
	Naručitelj
	Trajanje

	1
	“Tempus” – ASPECT OF ORGANIZATION AND

 INFORMATION SYSTEM CURRICULUM

 DEVELOPMENT (CD_JEP-16086-2001)
	EU
	2001-2004

Tablica 4. Ukupni rezultati o sudjelovanju na znanstvenim projektima
	Znanstveni projekti
	Broj

	Voditelj nacionalnog znanstvenog projekta
	
	3

	Sudjelovanje na nacionalnim znanstvenim projektima
	
	2

	Sudjelovanje na međunarodnim znanstvenim projektima
	
	1

	
	
	
	

	
	
	
	

A.4. MENTORSTVO

A.4.1. Diplomski rad

Pod mentorstvom prof.dr.sc. Zdravka Dovedana izrađeno je 32 diplomska rada.

A.4.2. Magistarski rad

Prof.dr.sc. Zdravko Dvedan bio je voditelj dva magistarska rada (Sanja Seljan i Kristina Vučković). Kao član povjerenstva sudjelovao je u obrani četiri magistarska rada.

A.4.3. Doktorski rad

Bio je voditelj tri doktorska rada (Sanja Seljan, Kristina Vučković i Gordana Paić). Kao član povjerenstva sudjelovao je u obrani jednog doktorskoga rada.

A.5. ZNANSTVENE FUNKCIJE

A.5.8. Recenzije znanstvenih projekata

Prof.dr.sc. Zdravko Dovedan rezenzirao je dva znanstvena projekta, jedan 2000. godine za MZT i jedan 2007. godine za MZOS.

A.5.9. Čelne dužnosti na visokom učilištu i ostale znanstvene djelatnosti

Bio je predstojnik Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta, od 1991. do 1995. i od 2005. godine.
B. NASTAVNA DJELATNOST

B.1. NASTAVA NA PREDDIPLOMSKIM I DIPLOMSKIM STUDIJIMA

Stari program

Vježbe

Razdoblje
Predmet
Fakultet
Smjer

1977. – 1979.
“Pseudomašinski jezici”
VVTŠ Zagreb
Rač. teh.

“Matematički principi programiranja”
VVTŠ Zagreb
Rač. teh.

1987. – 1989.
“Uvod u DHI”
FF Zagreb
Svi nast. smj.

Predavanja

Razdoblje
Predmet
Fakultet
Smjer

1979. – 1987.
“Osnove programiranja”

VVTŠ Zagreb
Rač. teh.

“Strukturno programiranje”

VVTŠ Zagreb
Rač. teh.

“Formalni jezici i prevodioci”

VVTŠ Zagreb
Rač. teh.

1984. – 1990.
“Uvod u programiranje”
 FF Zagreb
Informatologija

“Ustrojno programiranje”
 FF Zagreb
Informatologija

“Jezični procesori”

FF Zagreb
Informatologija

1990. – 2005.
“Osnove programiranja”

FF Zagreb
Informatologija

“Formalni jezici i prevodioci”

FF Zagreb
Informatologija

1992. – 1996.
“Uvod u programiranje i infosustave”
FF Zagreb
Arh. i muz.

1995. – 1996.
“Metode programiranja”

FF Zagreb
Informatologija

1996. – 1998.
“Programiranje”

FF Rijeka
Mat. i inform.

“Teorija informacije”

FF Rijeka
Mat. i inform.

1997. – 2005
“Objektno programiranje”

FF Zagreb
Informatologija

“Poredba umjetnih jezika”

FF Zagreb
Informatologija

Novi program

Preddiplomski studij

Razdoblje
Predmet
Fakultet
Smjer

2005. –
“Algoritmi i strukture podataka”

FF Zagreb
Informatologija

“Objektno i vizualno programiranje”
FF Zagreb
Informatologija

“Uvod u formalne jezike i automate”
FF Zagreb
Informatologija

“Objektno-orijentirana analiza i razvoj

 aplikacija”

FF Zagreb
Informatologija

Diplomski studij

Razdoblje
Predmet
Fakultet
Smjer

2008. -
“Teorija sintaksne analize i primjene”
FF Zagreb
Informatologija

“Teorija prevođenja i primjene”

FF Zagreb
Informatologija

“Strukture i algoritmi prirodnih jezika”
FF Zagreb
Informatologija

B.2. NASTAVA NA POSLIJEDIPLOMSKIM STUDIJIMA

Razdoblje
Predmet
Fakultet
Smjer

1990. – 1994.
“Teorija i praksa programiranja”

Medicinski ZG
ZIS

1998. –
“Uvod u sintaksnu analizu”

FF Zagreb
Informat.

“Teorija formalnih jezika i automata”
FF Zagreb
Informat.

“Teorija sintaksne analize

 beskontekstnih jezika”

FF Zagreb
Informat.

“Teorija prevođenja”

FF Zagreb
Informat.
B.4. PROGRAM I UVOĐENJE NOVIH PREDMETA

B.4.1
Program i uvođenje novih predmeta na preddiplomskim i diplomskim

studijima

Pristupnik je uveo dva predmeta na preddiplomskom studiju na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu:

1. Algoritmi i strukture podataka

Uvod. Osnovni tipovi podataka. Jednostavne i složene strukture podataka. Algoritam: pojam, oblikovanje i temeljni algoritamski konstrukti. Jezici za programiranje: generacije jezika za programiranje, definiranje jezika za programiranje, sintaksa i semantika,˙tipovi i strukture podataka. Osnovna struktura Pascala: leksička struktura, sintaktička˙struktura, globalna semantika. Tipovi podataka, konstante i varijable. Izrazi. Unos i ispis vrijednosti. Jednostavne naredbe. Složene naredbe. Funkcije i procedure. Složeni tipovi podataka: niz, polje, skup, slog i datoteka. Dinamičke strukture podataka. Objekti. Liste: red, stog, jednostruko i dvostuko povezana lista. Rekurzivne strukture i algoritmi. Stabla. Raspršeno adresiranje. Osnovni algoritmi sortiranja. Pretraživanje.

VJEŽBE: Prikazati realizaciju svih algoritama, tipova i struktura podataka u odabranom jeziku za programiranje (Pascalu). Studenti trebaju samostalno definirati strukturu podataka i algoritam postavljenog problema i realizirati ga u jeziku za programiranje.

2. Uvod u formalne jezike i automate

Uvod. Osnove: skupovi, logika, grafovi. Elementi teorije formalnih jezika: znakovi i nizovi znakova, definicija formalnog jezika, regularni skupovi i izrazi. Gramatike: definicija gramatike, gramatika kao generator jezika, klasifikacija gramatika, beskontekstni jezici, stabla izvođenja, prikaz gramatika, Backus-Naurova forma, sintaksni dijagrami. Izvođenje i transformiranje gramatika: ekvivalentnost gramatika, supstitucija, faktorizacija, izbacivanje neupotrebljivih simbola, izbacivanje praznih produkcija, izbazivanje jediničnih produkcija, Chomskyjeva normalna forma, Greibachova normalna forma, eliminiranje rekurzija slijeva. Uvod u teoriju automata: konačni automat, izvođenje regularnih gramatika, nedeterministički konačni automat, stogovni automat.

VJEŽBE: Vježbe ne odvajati strogo od predavanja. Sva teorijska razmatranja i definicije upotpuniti odgovarajućim primjerima. U primjerima definiranja i transformiranja beskontekstnih gramatika maksimalno koristiti sustav don-grammar.

Pristupnik je uveo tri predmeta na diplomskom studiju na Odsjeku za informacijske znano-sti Filozofskog fakulteta u Zagrebu:

1. Teorija sintaksne analize i primjene

Uvod. Osnovni pojmovi teorije formalnih jezika. Pojam sintaksne analize. Općeniti postupci sintaksne analize: silazna sintaksna analiza, uzlazna sintaksna analiza, Cocke-Younger-Kasamijev algoritam sintaksne analize, Earleyjev postupak sintaksne analize. Jednoprolazna sintaksna analiza: Jezici tipa LL(k), jezici tipa LLR(k), gramatike s relacijom prioriteta, efikasnost jednoprolaznih postupaka sintaksne analize. Jezici sa svojstvima: definicija jezika sa svojstvima, prepoznavač jezika sa svojstvima. Usporedba postupaka sintaksne analize.

VJEŽBE: Vježbe ne odvajati strogo od predavanja. Sva teorijska razmatranja i definicije upotpuniti odgovarajućim primjerima. Za unos gramatika i izvšavanje odgovarajućih sintaksnih analiza maksimalno koristiti sustav don-sintax.

2. Teorija prevođenja i primjene

Uvod. Jezici za programiranje: generacije jezika za programiranje, proceduralni i neproceduralni jezici, definiranje jezika za programiranje, jezici sa svojstvima. Uvod u prevođenje: potreba za prevodiocima, faze prevođenja, vrste prevodilaca. Leksička analiza: izravna leksička analiza, neizravna leksička analiza. Sintaksna analiza jezika za programiranje: sintaksna analiza s rekurzivnim spustom, sintaksna analiza upravljana tablicom prijelaza i akcija. Prevođenje: interpretatori i predprocesori.

VJEŽBE: Ne odvajati ih strogo od predavanja. Sva teorijska razmatranja i definicije upotpuniti odgovarajućim primjerima. Kao primjer jednostavnog jezika za programiranje obraditi sintaksu i semantiku Wirthovog jezika PL/0. Pokazati na primjeru programa za izračunavanje realnih izraza izravnu leksičku analizu i sintaksnu analizu s rekurzivnim spustom. Primjer interpretatora prikazati u realizaciji prevodioca jezika PL/0. Pretprocesor prikazati kroz ustrojbu jezika D, program don-D.

3. Strukture i algoritmi prirodnih jezika

Uvod. Lingvističke osnove. Opći model razumijevanja prirodnih jezika. Morfološka analiza. Leksička analiza. Sintaktička analiza. Semantička analiza. Pragmatska analiza. Transformacijske generativne gramatike. Mreže prijelaza: RTN i ATN. Nacrt sustava prirodnih jezika. SEMINAR: Kroz seminarske radove realizirati odgovarajući algoritam leksičke ili sintaksne analize prirodnih jezika.

B.5. AUTORSTVO I SUAUTORSTVO SVEUČILIŠNIH UDŽBENIKA

Pristupnik je autor četiri knjige (udžbenika) i suautor sedam knjiga (udžbenika). Knjige su bile korištene kao udžbenici na mnogim fakultetima i na nekoliko sveučilišta, kao što je prikazano u sljedećoj tablici:

	RB
	Autori
	Naslov
	Izdavač,

godina
	Fakulteti

	1.
	Dovedan, Zdravko
	BASIC – jezik i

programiranje, pp 400
	ZOTKS Ljubljana, 1986.
	TVA, FF ZG,

FOI VŽ,

PA RI

	2.
	Dovedan, Zdravko;

Smilevski, Mirko;

Divjak, Janez
	FORTRAN 77 s tehnikama programiranja, pp 440
	ZOTKS Ljubljana, 1987.
	TVA,

ETF ZG,

EF ZG

	3.
	Dovedan, Zdravko;

Smilevski, Mirko;

Divjak, Janez
	FORTRAN 77 s tehnikama programiranja,

II. dop. izdanje
	ZOTKS Ljubljana, 1988.
	TVA,

ETF ZG,

EF ZG

	4.
	Dovedan, Zdravko;

Smilevski, Mirko;

Divjak, Janez
	FORTRAN 77 s tehnikama programiranja,

III. dop. izdanje
	don Zagreb, 1990.
	TVA,

ETF ZG,

EF ZG

	5.
	Dovedan, Zdravko;

Smilevski, Mirko;

Stamenković, Milan
	PASCAL i programiranje,

pp 510
	ZOTKS Ljubljana, 1989.
	TVA, ETF ZG,

EF ZG, FF ZG,

FOI VŽ, PA Ri

	6.
	Dovedan, Zdravko
	BASIC – jezik i programiranje (1), pp 120 (A4)
	IPR Zagreb, 1990.
	FF ZG,

PA RI

	7.
	Dovedan, Zdravko i

grupa autora
	Poslovna informatika
	DRIP Zagreb,

1992.
	EF ZG

	8.
	Boras, Damir;

Dovedan, Zdravko
	Informatika
	Školska knjiga,

1992, 1993.
	FF ZG

	9.
	Tuđman, Miroslav;

Boras, Damir;

Dovedan, Zdravko
	Uvod u informacijsku znanost,

pp 230
	Školska knjiga,

1992, 1993.
	FF ZG,

	10.
	Dovedan, Zdravko

	PASCAL i programiranje (1),

pp 300
	don Zagreb, 1995.
	ETF ZG,

EF ZG, FF ZG,

FOI VŽ, PA Ri

	11.
	Dovedan, Zdravko

	FORMALNI JEZICI – sintaksna

analiza, pp 180
	Zavod za IS FF ZG, 2003.
	FF ZG

B.6. AUTORSTVO I SUAUTORSTVO SKRIPATA

1. Dovedan, Zdravko; Smilevski, Mirko. Kalkulatori, 15 stranica, TŠC, 1980.

2. Dovedan, Zdravko. OSNOVE PROGRAMIRANJA - Strukturno programiranje, Pascal, stilistika programiranja u Fortranu i tehnike nenumeričkog programiranja, 200 stranica, TŠC, 1983.

3. Dovedan, Zdravko. BASIC - mala škola programiranja, 65 stranica, Katedra računar-ske tehnike VVTŠ, 1985.

4. Boras, Damir; Dovedan, Zdravko. PROLOG. Uvod u jezik Prolog II i programiranje, Društvo kibernetičara, Rijeka 1986.
5. Dovedan, Zdravko;Boras, Damir. PROLOG - Uvod u Turbo Prolog i programiranje, 82 stranice, Zagreb, 1986.

6. Dovedan, Zdravko; Smilevski, Mirko. Relacijske baze podataka, 44 stranice, Zagreb, 1986.

7. Dovedan, Zdravko. Formalni jezici, 45 stranica, Filozofski fakultet, Zagreb, 1990.

8. Dovedan, Zdravko. Uvod u formalne jezike i primjene, 50 str., Odsjek za informacijske znanosti FF, 2007.

C. STRUČNA DJELATNOST

C.1. STRUČNI RADOVI

1.
Dovedan, Zdravko: "Prilog teoriji otvaranja padobrana", 50 stranica, Radovi TVA br. 12, TŠC KoV Zagreb, 1977.

2.
Dovedan, Zdravko i grupa autora: "Matematički model i algoritam za sakupljanje, selekciju i određivanje parametara nuklearne eksplozije", VTI 1978.

3.
Dovedan, Zdravko; Živković, Branislav: "Proračun trajektorije avio-mine s padobranom i bez njega", TVA KoV Zagreb - Brodarski institut Zagreb, 1980.

C.3. TEHNOLOGIJSKI / STRUČNI PROJEKTI

1. Dovedan, Zdravko: "Parametrizacija definiranja dimenzije polja u jeziku ANSI FORTRAN IV.", predprocesor realiziran na kompjutoru CDC 3170, TŠC 1979.

2. Dovedan, Zdravko: "don-S", informacijski sustav za servisnu službu Citroen Vilach, IPR Zagreb, 1990. i don, Zagreb, 1991/2007.

3. Dovedan, Zdravko: "don-F", informacijski sustav financijskog knjigovodstva, mrežna verzija, don, Zagreb, 1991/2007.

4. Dovedan, Zdravko: "don-R", informacijski sustav robnog knjigovodstva, mrežna verzija, don, Zagreb, 1988/2007.

5. Dovedan, Zdravko: "don-P", informacijski sustav za proizvodnju, mrežna verzija, don, Zagreb, 1993/2007.

6. Dovedan, Zdravko: “don-C”, informacijski sustav za ugostiteljstvo, don, Zagreb,

1996/2007.

7. Dovedan, Zdravko; Majstorović, Nikola: "TOPKO - jezik topničkih komandi", paket programa i jezik za komuniciranje s kompjuterom u pripremi topničkih gadjanja, Zagreb, MORH, 1991/93.

8. Juranović, Milan; Dovedan, Zdravko: “Permanentna bilanca”, HINA, 1996.

C.4. DUŽNOSTI U STRUKOVNOJ ASOCIJACIJI

Član nadzornog odbora Hrvatskoga društva za jezične tehnologije, od 2005. godine.

C.7.1. Ostale stručne djelatnosti

Pristupnik je recenzirao slijedeće knjige i priručnike:

1. “Informatički rječnik”, Školska knjiga, 1990.

2. M.Kiš: “Word Perfect 5.0”, Informator, 1990.

3. D.Roller: “Informatika”, Informator, 1996.

4. M. Grinfeld – Gradiški “LOGO programiranje 1”, Zagreb 1998.

5. M. Grinfeld – Gradiški “LOGO programiranje 2”, Zagreb 1998.
Dr. sc. Josip Užarević, red. prof.

Dr. sc. Živa Benčić, red. prof.

Dr. sc. Milenko Popović, red. prof.

Fakultetskomu vijeću Filozofskoga fakulteta u Zagrebu

Predmet: doc. dr. sc. Dubravka Poljak Makaruha, mišljenje o izboru u znanstveno-nastavno zvanje

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu imenovalo nas je na sjednici od 28. rujna 2007. godine u stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje i na radno mjesto docenta ili izvanrednoga profesora za područje humanističkih znanosti, polje filologija, grana slavistika, na Katedri za ukrajinski jezik i književnost, na Odsjeku za istočnoslavenske jezike i književnosti. Stručno povjerenstvo podnosi Fakultetskom vijeću ovaj

IZVJEŠTAJ

Na natječaj objavljen u “Vjesniku” 5. listopada 2007. i Narodnim novinama br. 101/2007. od 9. listopada 2007. prijavila se doc. dr. sc. Dubravka Poljak Makaruha, koja je prijavi priložila životopis, biografiju, bibliografiju, domovnicu.

Životopis

Dubravka Poljak Makaruha rođena je 28. veljače 1946. godine u Pribiševcima (Našice). S obzirom da joj je majka Ukrajinka – ukrajinski je jezik Dubravki Poljak Makaruha drugi materinski jezik. Osnovnu školu i gimnaziju završila je u Zagrebu. Na Filozofskome fakultetu Sveučilišta u Zagrebu studirala je kao prvi glavni predmet jugoslavenske jezike i književnosti te engleski jezik i angloameričke književnosti kao drugi glavni predmet. Tijekom studija slušala je i položila ispite iz ruskoga i ukrajinskoga jezika. Godine 1969. diplomirala je engleski, a 1970. jugoslavenske jezike i književnosti. Godine 1970. radila je kao profesor engleskoga jezika u Školi stranih jezika, Frankopanska 5a, te kao lektor za hrvatski jezik u časopisu Svenarodna obrana, Zvonimirova 8. Iduće godine (1971) godine zaposlila se kao profesorica engleskoga jezika u školi Dragutina Kušlana, Zagreb, Kušlanova 52. Nakon završenoga studija trećega stupnja iz svjetske književnosti obranila je magistarski rad (1975) pod naslovom Sličnosti i različitosti ukrajinskih usmenih balada i balada jugoslavenskih naroda (pred povjerenstvom koje su činili prof. dr. Tvrtko Čubelić, prof. dr. Antica Menac i prof. dr. Josip Vončina). Godine1978., otvaranjem Pedagoškog fakulteta u Osijeku, zapošljava se kao viši predavač na Katedri za usmenu književnost pri Odsjeku za jugoslavenske jezike i književnosti. Doktorsku disertaciju pod naslovom Ukrajinska usmena duma u usporedbi s hrvatskosrpskom epskom pjesmom obranila je 1981. godine na Filozofskom fakultetu u Zagrebu pred povjerenstvom u sastavu: prof. dr. Aleksandar Flaker, prof. dr. Josip Kekez i prof.dr. Nikola Ivanišin.

Godine 1983. dr. Dubravka Poljak Makaruha izabrana je u znanstveno-nastavno zvanje docenta, a od 1. studenog 1990. prelazi na radno mjesto docenta na katedri za Usmenu književnost na Odsjeku za južnoslavenske jezike i književnosti na Pedagoškom fakultetu u Rijeci. Od 1978. godine upisana je u registar istraživača (mat. broj 086711) u Republičkom komitetu za znanost, tehnologiju i informatiku RH, a od 16. 3.1993. godinu upisana je u registar istraživača u znanstvenoistraživačkome zvanju viši znanstveni suradnik pod matičnim brojem 86711.

Od 1970. godine bavi se pitanjima manjina, osobito Ukrajinaca i Rusina u Republici Hrvatskoj. Surađuje s gradišćanskim Hrvatima, bila je jedan od nositelja projekta Pet stoljeća gradišćanskohrvatske književnosti. Od 1994. do 2003. godine Dubravka Poljak Makaruha radila je kao viša stručna savjetnica za odgoj i obrazovanje nacionalnih manjina u Republici Hrvatskoj i na međunarodnim projektima u Ministarstvu kulture i prosvjete Republike Hrvatske.

Od 2. prosinca 2003. godine dr. Dubravka Poljak Makaruha radi kao docentica na Katedri za ukrajinski jezik i književnost u Odsjeku za istočnoslavenske jezike i književnosti na Filozofskome fakultetu Sveučilišta u Zagrebu. Tu je obavljala i dužnost predstojnice katedre. Predaje kolegije Uvod u ukrajinsku književnost i kolegij Stara ukrajinska književnost.

Sudjelovala je na brojnim državnim i međudržavnim znanstvenim i stručnim kongresima, simpozijima, seminarima, savjetovanjima i kolokvijima, od kojih se posebno mogu istaknuti simpoziji i kongresi u organizaciji UN-a, Vijeća Europe, Bureau for lesser used languages, NCEE-a.

ZNANSTVENA I STRUČNA DJELATNOST DO IZBORA U ZNANSTVENO-NASTAVNO ZVANJE DOCENTA (2003)

I prije izbora u znanstveno-nastavno zvanje docenta na Filozofskome fakultetu u Zagrebu (2003) dr. sc. Dubravka Poljak Makaruha uglavnom je proučavala ukrajinske dume i balade te ih uspoređivala s hrvatskim i južnoslavenskim usmenim narodnim stvaralaštvom. Pritom se nije koncentrirala samo na strukturu i problem žanrovske pripadnosti tih oblika, nego i na njihove izvođače te na opći kulturnopovijesni kontekst u kojem su nastajali ti oblici. Evo popisa znanstvenih i stručnih radova iz toga razdoblja (u obzir su uzeti samo radovi koji se odnose na ukrajinističku i kroatističku problematiku, odnosno na književnu znanost i jezikoslovlje):

Znanstveni radovi

1. (1972) Neka pitanja ukrajinske narodne balade. Gjurmine albanologjike, Folkolor dhe

 etnologji, II. Prishtine, str. 150-160.

2. (1977) Tradicionalna usmena narodna epika na Kosovu, XXIV. kongres Saveza udruženja

 folklorista, Prishtine.. Zbornik radova, str. 108-119.

3. (1978) Bilingual Education, The Canadian Institute of Ukrajinian Students, University of

 Alberta, Totonto. University Press, str. 8-21.

4. (1978) Aspekt samoupravnosti u ukrajinskih baladnih junaka, XXV. kongres Saveza

 udruženja folklorista, Berovo. Knjiga referata 283-292

5. (1984) Realnost egzistiranja epske usmene poezije. Mimesis - komunikacija - interpretacija

· funkcionalna vrijednost, IV. znanstveni sabor Slavonije i Baranje, Požega JAZU - Zavod

za znanstveni rad u Osijeku, str. 45-53.

6. (1985) Stvaraoci i izvođači epskih usmenih pjesama. XXXII. kongres SUFJ, Samobor.

 Zbornik radova, str. 221-226.

7. (1990) Enigma ili ukrajinska narodna duma. Rival 1-2, Rijeka, str. 123-129.

8. (1991) Srednjovjekovna književnost Herceg Bosne. Fluminensia 1-2, Rijeka, str. 90-125.

9. (1992) Između elizije i siniceze. Referat na znanstvenom skupu Ivan Dežman, Rijeka,

 zbornik; i (1993) Rival 1-2, Rijeka, str. 206-213.

10. (1985) Bilingvizam (uvjeti bilingvalnog školovanja djece ukrajinska nacionalne manjine).

 X znanstveni skup manjina, Trst. Zbornik, str. 153-175.

Stručni radovi

1. (1974) U svijetu narodnog stvaralaštva - Ukrajinska narodna balada. Nova dumka 8,

 Vukovar, str. 49-53.

2. (1975) Epika ruskogo narodu. Nova dumka 10, Vukovar, str. 18-23.

3. (1976) Dejaki pitannja ukrajinskoji baladi v porivnnani z narodnoju baladoju

 jugoslavjanskih narodiv, Nova dumka 11, Vukovar, 59-63

4. (1978) Poetika ukrajinske narodne balade, VIII. međunarodni kongres slavista u Zagrebu.

 Knjiga referata. 10 stranica.

5. (1983) Kultura govorenja čitanja i pisanja, Zavod za prosvjetno – pedagošku službu općine

 Osijek. Zbornik. 10 stranica.

6. (1984) Suvremeni pristupi retorici, Pedagoški fakultet Osijek. Život i škola, str.103-118.

7. (1984) Ukrajinski dytjači foljkljor, Narodna umjetnost 21, Zagreb.. 113-114,

8. (1984) Ukrajinski narodnji pisnji v zapisah, Sofiji tobylevyč, Narodna umjetnost 21,

 Zagreb, str. 123-125

9. (1984) Vesiljni pisnji, Narodna umjetnost 21, Zagreb, str.166-167

10. (1984) Razvijanje kulture izražavanja vježbanjem pisanog prikaza, Život i škola, Osijek,

 str. 35-41

11. (1985) Uloga tradicionalnog u folkloru i kulturi lipovljanskih Ukrajinaca, Lipovljanski

 susreti. Zbornik radova, str.73-85.

12. (1986) Neka pitanja odgoja i obrazovanja djece ukrajinske narodnosti, Migracijske teme

 1, Zagreb, str. 71-76.

13. (1986) O osnovnyh pryncypoh spoznanija – prykaz disertaciji Gavriila Kostelnyka v

 švajcarskom Freiburgu, Švetlosc 3, Novi Sad. 443-459

14. (1990) Usmena i pisana književnost dva vida nacionalne književnosti i kulture,

 Fluminensia 1-2, Rijeka. 158-161,

15. (1998) Multikulturalizam u odgoju i naobrazbi, kolokvij, Vijeće Europe – Ministarstvo

 prosvjete i športa RH, Rovinj Referat. 32 stranice.

16. (1990) Enigma ili ukrajinska narodna duma, Rival 1-1, Rijeka, str. 206-210.

17. (1992) Tragom stoljetnih bliskosti Hrvata i Ukrajinaca, Umjetnici ranjenoj hrvatskoj,

 IKRO MLADOST, Zagreb. predavanje, resume u knjizi predavanja. 20 stranica.

18. (1996) Ukrajinska duma i hrvatska epska pjesma, Hrvatska/Ukrajina – Kulturne veze od

 Jadrana do Dnjepra, Most, Zagreb. 147-151.

STRUČNI I ZNANSTVENI RADOVI OBJAVLJENI NAKON IZBORA U ZNANSTVENO-NASTAVNO ZVANJE DOCENTA (2003)

Nakon izbora u znanstveno-nastavno zvanje docenta 2003. godine dr. Dubravka Poljak Makaruha objavila je dvije knjige, koje se mogu odrediti kao spoj visokoškolskoga priručnika i antologije.

Prva knjiga Ukrajinske usmene dume. Antologija s uvodnom riječi i pojašnjenjima (Iproz, Zagreb, 2007). Prvi dio knjige ima više kratkih poglavlja. Tako se u poglavlju Terminološko pitanje govori o podrijetlu i značenju termina duma. Napominje se da one po mnogo čemu korespondiraju s ruskim bilinama te hrvatskim, srpskim, bugarskim, rumunjskim junačkim pjesmama. Duma je osobit spoj epskoga, lirskoga i dramskoga. Autorica međutim zaključuje da je duma najsličnija hrvatskim bugaršticama (8). U poglavlju Socijalno-kulturni slojevi u svijetu ukrajinske dume autorica upozorava na povezanost duma i narodnoga života, odnosno prirode: dume opjevavaju ukrajinske stepe, njive, sela, gradove, tamnice, rijeke, šume, more, vojničke nastambe, kozake, vojskovođe, momke i djevojke, borbu protiv Tatara, Turaka i Poljake, itd. Drugim riječima, ukrajinska je usmena duma spjevana «u narodu za narod o narodu» (12). U idućem se poglavlju govori o tematsko-motivskim područjima duma (borba protiv tatarskih i turskih osvajača, zarobljavanje kozaka i njihov bijeg iz ropstva, borba protiv poljskoga plemstva, dume posvećene revolucionarnoj 1905. godini, dume nakon listopadske revolucije), o likovima i strukturno-stilističkim zakonitostima. Dume se uvijek izvode uz glazbenu pratnju, s dozom patetike, a ritmički su slične naricaljkama i sakralnim tekstovima. Stih duma ne podliježe ustaljenim metričkim pravilima. Broj je slogova promjenljiv (kreće se od četverca do osamnaesterca) te se može reći kako se radi o slobodnome stihu. Ako se pojavljuju rime, one su uvijek glagolske, i dolaze u nizu od nekoliko stihova. Jezik duma obiluje arhaizmima, kako u leksiku tako i u oblicima, a česti su staroslavenizmi, polonizmi i rusizmi. Na kraju prvoga dijela knjige govori se o «ličnostima narodnih stvaralaca i izvođača» te o načinu interpretiranja i sudbini duma.

Drugi dio knjige donosi izbor od dvadeset duma u hrvatskome prijevodu. Prva je zabilježena 1844. godine, a posljednja pripada prvoj trećini 20. stoljeća.

Valja primijetiti da je kandidatkinja i izbor duma i književnopovijesne odnosno književnoteorijske opservacije preuzela iz svoje doktorske disertacije (obranjene 1981. godine). Dakako, u knjizi je ta građa prilagođena novoj svrsi.

Druga knjiga Ukrajinska usmena balada (Hrvatsko-ukrajinsko društvo, Zagreb, 2007) koncipirana je na sličan način kao i prethodna, samo što je izbor balada dan na ukrajinskome jeziku, bez prijevoda. U uvodu se izričito navodi da je knjiga namijenjena ponajprije studentima ukrajinskoga jezika i književnosti.

Najprije se govori o terminu balada, a zatim se kratko izlaže povijest bilježenja balade i povijest zanimanja za nju u Europi i u Ukrajini. U nastavku se određuju «tematska područja i socijalno-kulturni okviri ukrajinskih usmenih balada» i «baladni motivi općenito» (motiv smrti, incesta, svekrve i majke, neposluha djece, motiv prodaje sestre i kćeri, motiv zabludjele djevice i dr.). Posebno su obrađeni običaji i vjerovanja, koje valja shvatiti kao kulturnu i socijalnu pozadinu nastanka i recepcije balada. Govoreći o baladnome jeziku, autorica navodi stav T. Čubelića da je to «sastavni dio specifičnog književnog jezika usmene narodne književnosti» (52). Ukrajinska narodna balada obiluje usporedbama, metaforama, simbolima, hiperbolama, personifikacijama, ponavljanjima i refrenima, hipokoristicima i deminutivima. Stihovi su ritmični, pjevni, ali se mogu sastojati od različitoga broja slogova (najčešći su osmerci i deseterci). Iako se susreću rime – one nisu obvezatne. Važnu ulogu igra dijalog. Kompoziciju balade određuje tragičan rasplet – «bez obzira završavaju li balade fizičkim ili moralnim stradanjem glavnih junaka» (60).

Nema dvojbe da će obje knjige dr. Dubravke Poljak Makaruha biti ne samo korisne nego i nužne studentima ukrajinistike. S druge pak strane, one otvaraju književnoznanstveno polje ukrajinističkih istraživanja koje dosad nije bilo ekstenzivnije zastupljeno u hrvatskoj slavistici.

NASTAVNA DJELATNOST

I. Autorstvo knjige (udžbenika)

Kao što je rečeno, tijekom 2007. godine doc. dr. Dubravka Poljak Makaruha objavila je dvije knjige zamišljene kao priručnici za studente (Ukrajinske usmene dume. Antologija s uvodnom riječi i pojašnjenjima, Iproz, Zagreb, 2007; Ukrajinska usmena balada, Hrvatsko-ukrajinsko društvo, Zagreb, 2007). Te knjige osim teorijskih i povijesnih analiza sadrže i tzv. primarne tekstove (dume odnosno balade).

II. Preddiplomska nastava

U Odsjeku za istočnoslavenske jezike i književnosti, na Katedri za ukrajinski jezik i književnost, doc. dr. Dubravka Poljak Makaruha nositelj je dvaju kolegija - Uvoda u studij ukrajinske književnosti i Stara ukrajinska književnost. U ovogodišnjoj studentskoj anketi za oba je ta kolegija kolegica Poljak Makaruha ocijenjena vrlo dobrim uspjehom.

OCJENA ZNANSTVENE, NASTAVNE I STRUČNE DJELATNOSTI NAKON IZBORA U ZVANJE DOCENTA

Iz biografije i bibliografije dr. sc. Dubravke Poljak Makaruha vidljivo je da se njezina stručna i znanstvena djelatnost najintenzivnije odvijala prije 2003. godine. Međutim, ona je i nakon posljednjega izbora bila aktivna, objavivši 2007. godine dvije knjige (od kojih je jedna – Ukrajinske usmene dume – bila integralan dio doktorata). Ukupan broj bodova za te radove iznosi 13. Kao što je već rečeno, ti se radovi mogu smatrati obveznom literaturom za studente ukrajinistike. Isto tako dr. sc. Dubravka Poljak Makaruha uspješan je nositelj dvaju kolegija na studiju ukrajinskoga jezika i književnosti.

ZAKLJUČAK, MIŠLJENJE I PRIJEDLOG

Nakon posljednjega izbora dr. sc. Dubravka Poljak Makaruha objavila je dvije knjige, koje nose ukupno 13 bodova. S obzirom da te knjige služe kao obvezatna studentska literatura i s obzirom da dr. sc. Poljak Makaruha na Katedri ukrajinski jezik i književnost vodi sve oblike nastave te je nositelj dvaju kolegija, smatramo da dr. sc. Dubravka Poljak Makaruha ispunjava sve zakonom propisane uvjete za ponovni izbor u znanstveno-nastavno zvanje docenta. Stoga predlažemo da se dr. sc. Dubravka Poljak Makaruha ponovno izabere u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje filologija, grana slavistika, na Katedri za ukrajinski jezik i književnost na Odsjeku za istočnoslavenske jezike i književnosti.

Stručno povjerenstvo:

Prof. dr. sc. Josip Užarević

Prof. dr. sc. Živa Benčić

Prof. dr. sc. Milenko Popović

U Zagrebu, 16. prosinca 2007.

BODOVANJE ZNANSTVENIH RADOVA

Prije posljednjeg izbora

	Bibliografski podatak
	Opseg
	Mjesto
objavlj.
	Vrsnoća
	Bodovi

	1. O nekim pitanjima ukrajinske narodne balade, Gjurmine albanologjike, Folklor dhe etnologji II, Instituti Albanologjik i Pristhines, 1975. 151-166 i separat
	1
	1
	1
	1

	2. Dejaki pitannja ukrajinskoji baladi v porivnnani z narodnoju baladoju jugoslavjanskih narodiv, Nova dumka 11, Vukovar 1976. 59-63
	0.5
	1
	1
	0.6

	3. Realnost egzistiranja epske usmene poezije, Mimesis – komunikacija – interpretacija – funkcionalna vrijednost

IV. znanstveni sabor Slavonije i Baranje, Požega 1984. JAZU – Zavod za znanstveni rad. 247-258
	1
	1
	1
	1

	4. Uloga tradicionalnog u folkloru i kulturi lipovljanskih Ukrajinaca, Lipovljanski susreti 1985. Zbornik radova 73-85
	0.6
	1
	1
	0.6

	5. Stvaraoci i izvođači epskih usmenih pjesama

XXXII Kongres Saveza udruženja folklorista, Sombor 1985. Zbornik radova 221-232
	1
	1
	1
	1

	6. Bilingvizam (uvjeti bilingvalnog školovanja djece ukrajinska nacionalne manjine) X znanstveni skup manjina, Trst 1985. Zbornik 153-175, lingvistika A1
	2
	1.5
	1
	3

	7. O osnovnyh pryncypoh spoznanija – prykaz disertaciji Gavriila Kostelnyka v švajcarskom Freiburgu, Švetlosc 3, Novi Sad 1986. 443-459
	1
	1
	1
	1

	8. Poetika ukrajinske narodne balade, VIII međunarodni kongres slavista u Zagrebu 1978. Knjiga referata. 10 stranica
	0.7
	1
	1
	0.7

	9. Bilingual Education, The Canadian Institute of Ukrajinian Students, University of Alberta, Totonto 1978. University Press

8-21, lingvistika A1
	2
	1.5
	1
	3

	10. Aspekt samoupravnosti u ukrajinskih baladnih junaka, XXV kongres Saveza udruženja folklorista, Berovo 1978. Knjiga referata 283-292
	1
	1
	1
	1

	11. Kultura govorenja čitanja i pisanja

Zavod za prosvjetno – pedagošku službu općine Osijek 1983. Zbornik. 10 stranica, lingvistika A1
	1.4
	1
	1
	1.4

	16. Razvijanje kulture izražavanja vježbanjem pisanog prikaza, Život i škola, Osijek. 1984. 35-41
	0.5
	1
	1
	0.5

	18. Tradicionalna usmena narodna epika na Kosovu, XXIV kongres Saveza udruženja folklorista, Prishtine. 1977. Zbornik radova. 108-119
	0.8
	1
	1
	0.8

	2. Tragom stoljetnih bliskosti Hrvata i Ukrajinaca, Umjetnici ranjenoj hrvatskoj, IKRO MLADOST, Zagreb 1992. predavanje, resume u knjizi predavanja. 20 stranica
	1.5
	1
	0.75
	1.125

	3. Srednjovjekovna književnost Herceg-Bosne, Fluminensia 1-2, Rijeka 1991. 90-125, A2
	2
	1
	1
	2

	4. Usmena i pisana književnost dva vida nacionalne književnosti i kulture, Fluminensia 1-2, Rijeka 1990. 158-161, A2
	0.4
	1
	0.5
	0.2

	5. Između elizije i siniceze, znanstveni skup posvećen Ivanu Dežmanu, Rival 1-1, Rijeka 1993. 206-213, lingvistika
	1
	1
	1
	1

 Ukupno: 20

Nakon posljednjega izbora

	Bibliografski podatak
	Opseg
	Mjesto
objavlj.
	Vrsnoća
	Bodovi

	1. Knjiga – Ukrajinske usmene dume

IPROZ d.o.o. Zagreb, Vodnikova 19

Tisak: O-Tisak Zagreb, 2007.

.CIP: NiS knjižnica Zagreb, br. 637209

ISBN: 978-953-6026-49-4

85 stranica
	5
	1
	1
	5

	2. Knjiga – Ukrajinske usmene balade

Hrvatsko-Ukrajinsko društvo, Zagreb, Fijanova 8

2007.

ISBN: 953-95013-1-8

125 stranica
	8
	1
	1
	8

 Ukupno: 13

Fakultetskom vijeću Filozofskoga fakulteta Sveučilišta u Zagrebu
Predmet: Ocjena rezultata natječaja za izbor u znanstveno-nastavno zvanje docenta za područje humanističkih znanosti, polje filologija, grana kroatistika, na Odsjeku za kroatistiku i prijedlog da se na radno mjesto docenta izabere dr. sc. Lahorka Plejić Poje

Stručno povjerenstvo u sastavu dr. sc. Dunja Fališevac, red. prof., dr. sc. Davor Dukić, izv. prof. i dr. sc. Milovan Tatarin, izv. prof., izabrano od Fakultetskoga vijeća Filozofskoga fakulteta u Zagrebu na njegovoj redovitoj sjednici održanoj 16. srpnja 2007. godine, podnosi, u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju, sljedeće

SKUPNO IZVJEŠĆE

Na natječaj koji je raspisalo Sveučilište, za popunu razvojnih radnih mjesta, a koji je objavljen u Vjesniku 6. srpnja 2006. i u Narodnim novinama br. 74. od 18. srpnja 2007. prijavila su se dva kandidata: dr. sc. Miljenko Buljac i dr. sc. Lahorka Plejić Poje. Dr. sc. Buljac svojoj je prijavi na natječaj priložio sljedeće priloge: a) životopis; b) izvješće o znanstvenoj, nastavnoj i stručnoj djelatnosti; c) popis objavljenih radova; d) potvrdu o obranjenom magistarskom i doktorskom radu; e) izvješće dr. sc. Tihomila Maštrovića i dr. sc. Nikice Kolumbića o doktorskoj disertaciji; f) domovnicu. Dr. sc. Lahorka Plejić Poje priložila je a) životopis; b) izvješće o znanstvenoj, nastavnoj i stručnoj djelatnosti; c) popis objavljenih radova kao i same radove; d) potvrdu o obranjenom magistarskom i doktorskom radu; f) domovnicu.

I. Izvješće za dr. sc. Miljenka Buljca

Dr. sc. Miljenko Buljac rođen je 16. prosinca 1951. u Hrvacama. Studij jugoslavistike i pedagogije završio je na Filozofskom fakultetu u Zagrebu 1974. godine. U Centru za poslijediplomske studije u Dubrovniku apsolvirao je poslijediplomski studij "Povijest i teorija književnosti" te 1988. obranio magistarski rad "Pripovjedna i romaneskna proza Vladana Desnice". Na Odjelu kroatistike i slavistike Sveučilišta u Zadru obranio je 20. prosinca 2006. doktorski rad pod naslovom "Vrlika kao zavičajna tema hrvatske književnosti". Od 1976. zaposlen je kao gimnazijski profesor u Sinju.

Iz priloženog popisa radova dr. sc. Miljenka Buljca, u kojem se pored znanstvenih i stručnih radova pojavljuju i književni tekstovi (zbirka pjesama), treba izdvojiti:

- Knjigu Kaliopine lovorike;Tragom literarnosti (kroatistički interventi). Sinj, Matica hrvatska Sinj, 2002., 174 str. UDK 821.163.42.02; ISBN 953-98209-5-2. Riječ je o zbirci rasprava o hrvatskim piscima raznih razdoblja (I. Gundulić, F. Grabovac, A. Šenoa, A. G. Matoš, D. Šimunović, V. Nikolić, V. Desnica, E. K. Žeravica), od kojih su neke bile već ranije objavljene.

- Šest rasprava koje nisu objavljene u knjizi Kaliopine lovorike:

1. "Dvije polemičke knjižice Ante Konstantina Matasa i njihovi odjeci u Sinju i Dalmaciji". Dani hvarskog kazališta; zbornik radova. Zagreb – Split, 2000., 203-220.

2. "Dušan Andrija Žanko u aktancijalnim razinama Hrvatskog Fausta Slobodana Šnajdera", Povratak Dušana Žanka u zavičaj: zbornik radova sa znanstvenog skupa. Sinj, 1995., 115-123.

3. "Hrvatska književna i kulturna baština u Lukasovu ozračju". Zbornik: prof. Filip Lukas, predsjednik Matice hrvatske 1928.-1945.; radovi sa simpozija u Kaštel Starom 29. travnja 1994., Matica hrvatska – Ogranak Kaštela. 1995.,160-178.

4. "Aspekti vremena i trajanja u Kačićevoj pjesmi", Forum, god. XLIV (2005), knj. LXXVI, br. 4-6, str. 569-589.

5. "Poetika mogućeg ili dogodljivog u pripovjednoj i romanesknoj prozi Vladana Desnice", Zadarski filološki dani 1: zbornik radova sa znanstvenog skupa. Zadar: Sveučilište u Zadru., 2007., 355-369.

6. "Čavlima zakovano nebo ili o pjesničkim početcima Vlade Gotovca". Šesti kijevski književni susreti, zbornik radova i pjesama., Kijevo 2007., 185-196.

- Dvije rasprave pripremljene i prihvaćene za tisak:

1. "Prinosi dr. sc. Vjekoslava Maštrovića proučavanju jezičnog pitanja u Dalmaciji". Zbornik radova sa znanstvenog kolokvija o dr. sc. Vjekoslavu Maštroviću povodom 20. obljetnice njegove smrti. Zadar, 18. prosinca 2006.

2. "Recepcija Fortisove i Lovrićeve putopisne proze". Zadarski filološki dani 2, održani 8.-9. lipnja 2007.

Mišljenje, zaključak i prijedlog povjerenstva

Prema "Pravilniku o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (Narodne novine br. 84, od 11. srpnja 2005.), za izbor u znanstveno zvanje znanstvenog suradnika pristupnik mora imati najmanje tri rada od kojih dva trebaju biti objavljena u časopisu međunarodne razine (a1). Niti jedan od navedenih radova dr. sc. Miljenka Buljca nije objavljen u časopisima kategorija a1, pa ni u časopisima kategorije a2, koji se navode u popisima Pravilnika. Stoga pristupnik ne zadovoljava minimalne uvjete za izbor u znanstveno zvanje znanstvenog suradnika, pa povjerenstvo u izvješću o njemu ne provodi uobičajeno bodovanje znanstvenih radova.

Isto tako kandidat dr. sc. Miljenko Buljac ne ispunjava uvjete za izbor u znanstveno-nastavno zvanje docenta. Naime, od četiri uvjeta za izbor u znanstveno-nastavno zvanje docenta propisana "Odlukom Rektorskog zbora o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja" dr. sc. Buljac nesporno zadovoljava tek jedan uvjet, a to je da je kao "autor ili koautor prezentirao najmanje tri rada na znanstvenim skupovima, od kojih jedan na međunarodnom znanstvenom skupu". Drugih uvjeta koje zahtijeva Rektorski zbor za izbor u nastavna zvanja kandidat nema. Naime, njegovo sudjelovanje u metodičkim vježbama iz hrvatskog jezika i književnosti u ulozi mentora studenata – koje, kako tvrdi u prijavi na natječaj, kao vanjski suradnik izvodi »dugi niz godina, od 1988. za potrebe Sveučilišta u Zagrebu i Sveučilišta u Zadru, te od 1. ožujka 2005. za potrebe Sveučilišta u Splitu« – ne može se prihvatiti kao zadovoljenje 1. uvjeta Odluke Rektorskog zbora (»da je u suradničkom ili nastavnom zvanju, uključujući i status znanstvenog novaka, računajući razdoblje od pet godina prije datuma pokretanja izbora sudjelovao u izvođenju nastave na nekom visokom učilištu od barem devedeset norma sati«). Stoga povjerenstvo predlaže da se dr. sc. Miljenko Buljac ne izabere na radno mjesto docenta za znanstveno područje humanističkih znanosti, polje filologije, grana teorija i povijest književnosti, a na Odsjeku za hrvatski jezik i književnost Filozofskoga fakulteta u Zagrebu.

II. Izvješće za dr. sc. Lahorku Plejić Poje

Lahorka Plejić Poje rođena je 19. srpnja 1969. u Novoj Gradiški. Osnovnu i srednju školu (Klasičnu gimnaziju) završila je u Zagrebu. Na zagrebačkom Filozofskom fakultetu studirala je kroatistiku i južnoslavenske filologije, gdje je diplomirala 1994. Od 1. rujna 1994. zaposlena je na Filozofskome fakultetu u Zagrebu, pri Odsjeku za kroatistiku, na Katedri za stariju hrvatsku književnost, kao znanstvena novakinja. Nakon odslušanog poslijediplomskog studija književnosti na Filozofskom fakultetu u Zagrebu (1994 – 1996) i položenih svih propisanih ispita, magistarski rad s naslovom Poetika književnog opusa Lukrecije Bogašinović, pod mentorstvom prof. dr. Dunje Fališevac i pred povjerenstvom u kojem su, uz mentoricu, bili prof. dr. Josip Bratulić i prof. dr. Ivo Frangeš, obranila je 30. siječnja 1998. Doktorski rad, pod naslovom Hrvatsko satiričko pjesništvo u Dubrovniku od kraja 15. do prvih desetljeća 19. stoljeća (mentorica prof. dr. Dunja Fališevac) obranila je 3. studenoga 2006. pred povjerenstvom u sastavu prof. dr. Davor Dukić, prof. dr. Dunja Fališevac i prof. dr. Milovan Tatarin. Potvrdu o stečenom akademskom stupnju doktora znanosti pristupnici je izdao dekan dr. sc. Miljenko Jurković 13. studenog 2006.
Lahorka Plejić Poje za asistenticu je izabrana 1998. god., a za višu asistenticu u siječnju 2007. Kao znanstvena novakinja sudjelovala je od 1994. do 1997. god. na projektu Tropi i figure (voditeljica prof. dr. Dunja Fališevac), od 1997. do 2002. god. na projektu Tropi i figure u hrvatskoj književnosti (voditeljica prof. dr. Dunja Fališevac), a od 2002. do 2006. godine na projektu Leksikon hrvatske književne kulture 16. stoljeća (voditelj prof. dr. Davor Dukić). Sada kao znanstvena novakinja sudjeluje na projektu Imagološka istraživanja hrvatske književnosti od 16. do 19. stoljeća, koji vodi dr. sc. Davor Dukić.

Od godine 1995. do danas Lahorka Plejić Poje drži nastavu na Katedri iz starije hrvatske književnosti Odsjeka za kroatistiku Filozofskoga fakulteta u Zagrebu, te je u sklopu predmeta Starija hrvatska književnost držala seminare iz svih razdoblja hrvatske dopreporodne književnosti (držala je, primjerice, seminare iz ovih kolegija: Hrvatska renesansna književnost; Barok u starijoj hrvatskoj književnosti; Barokna lirika; Epika, povijest, politika; Žanrovi hrvatske književnosti u 17. i 18. stoljeću; Hrvatska renesansna satirička književnost; Satiričko u hrvatskoj književnosti 18. stoljeća; Mavro Vetranović). Od akad. godine 2006. drži i predavanja (Hrvatska književnost 15. i 16. stoljeća; Suvremena čitanja starije hrvatske književnosti). Bila je mentoricom brojnih seminarskih radova te triju diplomskih radova.

U ljetnome semestru 1995. godine pristupnica je tri mjeseca provela na studijskome boravku u Firenci (Institut za slavensku filologiju), gdje je proučavala talijansku ranonovovjekovnu književnost, a u ljetnome semestru 1997. godine tri je mjeseca bila na CEEPUS-ovoj stipendiji u Beču, na Institutu za slavistiku, gdje je proučavala njemačku renesansnu i baroknu satiričku književnost.

Od 1994. do 1998. pohađala je Radionicu za stariju hrvatsku književnost, koja se održavala u IUC-u u Dubrovniku, u sklopu koje je 1997. održala i predavanje (Književnice u starom Dubrovniku). Godine 2005. predavala je kao lektorica stranim studentima kroatistike na Slavističkom seminaru u Dubrovniku.

Prof. Plejić Poje sudjelovala je na nekoliko znanstvenih skupova, kako domaćih tako i međunarodnih. Spomenut ćemo neke od njih: Hrvatski književni barok i slavonska književnost 18. stoljeća, Osijek – Požega, 10-14. studenog 1993.; Prvi hrvatski slavistički kongres, Pula, 19-23. rujna 1995. (međunar.); Marulićevi dani, Colloquium Marulianum, Split, 22.-25. travnja 1996. (međunar.); Dani Hvarskog kazališta. Hrvatska književnost uoči preporoda, svibanj, Hvar 1996.(međunar.); Znanstveni skup o Filipu Grabovcu, Vrlika, 4.-7. listopada 1997.; Religijske teme u književnosti, Zagreb, 9. -12. prosinca 2000.; Marulićevi dani; Colloquium Marulianum, Split, 22. – 25. travnja 2005.(međunar.); Četvrti hrvatski slavistički kongres, Varaždin, rujan 2006. (međunar.); Dani Hvarskog kazališta. Počeci u hrvatskoj književnosti i kazalištu, Hvar, 3-5. svibnja 2007. (međunar.); Zbornik Nikše Ranjine: o 500. obljetnici (1507.-2007.), Zagreb, 21. i 22. studenog 2007.

Iz navedenoga proizlazi da pristupnica ispunjava tri uvjeta Rektorskoga zbora o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja: 1. od godine 1995. više od pet godina kontinuirano sudjeluje u izvođenju nastave na Filozofskome fakultetu u Zagrebu (devedeset norma sati); 2. više od tri mjeseca usavršavala se u međunarodno prepoznatljivim institucijama (Firenca i Beč); 3. kao autorica prezentirala je tri rada na međunarodnim skupovima.

Dr. sc. Lahorka Plejić Poje ima magistarski i doktorski rad. Predmet je njezina magistarskoga rada Poetika književnog opusa Lukrecije Bogašinović. U svojem radu pristupnica je monografski obradila pjesnički opus Lukrecije Bogašinović, analizirajući sve relevantne strukturne i žanrovske apsekte njezinih djelâ, istražujući odnos njezinih djela prema hrvatskoj književnoj baštini kao i prema suvremenoj talijanskoj književnosti. Uz to, L. Plejić Poje je na primjerima djelâ L. Bogašinović otvorila niz relevatnih književnosocioloških i književnoteorijskih pitanja hrvatske književne kulture 18 stoljeća.

Doktorski rad L. Plejić Poje Hrvatsko satiričko pjesništvo u Dubrovniku od kraja 15. do početka 19. stoljeća analizira, na temelju suvremenih teorijskih koncepcija satire kao vrste i satiričkog kao modusa, velik korpus objavljenih ili u rukopisima sačuvanih satiričkih tekstova u dubrovačkom segmentu hrvatske književnosti ranog novovjekovlja. Autorica je analiziranu satiričku građu klasificirala prema tematskom kriteriju, odnosno prema objektu satire, u pet skupina: u mizoginu satiru, političke (drugi etnički, politički ili komunalni entitet kao objekt), društvene ili moralne (anomalije unutar vlastite zajednice), literarne (loši pisci, plagijatori, književni kritičari) i osobne satire. Premda je autorica svoja istraživanja ograničila na satirička djela dubrovačke ranonovovjekovne književnosti na hrvatskom jeziku, u radu se pojavljuju i kraći usporedni osvrti na dubrovačku satiru na latinskom i talijanskom. U svojem je radu pristupnica pokazala istančan osjećaj i mjeru u primjeni književnih teorija, odnosno u njihovoj kritici i nadopuni na temelju poznavanja relevantne književne građe, ekonomično je opisala građu, izdvajajući bitne tematske i poetičke sastavnice pojedinog djela. U njezinu radu iz uravnotežene, prema jasnim kriterijima i čvrstom rukom vođene književnopovijesne deskripcije izrastaju suptilni zaključci, u kojima se ističu bitni književnopovijesni uvidi iza kojih stoji minuciozna analiza goleme građe. Jednom riječju, doktorski rad Lahorke Plejić Poje uzorna je analiza važnog i dosad sintetski neproučenog segmenta hrvatske ranonovovjekovne književnosti – satiričkog pjesništva.

Osim magistarskog i doktorskog rada Lahorka Plejić Poje autorica je dvanaest (12) znanstvenih radova, jedne (1) znanstvene knjige i većeg broja stručnih radova (predgovori i pogovori za priređivačke knjige starih pisaca hrvatskih, natuknice za razne leksikone, prikazi i recenzije znanstvenih i stručnih knjiga). Ovdje ćemo se detaljnije osvrnuti na pristupničine znanstvene radove koji je kvalificiraju za izbor u zvanje znanstvenog suradnika.

I. Znanstvena knjiga
1. Lukrecija Bogašinović, Djela. Posluh Abrama patrijarke, Život Tobije, Razgovor pastirski vrhu porođenja Gospodinova, Život Jozefa patrijarke, za tisak iz rukopisâ transkribirala kao kritičko izdanje, predgovor napisala i rječnik sastavila Lahorka Plejić Poje, Zadar, Thema, 2007., 211 str., ISBN 978-953-96326-5-4.

Knjiga sadržava predgovor s naslovom Ženski pjesnik i muški likovi (str. 5-31.), tekstološke napomene: o transkripciji za ovo izdanje (str. 32-34.), Djela L. Bogašinović, koji dio obuhvaća kritičko izdanje svih djela L. Bogašinović iz rukopisa (str. 37-203.) i Rječnik (204-210).

U književnopovijesno i kulturološki koncipiranom predgovoru autorica analizira poetičke osobine svakog pojedinog djela (tri epa i jedna božićna pastorala) L. Bogašinović, postavljajući njezin književni opus u odnos prema domaćoj književnoj tradiciji i književnim uzorima pisaca susjedne Italije. Dalje autorica propituje opus L. Bogašinović iz vizure ženskog pisma i njegovih početaka u staroj dubrovačkoj književnosti te analizira status autorice-žene u relativno konzervativnoj kulturi Grada. U tekstološkom dijelu knjige autorica je, izabravši najstarije prijepise djela L. Bogašinović, priredila njezina djela prema suvremenim tekstološkim načelima, uz popratni kritički aparat, suvereno savladavši tekstološki komplicirana ili jezično upitna mjesta rukopisa. Rječnik arhaičnih riječi i raguzeizama na kraju uzorno je sačinjen.

II. Znanstveni radovi

A) u časopisu s priznatom međunarodnom recenzijom ili u s njim po vrsnoći izjednačenom časopisu (skupina a1)

1. «Samorazumijevanje hrvatske ranonovovjekovne satire u svjetlu suvremenih određenja». Umjetnost riječi LI (2007), 1-2, str. 1-15, ISSN 0503-1583

U radu se analizira satira i satiričko u ranonovovjekovnoj hrvatskoj književnosti, i to iz očišta uvriježene teorijske pretpostavke o tome da satira kritizira mane, osuđuje i izvrgava ruglu. Na metatekstualnim stihovima iz nekoliko hrvatskih ranonovovjekovnih pjesama (Š. Menčetić, M. Vetranović) pokušava se pokazati da su spomenute korektivne, plemenite nakane satire, u koje nas uvjerava sam satirični tekst, najčešće samo prikrivanje nekih drugih, ne toliko plemenitih interesa, te da se određenja satire i satiričkog moraju promatrati ne samo iz književnoteorijskih uvida nego i iz psihološke i književnoantropološke vizure.

2. „Vetranovićeva Orlača riđanka, rečeno u Blato ribarom», Narodna umjetnost 44/2, 2007, str. 119-134., ISSN 0547-2504
U radu se analizira pjesma Mavra Vetranovića Orlača riđanka rečeno u Blato ribarom, koja je koncipirana kao iskaz proročice vlaške Sibile (Orlača riđanka), te se pokušavaju utvrditi podrijetlo i kompetencije toga lika. Rad propituje kompetencije satiričkog i njegove strategije s čvrsto utemeljenih književnoteorijskih pozicija te postavlja neka relevantna pitanja u vezi sa strategijama satiričkog iskaznog subjekta.

3. «Vetranovićev Očenaš», Filologija, prihvaćen za objavu, potvrda o primitku za tisak izdana od uredništva 25.10.2007; 17 kartica računalnog ispisa
U članku se razmatra odnos Vetranovićeve Pjesance vrhu očenaša prema prototekstu – Očenašu, pri čemu se opisuje na koji se način molitva amplificira. A budući da se u parafrazi, osim različitih teoloških i vjerskih pitanja, tematiziraju i svjetovne teme, nerijetko u polemičkome tonu, autorica istražuje širenje okvira žanra religiozne pjesme i na neke druge lirske podvrste.

B) u ostalim znanstvenim časopisima i periodičkim publikacijama (skupina a2)

4. «Antun Gleđević u Konavlima», Dubrovnik, nova serija, god. IX, br. 1, Dubrovnik 1998, str. 223-229, ISSN 0353-8559

U članku se analizira makaronsko satirično djelo Avdienza gospodina Tovarkanti Dubrovčanina Antuna Gleđevića, napisano kao osobni Gleđevićev obračun s protivnikom Cavalcantijem. Rad je, utemeljen na analizi satiričkih strategija i jezično-stilskih posebnosti, vrstan prilog relativno neistraženom kopusu makaronske poezije, a isto tako i korpusu personalnih satira u ranonovovjekovnom dubrovačkom pjesništvu.

5. «O Maruliću u jednom njemačkom putopisu», u zborniku Colloquia Maruliana VI, ur. M. Tomasović i B. Lučin, Split 1997, str. 213-217, ISBN 953-163-078-X

U tekstu se izvješćuje o putopisu «Aus Dalmatien» (Prag 1857) njemačke spisateljice Ide von Düringsfeld, koja se za boravka u Splitu pozabavila i pričom o Marulićevoj „nemiloj ljubavnoj zgodi“ i o navodnoj konverziji. Rad je relevantan prilog marulićologiji i predodžbama koje su se oko splitskog pjesnika oblikovale i mnogo vremena poslije njegova života, i to izvan hrvatske kulture.

6. «Posveta Judite», u zborniku Colloquia Maruliana VII, ur. M. Tomasović i B. Lučin, Split 1998, str. 139-144, ISBN 953-163-104-2

U radu se razmatra Marulićeva posveta Judite don Dujmu Balistriliću kao primjer parateksta. Budući da je posveta zanimljiva i po svojim tematskim aspektima (komentira se poetika vlastitoga teksta), i po netematskim aspektima, autorica zaključuje da ona može funkcionirati i kao samostalan tekst koji ima značenje i status poetičko-estetičkog iskaza.

7. «Anka Satira: o naslovu», u zborniku Colloquia Maruliana XV, ur. M. Tomasović i B. Lučin, Split 2006, str. 63-72, ISBN 953-163-273-1, UDK 821.163.42.09 Marulić, M.-1

Tekst se bavi naslovom Marulićeve pjesme ANKA SATIRA: naime, u toj se pjesmi, koliko je poznato, prvi put u tekstu napisanu hrvatskim jezikom rabi riječ satira. Naizgled samorazumljiv naslov otvara brojna pitanja vezana uz značenje njegova drugoga člana te autorica propituje provenijenciju termina, njegovo značenje i opseg te što takav naslov znači za recepciju pjesme. Rad je lijep primjer problematiziranja odnosa povijesnopoetičkih i suvremenih poetičkih stajališta.

C) u zbornicima s međunarodnih znanstvenih skupova

8. «Poetika književnog opusa Lukrecije Bogašinović», u zborniku Prvi hrvatski slavistički kongres. Zbornik radova II, ur. Stjepan Damjanović, Hrvatsko filološko društvo, Zagreb 1998, str. 217-221, ISBN 953-6050-87-0

Književni opus Lukrecije Bogašinović razmatra se s obzirom na njezine veze s prethodnicima, te se utvrđuje da je na sadržajnoj razini dubrovačka pjesnikinja bila oslonjena o djela Mavra Vetranovića i Pietra Metastasija. Kad je pak riječ o refleksivnim iskazima pripovjedača, a ponekad i likova, pokazuje se da se pjesnikinja oslanjala o djela najvećih dubrovačkih pjesnika 17. stoljeća, nasljedujući ih osobito u oblikovanju refleksivnih partija. Rad je uzorna književnopovijesna i književnokomparativna analiza jednog neistraženog opusa.

D) u zbornicima s ostalih znanstvenih skupova

9. „Knjižnica cerničkog Franjevačkog samostana i njezine propovijedi 18. stoljeća», u zborniku Ključevi raja. Hrvatski književni barok i slavonska književnost 18. stoljeća, prir. J. Matanović, Meandar, Zagreb 1995, str. 139-155, ISBN 953-6181-30-4

U radu se, na temelju pregleda knjižnice Franjevačkog samostana u Cerniku, utvrđuje da u knjižnici prevladavaju djela vjerske tematike autora iz 17. i 18. stoljeća. Među njima je znatan broj propovjedničkih zbirki onodobnih slavonskih i bosanskih propovjednika-pisaca, ponajviše franjevaca. Na primjeru zbirki propovijedi nekolicine autora utvrđuje se prisutnost baroknoga stila. Zaključuje se da su franjevački propovjednici 18. stoljeća barokni stil usvajali selektivno te da u tim tekstovima barok ima obilježja «potonulog kulturnog dobra». Rad pokazuje autoričin interes za arhivsko-istraživački rad i kontekstualiziranje novootkrivenih tekstova u tokove književne povijesti.

10. «Zakasnjeli izdanak dubrovačkog baroka», u zborniku Dani Hvarskog kazališta. Hrvatska književnost uoči preporoda. Sv. XXIII, ur. Nikola Batušić et al., Književni krug, Split 1997, str. 281-290, ISBN 953-163-079-8

U radu se govori o djelu dubrovačkoga pjesnika Nikole Marčija Život i pokora svete Marije Egipkinje, tiskanom 1791. u Dubrovniku. Djelo se žanrovski određuje kao hagiografski epilij s velikim udjelom ispovjednih monologa naslovnoga lika te se posebna pažnja posvećuje trećem, petom i šestom pjevanju, u kojima se kao govornik pojavljuje sama svetica. Pokazuje se da je Marči, oblikujući lik svetice, upravo u tim pjevanjima uvelike nasljedovao autore baroknih plačeva, a osobito Đurđevićeve Uzdahe Mandalijene pokornice. Rad je uzorna naratološka analiza jednog baroknog djela i njegovo smještavanje u relevantan književnopovijesni kontekst.

11.«Grabovčev Cvit razgovora u hrvatskoj književnoj historiografiji», u zborniku Fra Filip Grabovac u kontekstu hrvatske kulture, ur. N. Strukan, Poglavarstvo grada Vrlike, Matica hrvatska Vrlika, Matica hrvatska Sinj, Vrlika – Sinj 1998, str. 29-38, ISBN 953-6640-23-6
U radu se propituje sudbina Grabovčeva djela u hrvatskoj književnoj historiografiji, te se iz opsežne bibliografije o Grabovcu komentiraju važnije jedinice. Autorica se osvrće i na mjesto i ocjene što ih Grabovac dobiva u važnijim povijestima hrvatske književnosti te na teze Divne Zečević o Grabovcu kao pučkom piscu. U završnome dijelu rada propituje se Grabovčevo djelo s obzirom na odnos pučke i elitne, visoke i niske književnosti.

12. «Starozavjetne teme u opusu Lukrecije Bogašinović», u zborniku Religijske teme u književnosti. Zbornik radova međunarodnog simpozija održanog u Zagrebu 9. prosinca 2000, ur. I. Šestak, Filozofsko-teološki institut Družbe Isusove, Zagreb 2001, str. 75-82, ISBN 953-6257-80-7
Premda su sva četiri djela Lukrecije Bogašinović religiozna, u radu se iz razmatranja izostavlja božićna pastorala, a u fokus ulaze starozavjetni spjevovi. Na njima se propituje autoričin odnos prema biblijskome predlošku, kao i govorne procedure kojima se spjevovi približavaju različitim oblicima vjerskih obreda (molitva, kajanje i sl.). Na kraju autorica suptilno zaključuje da biblijski spjevovi L. Bogašinović religioznu tematiku posreduju i svjetonazorski i stilski jednostavnije nego što su to činili dubrovački pjesnici 17. stoljeća.

Znanstveni rad dr. sc. Lahorke Plejić Poje obuhvaća sva razdoblja i epohe hrvatske ranonovovjekovne književnosti (renesansa, barok, prosvjetiteljstvo, klasicizam), razne i brojne autore i autorske opuse (M. Marulić, hrvatski satirički pjesnici, M. Vetranović, I. Gundulić, I. Đurđević, L. Bogašinović, A. Gleđević, N. Marči, F. Grabovac); pritom svi njezini znanstveni radovi polaze od relevantnih ne samo književnopovijesnih nego i književnoteorijskih problema, takvih kao što su problem određenja satire kao žanra i kao modusa, pitanje raslojavanja književne kulture na visoku i nisku, elitnu i popularnu, problem struktura dugog trajanja u nekoj kulturi (barok), mogućnosti definiranja ženskog pisma u ranom novovjekovlju, modusi religioznog pjesništva, razni modusi i oblici pripovjednih strategija itd. Njezina pak knjiga o Lukreciji Bogašinović svjedoči o tome da pristupnica suvereno vlada načelima suvremene tekstologije. U svojim radovima pristupnica pokazuje iznimnu zrelost u analizi književnopovijesnog materijala, a na temelju čvrstih i jasno postavljenih teorijskih koncepcija. Posebice su njezini radovi o hrvatskom ranonovovjekovnom satiričkom pjesništvu (osim doktorske disertacije još nekoliko znanstvenih radova posvećeno je toj temi) osvijetlili dosad nepoznati korpus tekstova i predstavili moduse i oblike satiričkog na posve nov i književnoteorijski relevantno argumentiran način. Svi znanstveni radovi Lahorke Plejić Poje obilježeni su preciznošću u analizi, logičnošću u izvodima i zaključcima, potkrijepljenošću uvijek relevantnim bilo književnopovijesnim, bilo književnokomparativnim bilo kulturološkim argumentima. Njezini radovi pisni su lijepim i biranim jezikom, kristalno jasnim, a u primjeni terminologije precizni su i dosljedni. Dr. sc. Lahorka Plejić Poje mlada je znanstvenica čije se proučavanje starije hrvatske književnosti, istodobno u slijedu najboljih tradicionalnih filoloških metoda, temelji i na relevantno primijenjenim modernim književnoteorijskim uvidima. Opremljena u istoj mjeri i za arhivski rad, i za izdavanje starih tekstova, kao spoznajama suvremene znanosti o književnosti pristupnica svojim radom svjedoči o respektabilnoj znanstvenoj zrelosti.

Osim jedne znanstvene (znanstveno-tekstološke knjige) i dvanaest znanstvenih radova, dr. sc. Lahorka Plejić Poje priredila je šest knjiga s predgovorima i tekstovima pojedinih starih pisaca hrvatskih te napisala četrdesetak natuknica za Leksikon hrvatskih pisaca (ur. D. Fališevac, K. Nemec i D. Novaković, Zagreb 2000.). Objavila je više preglednih i stučnih radova te prikaza i recenzija znanstvene i stručne literature. Napisala je i velik broj natuknica za projekte koji su u radu (Leksikon hrvatske književnosti – djela; Enciklopedija hrvatske književnosti, Leksikon Marina Držića). Stručne radove Lahorke Plejić Poje nećemo posebno opisivati, a samo neke od njih navest ćemo u tablici s bodovima.

U dolje navedenoj tablici daje se bodovanje znanstvenih radova Lahorke Plejić Poje (prema čl. 1. i 2. Pravilnika Nacionalnog vijeća za znanost o uvjetima za izbor u znanstvena zvanja objavljenog u Narodnim novinama br. 84, od 11. srpnja 2005).

I. Znanstvena knjiga

1. Lukrecija Bogašinović, Djela. Posluh Abrama patrijarke, Život Tobije, Razgovor pastirski vrhu porođenja Gospodinova, Život Jozefa patrijarke, za tisak iz rukopisa transkribirala, predgovor napisala i rječnik sastavila Lahorka Plejić Poje, Zadar, Thema, 2007, 211 str., ISBN 978-953-96326-5-4
Struktura knjige:

Predgovor: Ženski pjesnik i muški likovi, str. 5-31.

	O
	M
	V
	BODOVI

	2 ar. = 2
	a2 = koef. 1
	izv. zn. rad = 1
	2

Djela L. Bogašinović: str. 37-203.; transkripcija rukopisa, tekstologija: 73,5 kartica = 4,5 autorskih araka = 9 bodova

	O
	M
	V
	BODOVI

	4,5 ar. = 9
	a2 = koef. 1
	izv. zn. rad = 1
	9

Ukupno bodova u knjizi: (tekstologija + predgovor) = 11 bodova

 11

II. Znanstveni radovi

A) u časopisu s priznatom međunarodnom recenzijom ili u s njim po vrsnoći izjednačenom časopisu (skupina a1)

1. «Samorazumijevanje hrvatske ranonovovjekovne satire u svjetlu suvremenih određenja». Umjetnost riječi LI (2007), 1-2, str. 1-15, ISSN 0503-1583

	O
	M
	V
	BODOVI

	1 ar. = 1
	a1 = koef. 1,5
	izv. zn. rad = 1
	1,5

2. «Vetranovićeva Orlača riđanka, rečeno u Blato ribarom», Narodna umjetnost 44/2, 2007, str. 119-134, ISSN 0547-2504
	 O
	M
	V
	BODOVI

	1,7 ar. = 1,7
	a1 = koef. 1,5
	izv. zn. rad = 1
	2,5

3. «Vetranovićev Očenaš», Filologija, prihvaćeno za tisak

	O
	M
	V
	BODOVI

	1 ar. = 1
	a1 = koef. 1,5
	izv. zn. rad = 1
	1,5

B) u ostalim znanstvenim časopisima i periodičkim publikacijama (skupina a2)

4. «Antun Gleđević u Konavlima», Dubrovnik, nova serija, god. IX, br. 1, Dubrovnik 1998, str. 223-229, ISSN 0353-8559

	O
	M
	V
	BODOVI

	0,5 ar = 0,5
	a2 = koef. 1
	izv. zn. rad = 1
	0,5

5. «O Maruliću u jednom njemačkom putopisu», u zborniku Colloquia Maruliana VI, ur. M. Tomasović i B. Lučin, Split 1997, str. 213-217, ISBN 953-163-078-X

	O
	M
	V
	BODOVI

	0,5 ar. = 0,5
	a2 = koef. 1
	izv. zn. rad = 1
	0,5

6. «Posveta Judite», u zborniku Colloquia Maruliana VII, ur. M. Tomasović i B. Lučin, Split 1998, str. 139-144, ISBN 953-163-104-2

	O
	M
	V
	BODOVI

	0,6 ar. = 0,6
	a2 = koef. 1
	izv. zn. rad = 1
	0,6

7. «Anka Satira: o naslovu», u zborniku Colloquia Maruliana XV, ur. M. Tomasović i B. Lučin, Split 2006, str. 63-72, ISBN 953-163-273-1, UDK 821.163.42.09 Marulić, M.-1

	O
	M
	V
	BODOVI

	1 ar. = 1
	a2 = koef. 1
	izv. zn. rad = 1
	1

C) u zbornicima s međunarodnih znanstvenih skupova

8. «Poetika književnog opusa Lukrecije Bogašinović», u zborniku Prvi hrvatski slavistički kongres. Zbornik radova II, ur. Stjepan Damjanović, Hrvatsko filološko društvo, Zagreb 1998, str. 217-221, ISBN 953-6050-87-0

	O
	M
	V
	BODOVI

	0,3 ar. = 0,3
	a2 = koef. 1
	izv. zn. rad = 1
	0,3

D) u zbornicima s ostalih znanstvenih skupova

9. «Knjižnica cerničkog Franjevačkog samostana i njezine propovijedi 18. stoljeća», u zborniku Ključevi raja. Hrvatski književni barok i slavonska književnost 18. stoljeća, prir. J. Matanović, Meandar, Zagreb 1995, str. 139-155, ISBN 953-6181-30-4

	O
	M
	V
	BODOVI

	1,2 ar. = 1,2
	a2 = koef. 1
	izv. zn. rad = 1
	1,2

10. «Zakasnjeli izdanak dubrovačkog baroka», u zborniku Dani Hvarskog kazališta. Hrvatska književnost uoči preporoda. Sv. XXIII, ur. Nikola Batušić et al., Književni krug, Split 1997, str. 281-290, ISBN 953-163-079-8

	O
	M
	V
	BODOVI

	0,6 ar. = 0,6
	a2 = koef. 1
	izv. zn. rad = 1
	0,6

11. «Grabovčev Cvit razgovora u hrvatskoj književnoj historiografiji», u zborniku Fra Filip Grabovac u kontekstu hrvatske kulture, ur. N. Strukan, Poglavarstvo grada Vrlike, Matica hrvatska Vrlika, Matica hrvatska Sinj, Vrlika – Sinj 1998, str. 29-38, ISBN 953-6640-23-6
	O
	M
	V
	BODOVI

	0,7 ar. = 0,7
	a2 = koef. 1
	izv. zn. rad = 1
	0,7

12. «Starozavjetne teme u opusu Lukrecije Bogašinović», u zborniku Religijske teme u književnosti. Zbornik radova međunarodnog simpozija održanog u Zagrebu 9. prosinca 2000, ur. I. Šestak, Filozofsko-teološki institut Družbe Isusove, Zagreb 2001, str. 75-82, ISBN 953-6257-80-7, 0,5 X 1 = 0,5
	O
	M
	V
	BODOVI

	0,5 ar. = 0,5
	a2 = koef. 1
	izv. zn. rad = 1
	0,5

Ukupno bodova u člancima (a1 + a2) = 11,4

 III. Stručni radovi:

«Antun Ivanošić (1748.-1800.)», pogovor u: Vid Došen, Antun Ivanošić, Izabrana djela, Privlačica, Vinkovci 1994, str. 107-115, ISBN 953-156-084-6, 0,4 X 0,5 = 0,2

	O
	M
	V
	BODOVI

	0,5 ar. = 0,5
	a2 = koef. 1
	str. rad = 0,5
	0,2

«Branko Drechsler (Vodnik)», pogovor u: Branko Drechsler (Vodnik), Slavonska književnost u XVIII. vijeku, pogovor str. 111-118, ISBN 953-156-072-2, 0,4 X 0,5 = 0,2

	O
	M
	V
	BODOVI

	0,5 ar. = 0,5
	a2 = koef. 1
	str. rad = 0,5
	0,2

«Predgovor» u: Ivan Gundulić, Izabrana djela, Vinkovci, Riječ, 1998, str. 7-11, ISBN 953-6537-54-0, 0,4 X 0,5 = 0,2

	O
	M
	V
	BODOVI

	0,4 ar. = 0,4
	a2 = koef. 1
	str. rad = 0,5
	0,2

«Predgovor» u: Hanibal Lucić, Petar Hektorović, Odabrana djela, Riječ, Vinkovci 1998, str. 7-11, ISBN 953-6537-52-4, 0,4 X 0,5 = 0,2

	O
	M
	V
	BODOVI

	0,4 ar. = 0,4
	a2 = koef. 1
	str. rad = 0,5
	0,2

«Predgovor» u: Hanibal Lucić, Petar Hektorović, Odabrana djela, Vinkovci, Riječ, 1998, str. 57-60, ISBN 953-6537-52-4, 0,4 X 0,5 = 0,2

	O
	M
	V
	BODOVI

	0,4 ar. = 0,4
	a2 = koef. 1
	str. rad = 0,5
	0,2

Ivan Gundulić, Suze sina razmetnoga, Dubravka, Zagreb, Sys print, str. 5-15, ISBN 953-6041-09-X

	O
	M
	V
	BODOVI

	0,4 ar. = 0,4
	a2 = koef. 1
	str. rad = 0,5
	0,2

Ukupno bodova u stručnim radovima 1,2

Lahokra Plejić Poje ima ukupno 23,6 boda u knjizi, znanstvenim i stručnim člancima 23,6 (a1 + a2 + a3)

Zaključak

Temeljem izloženoga povjerenstvo je utvrdilo da pristupnica dr. sc. Lahorka Plejić Poje udovoljava uvjetima iz članka 32, 35, 91. i 95. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (Narodne novine br. 123/2003. i 46/2007), uvjetima za ocjenu stručne i nastavne aktivnosti propisanima Odlukom o utvrđivanju nužnih uvjeta za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja (Narodne novine br. 129/05) i uvjetima za izbor u znanstvena zvanja koje je utvrdilo Nacionalno vijeće za znanost (Narodne novine br. 84/05). Pristupnica ispunjava tri uvjeta Rektorskog zbora o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja: 1. od 1995. sudjeluje u izvođenju nastave na Filozofskom fakultetu u Zagrebu (svake godine više od devedeset norma sati); 2. u svojem se znanstvenom području usavršavala u međunarodno prepoznatim institucijama kontinuirano tri mjeseca (Firenca, Beč); 3. kao autorica prezentirala je tri rada na međunarodnim znanstvenim skupovima. Pristupnica ima jednu znanstvenu knjigu i dvanaest znanstvenih radova, od toga dva su znanstvena rada objavljena, a jedan prihvaćen za objavljivanje (potvrda uredništva) u časopisima na međunarodnoj razini (a1), a još devet znanstvenih radova objavljeno je u drugim vrijednim domaćim znanstveno-stručnim časopisima ili publikacijama (a2). Bodovanje radova pokazalo je da pristupnica ima ukupno 23,6 bodova, od toga samo u člancima 11,4 boda.

Stoga predlažemo vijeću Filozofskoga fakulteta u Zagrebu da prihvati naše izvješće o izboru dr. sc. Lahorke Plejić Poje u znanstveno zvanje znanstvenog suradnika i znanstveno-nastavno zvanje docenta za znanstveno područje humanističkih znanosti, polje filologija, grana kroatistika, na Odsjeku za kroatistiku.

Stručno povjerenstvo

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

dr. sc. Davor Dukić, izv. prof., član

dr. sc. Milovan Tatarin, izv. prof. (Osijek), član

U Zagrebu, 20. prosinca 2007.

Filozofski fakultet

Odsjek za sociologiju

Zagreb, 10. siječnja 2008.

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA

PREDMET:

Izvještaj o natječajnom postupku za izbor u suradničko zvanje

i na radno mjesto asistenta
Na sjednici Fakultetskog vijeća održanoj 17. listopada 2007. godine imenovani smo u stručno povjerenstvo za ocjenu rezultata natječaja za izbor u suradničko zvanje i na radno mjesto asistenta za područje društvenih znanosti, polje sociologija, grana teorijska sociologija, na Odsjeku za sociologiju. Vijeću podnosimo sljedeći

 IZVJEŠTAJ

Na raspisani natječaj objavljen u Vjesniku od 26. listopada 2007. godine i Narodnim novinama br. 111/2007. prijavilo se pet kandidata: Goran Pavlić, Matija Sinković, Margareta Gregurović, Anita Groznica i Korana Simonović. Svi su pristupnici priložili sve potrebne dokumente. Goran Pavlić je odustao od natječaja, tako da je u natječajnom postupku ostalo četvero kandidata: Matija Sinković, Margareta Gregurović, Anita Groznica i Korana Simonović. O svakome od njih navest ćemo osnovne podatke sadržane u priloženoj dokumentaciji.

1. Matija Sinković, rođen 1981., državljanin RH, diplomirao je jednopredmetni studij sociologije na Filozofskom fakultetu u Zagrebu 2006. godine s prosječnom ocjenom 4.53. Na University of Cambridge, Faculty of Social and Political Sciences, u okviru studijskog programa Mphil, Modern Society and Global Transformation, obranio je (s ocjenom 64,3) magistarski rad pod naslovom: Masculinity, Infertility and New Reproductive Technologies: Croatian Case. Radio je kao honorarni novinar u Vjesniku (rubrika „4 kotača“). Bio je predsjednik i podpredsjednik kluba studenata sociologije „Diskrepancija“ i u tom svojstvu sudjelovao u organizaciji nekoliko skupova. Sudjelovao je u organizaciji i radu studentskih udruga. Sudjelovao je u više konferencija i radionica, primjerice: Interdisciplinary Workshops on Reproduction I (Cambridge Interdisciplinary Reproduction Forum), Interdisciplinary Workshops on Reproduction II (Cambridge Interdisciplinary Reproduction Forum), Sociološka ljetna škola „Chalenges of Development for the Transition Countries. Autonomy or political dictate of the West“, ESSA, Veli Lošinj (2003) itd. Pored engleskog, dobro vlada njemačkim i slovenskim jezikom.

2. Margareta Gregurović, rođena 1979., državljanka RH, diplomirala je jednopredmetni studij sociologije na Filozofskom fakultetu u Zagrebu 2004. godine s prosječnom ocjenom 4.14. Pristupnica je položila stručni ispit za zanimanje profesora sociologije i radila kao srednjoškolska nastavnica sociologije. Upisana je na doktorski studij sociologije na Filozofskom fakultetu u Zagrebu. Pristupnica je objavila nekoliko znanstvenih radova u koautorstvu (5), sudjelovala je u nekoliko istraživačkih projekata i izlagala na znanstvenim skupovima. Radi kao glavni statističar i Dana Manager u Centru za PISA projekt.

3. Anita Groznica, rođena 1983., državljanka RH, diplomirala je dvopredmetni studij sociologije i anglistike na Filozofskom fakultetu u Zagrebu 2007. godine s prosječnom ocjenom 4.57. Pristupnica je diplomirala i na slobodnom studiju japanologije. Pristupnica je objavila jedan znanstveni rad u inozemnom humanističkom časopisu i sudjelovala u radu nekoliko simpozija. Pristupnica je predavala engleski jezik u srednjoj školi, a bavi se i stručnim prevođenjem. Trenutno pohađa doktorski studij Hrvatska kultura na Filozofskom fakultetu. Pored engleskog, dobro poznaje i njemački jezik.

4. Korana Simonović, rođena 1972., državljanka RH, diplomirala je jednopredmetni studij sociologije na Filozofskom fakultetu u Zagrebu 1997. godine s prosječnom ocjenom 3.47. Upisana (VI sem.) na Poslijediplomski doktorski studij sociologije na Filozofskom fakultetu u Zagrebu. Radila kao predavačica u više različitih institucija. Sudjelovala na više znanstvenih i stručnih skupova o bioetici i seksualnosti. Objavila dva rada u časopisima.

Mišljenje i prijedlog povjerenstva. Na temelju uvida u priloženu dokumentaciju i razgovora s navedenim pristupnicima koji su se prijavili na natječaj i ostali u natječajnom postupku povjerenstvo zaključuje da svi ispunjavaju uvjete natječaja jer su završili odgovarajući studij te (osim Korane Simonović) imaju prosjek ocjena koji ih svrstava u 10% najboljih u svojoj generaciji. Riječ je o vrsnim mladim sociolozima čija dosadašnja dostignuća (objavljeni radovi i stručne aktivnosti) ukazuju na izraziti znanstveni potencijal. Povjerenstvo je ipak dalo prednost pristupniku Matiji Sinkoviću. Diplomirao je jednopredmetni studij sociologije s visokim prosjekom (4.53) i po tome ušao u 10% najboljih diplomiranih studenata. Na University of Cambridge, Faculty of Social and Political Sciences, obranio je magistarski rad. Pokazuje najizrazitiji interes za znanstveno-akademsku aktivnost i najbolje poznavanje teorijske sociologije, to jest one sociološke grane za koju je natječaj i raspisan. Povjerenstvo je uvjereno da će pristupnik kompetentno i odgovorno raditi u nastavi teorijske sociologije, razvijati tu disciplinu i uspješno graditi svoju znanstvenu i akademsku karijeru.

Uzimajući sve navedeno u obzir, povjerenstvo predlaže Fakultetskom vijeću da prihvati ovaj izvještaj i time omogući izbor Matije Sinkovića u suradničko zvanje i na radno mjesto asistenta za područje društvenih znanosti, polje sociologija, grana teorijska sociologija, na Odsjeku za sociologiju.

 Članovi povjerenstva:

Dr. sc. Rade Kalanj, red. prof.

Dr. sc. Vjeran Katunarić, red. prof.

Dr. sc. Davorka Matić, izv. prof.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Ivana Lučića 3, Zagreb

Fakultetskom vijeću

Zagreb, 10. siječnja 2008.

Predmet: ocjena stručnog povjerenstva za ocjenu rezultata

natječaja za izbor znanstvenog novaka

Na sjednici Fakultetskog vijeća održanoj 20. studenoga 2007. godine imenovani smo u stručno povjerenstvo za ocjenu rezultata natječaja za izbor znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-0000000-0742, za područje humanističkih znanosti, polje filologija, grana kroatistika. Nakon što smo razmotrili prispjeli natječajni materijal podnosimo sljedeće

I z v j e š ć e

Na natječaj objavljen u "Vjesniku" 8. prosinca 2007. i "Narodnim novinama" 10. prosinca 2007. prijavila se samo jedna kandidatkinja - Lana Molvarec.

Životopis
Lana Molvarec rođena je 3. svibnja 1983. godine u Zagrebu, gdje je završila osnovnu školu i gimnaziju. Godine 2001. upisala je na Filozofskom fakultetu u Zagrebu studij hrvatskoga jezika i književnosti te sociologije. Za vrijeme studija bila je članica uredništva studentskog zbornika "Libar od renesanse" i demonstratorica na Katedri za noviju hrvatsku književnost. Diplomirala je 12. srpnja 2007. radom Putovanje – viđenje sebe i Drugoga (mentor prof. dr. Krešimir Nemec). S prosjekom ocjena 4,69 ulazi među 10% najboljih diplomiranih studenata te godine (druga na listi Odsjeka za kroatistiku priloženoj u natječajnom materijalu).

Godine 2006. upisala je na Filozofskom fakultetu doktorski studij književnosti, kulture, izvedbenih umjetnosti i filma. Od rujna 2006. radi kao vanjski suradnik Leksikografskog zavoda Miroslav Krleža na projektu Hrvatske književne enciklopedije, a od listopada 2007. članica je redakcije navedene enciklopedije. U listopadu 2006. sudjelovala je na Konferenciji mladih slavista u Pragu s referatom Putovanje i identitet u noveli Hodorlahomor Veliki Miroslava Krleže i u romanu Muzej bezuvjetne predaje Dubravke Ugrešić. Na znanstvenom skupu "Desničini susreti" u rujnu 2007. u Zagrebu izložila je rad pod naslovom Između eskapizma i nomadologije – Deleuze/Guattari i Hakim Bey u arkadiji Šoljanovih Izdajica. Književne kritike i recenzije objavljuje u časopisu "Književna republika". Govori engleski i njemački; služi se portugalskim. Profesionalni interesi vezani su joj za teoriju prostora, grada i urbaniteta u hrvatskoj književnosti te probleme književne imagologije.

Zaključak i prijedlog

Lana Molvarec odgovara svim uvjetima koje za izbor znanstvenih novaka određuje Zakon o znanstvenoj djelatnosti i visokom obrazovanju ("Narodne novine" 123/2003 i 46/2007) i Naputak MZOS za izradu rang liste za odobrenje znanstvenih novaka (14. 3. 2007). S prosjekom ocjena za vrijeme studija (4,69) ulazi u 10% najboljih studenata te godine (druga na listi). Uz to je upisala doktorski studij, sudjelovala na dva znanstvena skupa i objavila nekoliko stručnih radova. Stoga predlažemo da se Lana Molvarec izabere za znanstvenu novakinju u suradničkom zvanju asistentice za rad na znanstvenom projektu broj 130-0000000-0742, za područje humanističkih znanosti, polje filologija, grana kroatistika.

 Stručno povjerenstvo

1. dr. sc. Krešimir Nemec, red. prof.

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

3. dr. sc. Vinko Brešić, red prof.
Odsjek za psihologiju Filozofskog Fakulteta u Zagrebu

Zagreb, 7. siječnja 2008.

Predmet: Izvještaj stručnog povjerenstva za ocjenu rezultata natječaja za izbor
 znanstvenog novaka na znanstvenom projektu 130-0000000-1020.
Fakultetsko vijeće Filozofskog fakulteta na sjednici održanoj 29. listopada 2007. imenovalo nas je stručnim povjerenstvom za ocjenu rezultata natječaja za izbor znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-0000000-1020 za područje društvenih znanosti, polje psihologije, grana posebne psihologije.

Na natječaj objavljen u "Vjesniku" 20. studenog 2007. prijavila su se tri kandidata – Matija Bojić, Tamara Prevendar i Maša Tonković. Nakon uvida u dokumentaciju podnosimo Vijeću slijedeći
IZVJEŠTAJ

Matija Bojić rođena je 18. 10. 1980. godine u Šibeniku, gdje je završila gimnaziju Antuna Vrančića. Studij psihologije je upisala 1999. godine u Filozofskom fakultetu Sveučilišta u Rijeci. Diplomirala je 21. 07. 2005. s prosječnom ocjenom 4,3 kao 9. po rangu u svojoj klasi. Dobitnica je državne stipendije A kategorije za osobito nadarene studente. Tijekom studija volontirala je u radionici za nadarenu djecu u Novigradu i udruzi za slijepe "Homer" u Rijeci te anketirala za agenciju "Puls". Trenutno je zaposlena u Srednjoj školi u Jastrebarskom kao nastavnik psihologije s nepunim radnim vremenom. U ožujku 2006. upisala je interdisciplinarni poslijediplomski studij "Jezik i kognitivna znanost". Pohađala je tečaj "The Tool-kit for cognitive neuroscience 2007" pri Sveučilištu u Nijmegenu u Nizozemskoj.

Tamara Prevendar rođena je 4. rujna 1981. godine u Zagrebu, gdje je na 15. gimnaziji stekla dvojezičnu diplomu (International Baccalaureate Diploma Programme). Studij psihologije završila je 6. 07. 2006. na Filozofskom fakultetu Sveučilišta u Zagrebu s prosječnom ocjenom 4,3 (diplomski rad: Samozavaravanje i upravljanje dojmovima: povezanost s osobinama ličnosti i kognitivnom sposobnosti u selekcijskoj situaciji; mentor Ž. Jerneić). Uz psihologiju, na Odsjeku za anglistiku studirala je i švedski jezik i književnost. Dobitnica je stipendije Sveučilišta u Zagrebu za 3. godinu studija. Tijekom studija sudjelovala je u različitim istraživanjima i volontirala u humanitarnim aktivnostima, a radila je i kao asistentica u Odjelu za ljudske resurse Agrokora. U prosincu 2006. zaposlila se kao psiholog u Badelu 1862 d.d., a u lipnju 2007. postaje voditeljicom ljudskih potencijala u poduzeću Arex d.o.o. – Polar d.o.o., gdje se bavi selekcijom osoblja, procjenama radne uspješnosti i ispitivanjem zadovoljstva u poslu. Filozofskom fakultetu u Zagrebu upisala je 2006. godine Poslijediplomski doktorski studij psihologije. Na Danima Ramira i Zorana Bujasa 2007. imala je priopćenje.

Maša Tonković rođena je 13. kolovoza 1984. u Zagrebu, gdje je završila 2. gimnaziju (prosjek ocjena 5,0). Studij psihologije završila je 4. 07. 2007. na Filozofskom fakultetu Sveučilišta u Zagrebu s prosječnom ocjenom 4,8 (diplomski rad: Psihometrijska validacija Testa S; mentor D. Ljubotina). Dobitnica je Rektorove nagrade za istraživanje "Prepisivanje na ispitima: stavovi i ponašanje studenata", stipendije grada Zagreba za iznimni uspjeh u studiju i stipendije Ministarstva znanosti obrazovanja i športa za izniman uspjeh na razredbenom ispitu (10% najbolje plasiranih). Tijekom studija bila je demonstrator na Psihologijskom praktikumu. Stručna iskustva je stjecala volonterskim i honorarnim radom u Gfk, Modusu i Creativi. Od 2005. surađuje u Centru za psihodijagnostičke instrumente Odsjeka za psihologiju Filozofskog fakulteta u Zagrebu, gdje je radila na proširenju baze testova, standardizaciji i psihometrijskoj validaciji testova, testiranju kandidata za posao i organizaciji stručnih edukacija. Stručna izlaganja održala je na Danima Ramira i Zorana Bujasa 2005. i 2007. g., na Danima psihologije u Zadru 2006. g., na stručnom skupu Tempusa u Dubrovniku 2007. g., a na godišnjoj konferenciji psihologa Hrvatske u Cavtatu 2007. bila je suvoditeljica okruglog stola o novim psihodijagnostičkim instrumentima.

Zaključak i prijedlog

Sve tri pristupnice bile su vrsne studentice s pokazanim smislom za znanstveni rad, a Matija Bojić i Maša Tonković spadaju i među 10 % najboljih studenata na svojoj godini. No prednost dajemo Maši Tonković jer ima (1) veći prosjek ocjena tijekom studija (4,8 prema 4,3), (2) prednjači u broju dobivenih nagrada i priznanja (Rektorova nagrada za istraživanje, stipendija grada Zagreba za iznimni uspjeh u studiju i stipendija Ministarstva znanosti obrazovanja i športa za izniman uspjeh na razredbenom ispitu) i (3) izložila je veći broj priopćenja na stručnim i znanstvenim skupovima što naglašava njenu znanstvenu sklonost. Osim toga njena psihometrijska orijentacija i iskustvo stečeno radom u Centru za psihodijagnostičke instrumente odgovaraju radnim zadacima koje će imati u okviru našeg projekta. Predlažemo stoga Vijeću da izabere Mašu Tonković za znanstvenog novaka u suradničkom zvanju asistenta za rad na projektu broj 130-0000000-1020 za područje društvenih znanosti, polje psihologije, grana posebne psihologije.

Povjerenstvo:

Dr. sc. Branimir Šverko, red. prof.

Dr.sc. Željko Jerneić, izv. prof.

Dr.sc. Zvonimir Knezović, red.prof.

FILOZOFSKI FAKULTET ZAGREB

Odsjek za psihologiju

Fakultetskom vijeću Filozofskog fakultetu u Zagrebu

Predmet: Izvješće stručnog povjerenstva o ocjeni rezultata natječaja za izbor znanstvenog
 novaka za rad na znanstvenom projektu broj 130-
1301422-1418, za područje

 društvenih znanosti, polje psihologija, grana socijalna psihologija.

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici od 19. prosinca 2007. godine imenovalo nas je u stručno povjerenstvo za ocjenu rezultata natječaja za izbor znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-1301422-1418, za područje društvenih znanosti, polje psihologija, grana socijalna psihologija, te podnosimo sljedeće

I Z V J E Š Ć E

Na objavljeni natječaj prijavila se samo Sandra Penić, diplomirani psiholog. Ovo izvješće temelji se na dokumentima koje je pristupnica priložila uz prijavu: životopisu, potvrdi o završenom studiju psihologije, prijepisu ocjena svih ispita, potvrdi da se nalazi među 10 najboljih diplomiranih studenata i domovnici.
Sandra Penić rođena je 1982. godine u Vukovaru. Srednju školu je završila u Zagrebu, gdje je 2001. upisala studij psihologije na Filozofskom fakultetu. Diplomirala je 2008. godine s odličnim uspjehom, a tijekom studija postigla je visoki prosjek ocjena od 4,79, što ju je svrstalo među 10% najboljih diplomiranih studenata.

Kao izvrsna studentica tri je godine primala stipendiju Vukovarsko-srijemske županije. Tijekom 2007. godine koristila je stipendiju za jednomjesečni studijski boravak na sveučilište u Lausanni, Švicarska, gdje se usavršavala iz složenih analiza podataka. Osim vrsnog vladanja računalnim programima MS Office i SPSS-a, uspješno se koristi HLM-om i LISREL-om.

Tijekom studiranja Sandra Penić je prepoznata kao izrazito vrijedna studentica sa sklonošću za istraživački rad, tako da je 2005. godine, s kolegicama, primila dva ugledna priznanja: nagradu Filozofskog fakulteta ˝Franjo Marković˝ za samostalno provedena istraživanja iz područja socijalne psihologije i Rektorovu nagradu za studentski rad.

Razvijeni interes za znanstveno-istraživački rad, a posebno u području socijalne psihologije vidljiv je iz njenog sudjelovanja u nekoliko istraživačkih projekata i su-autorstva u objavljenim radovima. Tako je surađivala na projektima dr.sc. Jadranke Handžić-Ćuk na Medicinskom fakultetu u Zagrebu (veljača-lipanj 2006.), međunarodnom projektu CONNECT voditelja prof.dr.sc. Deana Ajdukovića (od studenog 2006.) i međunarodnom projektu TRACES voditeljice prof.dr.sc. Dinke Čorkalo Biruški (od lipnja 2007.).

Sudjelovala je s četiri izlaganja na znanstvenim i stručnim skupovima:

Penić, S., Grgić, N., Šepec, T (2005) Etnička predrasuda prema Romima i njen utjecaj na
prosocijalno ponašanje. Zagreb: 17. Dani Ramira i Zorana Bujasa.

Penić, S., Grgić, N. (2006) Ispitivanje etničke predrasude prema Romima prije i nakon
pobjede Hamdije Seferovića u Big Brother show-u. Zadar: 15. Dani psihologije.

Ajduković, D., Kraljević, R., Penić, S. (2007) Kvaliteta života ratom pogođenih osoba.
Zagreb: 18. Dani Ramira i Zorana Bujasa.

Čorkalo Biruški, D., Penić. S. (2007) Odnos ratne traumatizacije i nacionalne isključivosti:
medijatorski utjecaj pripisivanja kolektivne krivnje. Zagreb. 18. Dani Ramira i Zorana
Bujasa.

Su-autorica je u jednom znanstvenom radu: Ajduković, D., Kraljević, R., Penić, S. (2007). Kvaliteta života ratom pogođenih osoba. Ljetopis socijalnog rada, 14 (3), 505-526.

Na temelju iznesenoga stručno povjerenstvo je zaključilo da je riječ o pristupnici koja ispunjava sve zakonom i naputkom Ministarstva znanosti, obrazovanja i športa propisane zahtjeve. Taj je zaključak utemeljen na činjenicama da je (a) završila studij psihologije, (b) sudjelovala u znanstvenoistraživačkim projektima i javno prezentirala svoj rad, (c) svojim visokim prosjekom ocjena tijekom studija od 4,79 svrstala se među 10% najboljih diplomiranih studenata.

Stoga predlažemo da se Sandra Penić izabere za znanstvenog novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-1301422-1418, za područje društvenih znanosti, polje psihologija, grana socijalna psihologija.

U Zagrebu, 11. siječnja 2008.

Stručno povjerenstvo:

Dr.sc. Dean Ajduković, red.prof.

Dr.sc. Dinka Čorkalo Biruški, izv.prof.

Dr.sc. Željka Kamenov, izv.prof.
SVEUČILIŠTE U ZAGREBU FILOZOFSKI FAKULTET

ODSJEK ZA POVIJEST UMJETNOSTI

Faculty of Philosophy University of Zagreb

Department of Art History

HR – 10000 ZAGREB

Ivana Lučića 3; tel: 385 1 612 01 43; fax: 385 1 612 0144

Zagreb, 16. siječnja 2008.
Vijeću Filozofskoga fakulteta

Predmet: Izvješće o natječaju za znanstvenoga novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-1300623-0622, za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija.

Na sjednici 19. prosinca 2008. godine imenovani smo u povjerenstvo za natječaj za znanstvenoga novaka u suradničkom zvanju asistenta na Odsjeku za povijest umjetnosti za rad na znanstvenom projektu broj 130-1300623-0622 (voditelj prof. dr. Miljenko Jurković) te u skladu s tom odlukom podnosimo sljedeće

IZVJEŠĆE

Na natječaj raspisan 2. siječnja 2008. u Vjesniku i u Narodnim novinama br. 1/08 javilo se dvoje kandidata, Ivana Popović i Ivan Basić.

Ivana Popović priložila je sve tražene dokumente, izuzev preporuka profesora (što je zbog prosjeka ocjena bila dužna). Rođena je 1979. godine u Metkoviću, a živi u Pločama. Filozofski fakultet u Zadru upisala je ak. god. 1998./1999., a diplomirala je 2007. godine kao profesor sociologije i diplomirani povjesničar umjetnosti. Tema diplomskoga rada – Eugène Delacroix i francuski orijentalizam – nije vezana uz temu znanstvenoga projekta za koji je raspisan natječaj, odnosno za potrebe nastavnoga rada na Katedri za umjetnost antike, kasne antike i ranoga srednjega vijeka. S obzirom na nedavno stečenu diplomu, nije imala iskustva u struci kao povjesničarka umjetnosti, a u molbi nije navela dosadašnje znanstvene interese ili istraživanja.

Drugi kandidat za mjesto znanstvenog novaka, Ivan Basić, rođen je u Splitu 1982. godine, gdje je završio osnovno i srednje obrazovanje (klasična gimnazija). Akademske godine 2001./2002. upisao je dvopredmetni studij povijesti i povijesti umjetnosti na Filozofskom fakultetu u Zagrebu. Diplomirao je 25. listopada 2007. godine s prosjekom ocjena 4.31 kao jedan od 10% najboljih studenata na godini te stekao titulu profesora povijesti i povijesti umjetnosti.

Tijekom studija kandidat se na objema svojim studijskim grupama profilirao za medievistiku (područja istraživanja: kasna antika, rani i visoki srednji vijek), posebno za ranosrednjovjekovnu povijest i umjetnost jadranskog bazena.

Za vrijeme studija I. Basić je pokrenuo i vodio časopis Radovi studenata Odsjeka za povijest umjetnosti (4 broja u 3 sveska). Istodobno je sudjelovao u uređivanju časopisa studenata povijesti Pro tempore (4 sveska) te u hrvatskom izdanju časopisa International Students of History Association Carnival. Godine 2004. uspješno je pokrenuo i vodio projekt "Katedralna kapela svetog Matije u Splitu" sufinanciran od Filozofskog fakulteta (pod mentorstvom voditelja Katedre za antiku, kasnu antiku i rani srednji vijek prof. dr. Miljenka Jurkovića), koji je rezultirao seminarskim radom višeg tipa nagrađenim Rektorovom nagradom Sveučilišta u Zagrebu.

U svim gore spomenutim časopisima objavljivao je članke i recenzije: u Radovima studenata Odsjeka za povijest umjetnosti: Destringentem se – prilog lošinjskom Apoksiomenu (2004.); Crkva svetog Matije u Splitu – problemi oblika i funkcije i prikaz Uz izdanje kataloga ”Hrvatska renesansa” (2005.); Skulptura s motivom ukriženih ljiljana na istočnom Jadranu (2006.); u časopisu Pro tempore: Historijski Ivan Ravenjanin (2005.) i O pokušaju ujedinjenja zagrebačke i splitske crkve u XIII. stoljeću (2006.). U časopisu studenata filozofije Čemu objavio je rad: Sic et non: utjecaj skolastike na genezu gotičke arhitekture. U Carnivalu je kandidat objavio rad o jadranskoj poleogenezi na engleskom jeziku: The Poleogenesis of Split. Za uspješno pokretanje časopisa studenata povijesti umjetnosti 2005. godine primio je nagradu Filozofskog fakulteta "Franjo Marković".

Objavljivao je radove i u znanstvenim časopisima Hrvatskog instituta za povijest i Instituta za povijest umjetnosti, među kojima je jedan (Venerabilis presul Iohannes: historijski Ivan Ravenjanin i začetci crkvene organizacije u Splitu u VII. stoljeću) kategoriziran kao izvorni znanstveni rad, a ostali kao stručni radovi. Riječ je o prikazima novih izdanja (Cvito Fisković, Dioklecijanova palača: prilog proučavanju i zaštiti), znanstvenih skupova (XII. međunarodni kolokvij Međunarodnog istraživačkog centra za kasnu antiku i srednji vijek - Grad u srednjem vijeku; XIII. međunarodni kolokvij Međunarodnog istraživačkog centra za kasnu antiku i srednji vijek – Elite i arhitektura u srednjemu vijeku) i izložbi (Artis (prae)romanicae terra incognita. Stotinu kamenčića izgubljenoga raja. Romanička skulptura u muzejima i zbirkama između Save i Drave).

Sudjelovao je s izlaganjem Prežitci kulta sv. Feliksa u salonitanskom ageru u ranom srednjem vijeku: arhitektonska pozadina kulta relikvija na međunarodnom znanstvenom skupu »Hagiografija: historiografija, izvori i metode«. Hrvatsko hagiografsko društvo »Hagiotheca« & Odsjek za povijest Filozofskog fakulteta Sveučilišta u Zagrebu u Dubrovniku 2005. godine. Rad s toga skupa prihvaćen je za tisak u sklopu zbornika radova skupa. Još dva rada prihvaćena su za tisak: rad o novim ulomcima ambona iz Gurana u časopisu Peristil (s M. Jurkovićem i I. Marić) te rad o tipologiji rasnosrednjovjekovnih sarkofaga na Jadranu u zborniku kongresa ikonografskih studija u Rijeci.

I. Basić održao je i nekoliko zlaganja na više domaćih i međunarodnih studentskih seminara: Ossa sacra: kult relikvija u srednjovjekovnom svjetonazoru, teologiji i dogmi na međunarodnom studentskom simpoziju »Čovjek i povijest«, Klub studenata povijesti ISHA-Zagreb & Udruga studenata filozofije, Zagreb, 2004.; Gottschalk's View of Dalmatia & Croatia (846 AD) na međunarodnom studentskom simpoziju »Perception of the Balkans through Historiography and Culture«, Klub studenata povijesti ISHA-Zagreb, Zagreb, 2006.; Arheološki, povijesni i povijesnoumjetnički faktori u (ne)ispravnoj primjeni na problematiku datiranja spomeničke baštine ranoga srednjeg vijeka na studentskom simpoziju »Susreti studenata povijesti umjetnosti«, Klub studenata povijesti umjetnosti Filozofskog fakulteta, Zagreb, 2006.; Popular piety and elite ordering in the Early Middle Ages: testimony of epigraphic material na ISHA Summer/Autumn Seminar »Everyday life through history: Indispensable and dispensable«, ISHA-Pula, Pula, 2006.

Godine 2005. suradnik je na projektu Geoguide Croatie 2005/2006, autorâ Miljenka Jurkovića, Nicolasa Peyrolesa i Julie Subtil (objava: Paris: Gallimard, 2005.).

Godine 2007. kandidat je angažiran kao suradnik na izložbi Dalmatinska zagora – nepoznata zemlja. Galerija Klovićevi dvori, 4. rujna - 21. listopada 2007. (ur. Vesna Kusin, Joško Belamarić, Marko Grčić), gdje je bio autor jednog od radova u pratećem zborniku (Je li sv. Jeronim rođen u Lovreću?), te autor kumulativne bibliografije i kazala.
Diplomske radove kandidat je izradio pod mentorstvom prof. dr. Drage Roksandića (Generacijske strukture trogirskog patricijata u XV. stoljeću: primjer roda Cipiko) na Povijesti i prof. dr. Miljenka Jurkovića (Transformacije Dioklecijanove palače i Splitskog poluotoka na razmeđu starog i srednjeg vijeka (do god. 800.)) na studiju Povijesti umjetnosti. Oba diplomska rada obranio je s odličnim uspjehom u rujnu odnosno listopadu 2007. godine.

Na temelju navedenoga povjerenstvo donosi sljedeći:

Zaključak

 Kandidat Ivan Basić odgovara zahtjevima natječaja: diplomirao je u roku, upisao je prvu godinu poslijediplomskoga doktorskoga studija medievistike na Filozofskome fakultetu u Zagrebu; pokazao je izvanredne istraživačke sposobnosti što potvrđuju tri prihvaćena članka u tisku i jedan objavljeni izvorni znanstveni rad te niz sudjelovanja na znanstvenim skupovima; dobitnik je Rektorove nagrade i dobitnik nagrade Filozofskog fakulteta «Franjo Marković»; diplomirao je kao jedan od 10% najboljih studenata na godini.

Povjerenstvo predlaže izbor Ivana Basića na mjesto znanstvenoga novaka u suradničkom zvanju asistenta za rad na znanstvenom projektu broj 130-1300623-0622.

Članovi povjerenstva:

dr. sc. Predrag Marković, doc.

predsjednik povjerenstva

dr. sc. Dino Milinović, doc.

član

dr. sc. Miljenko Jurković, red. prof.

član

Odsjek za psihologiju

Filozofskog fakulteta u Zagrebu

Zagreb, 7. siječnja 2008.

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Predmet: Mišljenje stručnog povjerenstva o ispunjavanju uvjeta predloženika za izbor u
 naslovno znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje psihologija, grana posebne psihologije na Učiteljskom fakultetu Sveučilišta u Zagrebu.

Na molbu Učiteljske akademije Fakultetsko vijeće Filozofskog fakulteta na sjednici od 20. prosinca 2007. imenovalo nas je u stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženice dr. sc. Iris Marušić za izbor u naslovno znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje društvenih znanosti, polje psihologija, grana posebne psihologije.

Na natječaj objavljen u Narodnim novinama 23. studenoga 2007. javila se dr. sc. Iris Marušić. Stručno povjerenstvo podnosi ovo

Mišljenje

Dr.sc. Iris Marušić rođena je 1965. godine u Zagrebu gdje je završila osnovnu i srednju školu. Diplomirala je na Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu 1989. godine. Magistrirala je 1995. godine obranom radnje „Povezanost spolnih uloga i osobina ličnosti kibernetičkog modela“. Disertaciju „Ličnost, inteligencija, interesi i znanje: provjera teorije razvoju intelekta odraslih“ obranila je također na Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu 1999. godine. Nakon diplome (od 1989. do 1991.) pristupnica je radila kao psiholog u dječjem vrtiću, a 1991. je zaposlena kao znanstveni novak u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu.

U zvanje asistenta izabrana je 1995. godine. Od 2001. godine zaposlena je u Institutu za društvena istraživanja u Centru za istraživanje i razvoj obrazovanja gdje je 2002. godine izabrana u status znanstvenog suradnika. Povjerenstvo pri tom izboru, u sastavu prof. dr. sc. Predrag Zarevski, prof. dr.sc. Zvonimir Knezović i dr. sc. Petar Bezinović, viši znan. sur., zaključuje :» Na temelju navedenih podataka i poznavanja znanstvenog, nastavnog i stručnog rada dr. sc. Iris Marušić, zaključujemo da pristupnica znatno premašuje uvjete propisane za izbor u zvanje znanstvenog suradnika.»

Dr. sc. Iris Marušić sudjelovala je u znanstvenim projektima Ministarstva znanosti i tehnologije „Kibernetički model ličnosti“ i „Kibernetičko modeliranje ličnosti“. Odobren joj je i poticajni projekt za mlade znanstvenike pod nazivom „Validacija petfaktorskog modela ličnosti“. Od 2002. do 2006. bila je znanstveni suradnik na projektu „Evaluacija nastavnih programa i razvoj modela kurikuluma za obavezno obrazovanje u Republici Hrvatskoj“. Trenutačno je znanstveni suradnik na projektima Kompetencije za društvo znanja i razvoj nacionalnog kurikuluma u Hrvatskoj i Profesionalni razvoj učitelja tijekom inicijalnog obrazovanja i pripravništva u Centru za istraživanje obrazovanja pri Institutu za društvena istraživanja. Tijekom 2005. godine bila je voditelj tima za evaluaciju UNICEF - ovog projekta Za sigurno i poticajno okruženje u školama a 2006. je vodila projekt Škola otvorena roditeljima Udruge Korak po korak. Tijekom 2004. godine završila je edukaciju Čitanje i pisanje za kritičko mišljenje u organizaciji Foruma za slobodu odgoja.

Do sada je objavila 20 znanstvenih radova, tri studije, te dva stručna rada te je sudjelovala sa 25 priopćenja na međunarodnim i domaćim skupovima. Dr.sc. Iris Marušić recenzentica je časopisa Personality and Indivdual Differences , Review of Psychology i Psihološke teme.
Članica je Hrvatskog psihološkog društva, Europske asocijacije za psihologiju ličnosti i Europske asocijacije za istraživanja učenja i poučavanja.

Pristupnica je 1997. godine sudjelovala u radu Ljetne škole Europske asocijacije za psihologiju ličnosti, a bila je i suvoditeljica dvije Ljetne škole studenata i nastavnika Odsjeka za psihologiju Filozofskog fakulteta (1994. i 2000.).

Dr. sc. Iris Marušić držala je nastavu iz kolegija Odabrana poglavlja iz sistematske psihologije na Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu. Sudjelovala je s predavanjima u kolegiju Povijest psihologije, te je vodila seminare iz kolegija Učenje, mišljenje i inteligencija. Pod mentorstvom dr.sc. Iris Marušić diplomiralo je nekoliko studenata psihologije, a bila je član više povjerenstava za obranu diplomskih radnji. Od akademske godine 2006/2007 u organizaciji Učiteljskog fakulteta predaje na PMF-u kolegij Osnove psihologije odgoja i obrazovanja – Psihologija ličnosti.
Nastavnica je i na Poslijediplomskom studiju Odsjeka za psihologiju gdje drži nastavu na doktorskom studiju u sklopu kolegija Psihologija ličnosti te sudjeluje u povjerenstvima doktorskih studija.
Povjerenstvo zaključuje kako je iz navedenog vidljivo da dr.sc. Iris Marušić udovoljava uvjetima za izbor u naslovno zvanje docenta propisanim uvjetima Zakona o znanstvenoj djelatnosti i visokom obrazovanju (čl. 93.) tj. izabrana je u znanstveno zvanje znanstvenog suradnika.

Pristupnica također udovoljava uvjetima Rektorskog zbora za izbor u zvanje docenta za znanstveno područje društvenih znanosti, polje psihologija:

· suradničkom ili nastavnom zvanju sudjelovala je u izvođenju nastave na visokom učilištu s više od 90 norma sati,

· kao autorica ili koautorica prezentirala je 25 radova na znanstvenim skupovima, od kojih 19 na međunarodnim znanstvenim skupovima.

Stručno povjerenstvo:

dr. sc. Vesna Vlahović-Štetić, red. prof.

dr. sc. Denis Bratko, izv. prof.

dr. sc. Nikola Pastuović, red. prof. u miru
dr. sc. Nikša Stančić, redoviti profesor

dr. sc. Damir Agičić, izvanredni profesor

dr. sc. Stjepan Matković, viši znanstveni suradnik (Hrvatski institut za povijest)

Fakultetsko vijeće

Filozofski fakultet Sveučilišta u Zagrebu

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici od 29. listopada 2007. godine izabralo nas je u povjerenstvo za davanje mišljenja o ispunjavanju uvjeta predloženika za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje povijest, grana nacionalna povijest na Filozofskom fakultetu Sveučilišta u Splitu, te Vijeću podnosimo sljedeće

i z v j e š ć e :

Filozofski fakultet Sveučilišta u Splitu uputio je 18. rujna 2007. god. Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu molbu da dade mišljenje o ispunjavanju uvjeta pristupnika dr. sc. Marka Trogrlića koji se javio na natječaj za izbor u znanstveno-nastavno zvanje docenta, izvanrednog ili redovitog profesora za znanstveno područje humanističkih znanosti, polje povijest, grana nacionalna povijest na Filozofskom fakultetu u Splitu. Natječaj je objavljen u Vjesniku od 25. srpnja 2007., Narodnim novinama od 25. srpnja 2007. i na web stranici Filozofskog fakulteta u Splitu. Dr sc. Marko Trogrlić, docent na Odsjeku za povijest Filozofskog fakulteta u Splitu, prijavio kao na natječaj kao jedini kandidat.

ŽIVOTOPIS

Dr. sc. Marko Trogrlić rodio se 19. svibnja 1972. u Zadvarju i državljanin je Republike Hrvatske. Studij povijesti, opće slavistike i povijesti istočne i jugoistočne Europe diplomirao je na Filozofskom fakultetu Sveučilišta u Beču. Magistrirao je na Institutu za povijest istočne i jugoistočne Europe Sveučilišta u Beču 1997., a doktorirao na istom Institutu 2001. god.

Od. 2002. god. bio je zaposlen u zvanju docenta na Odsjeku za povijest Odsjeka za povijest Filozofskog fakultet u Zadru (danas Odjel za povijest Sveučilišta u Zadru) gdje je održavao nastavu na dodiplomskom i poslijediplomskom studiju. Od 1. listopada 2006. zaposlen je u zvanju docenta na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Splitu, gdje održava nastavu na preddiplomskom studiju povijesti na Odsjeku za povijest i na Odsjeku za učitelje na istom Fakultetu.

ZNANSTVENA I STRUČNA DJELATNOST

Težište istraživanja kandidata dr. sc. Marka Trogrlića je na povijesti Dalmacije od kraja 18. do početka 20. st., tj. u razdoblju dviju austrijskih i kratkotrajne francuske uprave pokrajinom. Povijest Dalmacije u tom razdoblju stavlja u kontekst hrvatske povijesti, političkih mijena u Europi razdoblja napoleonskih ratova i mijena u politici austrijske vlade u sklopu promjena unutrašnjeg uređenja Habsburške monarhije te promjena austrijske vanjske politike i vanjskopolitičkog položaja Monarhije u srednjoeuropskom i jadranskom kompleksu i prostoru jugoistočne Europe do 1918. godine. Svoje radove temelji na istraživanjima u knjižnicama i prije svega arhivima provedenim u ustanovama u Hrvatskoj (Zadar, Split, Trogir, Zagreb), Austriji (Austrijski državni Arhiv, Austrijska nacionalna biblioteka i Sveučilišna biblioteka u Beču) i Vatikanu (Tajni vatikanski arhiv, Arhiv kongregacije De propaganda fide).

Znanstveni radovi

Kandidat je dosad objavio ukupno dvije knjige, 10 izvornih znanstvenih članaka u časopisima i zbornicima te više stručnih radova (članaka, ocjena i prikaza). Od toga je nakon izbora u zvanje docenta objavio obje knjige, od kojih jednu kao suurednik i 7 znanstvenih članaka u časopisima i zbornicima.

Kandidat je priredio za objavljivanje knjigu memoara dalmatinskog namjesnika Erazma Handela. Knjiga Erazmo Handel, Sjećanja (Zagreb: Dom i svijet, 2007., 165. str.) sadrži prijevod sa njemačkog rukopisnih memoara Erazma Handela, koji je bio dalmatinski namjesnik 1902.-1905. god., popraćenih kandidatovim predgovorom (7-30) i opremljenih opsežnim komentarima (cca 20 str.). U predgovoru je kandidat opisao Handela koji je kao prvi civilni namjesnik izazvao nade u dalmatinskoj političkoj javnosti, ali i kao osobu koja je zbog svojih političkih uvjerenja povlačila poteze koji su – poput pokušaja uvođenje njemačkog jezika kao unutrašnjeg jezika uprave – izazivali političke krize zbog kojih je konačno i napustio mjesto namjesnika. Razumijevanju političkih zbivanja u Dalmaciji na početku 20. st. u vrijeme Handelova namjesnikovanja i austrijske politike prema Dalmaciji kandidat je pridonio predstavljajući Handela kao jednog od visokih austrijskih činovnika (Handel je među ostalim bio namjesnik u Gornjoj Austriji) koji su anacionalno a s njemačkim priklonom zastupali austrijsku državnu ideju, zbog čega je Handel s jedne strane i pokušao uvesti njemački jezik u unutrašnju upravu u Dalmaciji kao jedinstveni jezik komunikacije u austrijskom dijelu Habsburške monarhije, a s druge je strane bio odlučan protivnik sjedinjenja Dalmacije sa sjevernom Hrvatskom. Sjećanja Erazma Handela prvi su objavljeni memoari jednog dalmatinskog namjesnika, a oni su dragocjeni povijesni izvor koji pruža uvid u motive politike austrijske vlade i njezinih provoditelja. Tekst Handelovih Sjećanja uzorno je priređen za objavljivanje komentarima koja prate tekst i daju podatke o situacijama i osobama koje se u njemu spominju.

[12 aa * 1 = 12 bodova]

Dr. sc. Marko Trogrlić je uredio knjigu (zajedno s dr. sc. Josipom Vrandečićem) Dalmacija 1870-ih u svjetlu bečke politike u “istočnoga pitanja” (Zadar: : Odjel za povijest Sveučilišta u Zadru, 2007., 175. str.). Knjiga je nastala kao zbornik radova međunarodnog znanstvenog skupa održanog u Zadru 2005. god. pod istim imenom. Sadrži priloge petorice autora iz Hrvatske, Austrije i Bosne i Hercegovine, među kojima prof. Helmuta Rumplera, redovitog profesora u miru Sveučilišta u Klagenfurtu i redovitog člana Austrijske akademije znanosti. Knjiga je tematski fokusirana na razdoblje istočne krize 1875.-78. god., te prilozi stavljaju kretanja u Dalmaciji i politički položaj Dalmacije u tom razdoblju u širi kontekst promjena u Europi i u Habsburškoj monarhiji koje su dovele do preusmjeravanja austrijske vanjske politike od “apstinencije” u istočnom pitanju prema okretanju jugoistočnoj Europi, napose s ciljem zaposjedanja Bosne i Hercegovine.

[13 aa * 1 = 13 bodova]

Prilikama u Dalmaciji u vrijeme francuske uprave autor je obratio pažnju u znanstvenom članku Školstvo u Dalmaciji za francuske uprave. Izvješća Vincenza Dandola o ustroju javne nastave u Dalmaciji (1806.-1809.) (u: Janez Šumrada /ur./ Napoleon na Jadranu - Napoléon dans l'Adriatique. Zbornik radova međunarodnog znanstvenog skupa, Koper-Zadar: Založba Anales, 2006., 151-158). U njemu je kandidat na osnovi izvješća koje je generalni providur Dalmacije Vincenzo Dandolo slao Napoleonu prikazao plan i realizaciju plana koji je imao cilj oblikovanje školskog sustava u Dalmaciji. Podatci izneseni u radu pokazuju da je Dandolo izradio cjeloviti plan školskog sustava od osnovnih škola i gimnazija, ravnomjerno teritorijalno raspoređenih po primorskoj i zagorskoj Dalmaciji, do liceja te također strukovnih škola i sjemeništa. Kandidat Dandola ocjenjuje kao čovjeka koji je preuzimajući ulogu prosvijećenog vladara želio prosvjetom pridonijeti ostvarenju blagostanja u zaostaloj pokrajini, što je za svoga upravljanja Dalmacijom pokušao ostvarivati izgrađujući školstvo na suvremenim načelima, ali što zbog ratnih prilika nije i ostvario.

[0,5 aa * 1 = 0,5 bodova]

U znanstvenom članku Posjet Franje Josipa Zadru i Splitu 1875. godine. Priča o dva grada kao o dvije paradigme političkih prilika u Dalmaciji preporodnog doba (u: Josip Vrandečić – Marko Trogrlić /prir./, Dalmacija 1870-ih u svjetlu bečke politike i ''Istočnog pitanja'', Zadar: Odjel za povijest Sveučilišta u Zadru, 2007., 67-90. /u koautorstvu sa Z. Forkerom/) kandidat je na osnovi izvorne građe, prije svega suvremenog novinstva, prikazao unutrašnju pokrajinsku političku dimenziju posjeta Franje Josipa I. Dalmaciji 1875. god., posjeta koji je Franjo Josip poduzeo prije svega iz vanjskopolitičkih razloga, šaljući kontroverzni signal europskim silama o intencijama austrijske politike u vezi s „istočnim pitanjem“, napose prema susjednoj Bosni i Hercegovini pod Osmanskim carstvom. U reakcijama na carev dolazak – pokazuje kandidat – manifestirala se politika Narodne stranke koja nije izravno isticala zahtjev za sjedinjenjem Dalmacije sa sjevernom Hrvatskom ali je isticala carev naslov hrvatskog kralja i izražavala težnju za “ponarođenjem” uprave u pokrajini, dok se s druge strane manifestirao rascjep nekada jedinstvenih autonomaša među kojima je dio ustrajao uz slavo-dalmatsko, a dio pod vodstvom splitskoga gradonačelnika Bajamontija prihvatio talijansko nacionalno opredjeljenje. U činovničkom Zadru, središtu pokrajine koji je do kraja Monarhije ostao u rukama autonomaša, središnje pokrajinske i gradske vlasti dale su manifestacijama u povodu vladareva dolaska oficijelni i legalistički značaj, dok su u Splitu lokalne vlasti – pokazuje kandidat upozoravajući na razlike u redovima autonomaša – nastojale manifestacijama dati talijansko obilježje. Kandidat istodobno upozorava da se koliko pod utjecajem Narodne stranke toliko i spontano u okolici Zadra i Splita u vrijeme careva posjeta pokazao hrvatski nacionalni značaj pokrajine, dapače i u samom Splitu što je autonomaška gradska uprava nastojala i silom spriječiti.

[2 aa + 1 = 2 boda]

U znanstvenom članku Dalmatien und die Politik der Wiener Zentralregierung im 19. Jahrhundert. Stellungnahmen des “Narodni List” und die “Sprachpolitik” der Regierung Eduard´s von Taaffe (1879-1893) (u: Wilfried Potthof /Hrsg./, Dalmatien als Raum europäischer Kultursynthese. Sammelband der Referaten der internationalen wissenschaftlichen Symposiums “Dalmatien als Raum europäischer Kultursynthese, Bonn, 2007., 333-354) kandidat je prateći stajališta “Narodnog lista” prema jezičnom pitanju u Dalmaciji dao prilog poznavanju politike Narodne stranke u razdoblju vlade Eduarda Taaffea. Nakon razdoblja liberalnih centralističkih njemačkih vlada pobjedu su na izborima za Carevinsko vijeće 1879. god. odnijele konzervativne stranke, te se nova vlada oslonila i na konzervativne slavenske stranke, što je davalo nadu da će nova vlada u zapadnom dijelu Austro-Ugarske provoditi federalističku politiku i izlaziti u susret zahtjevima pokreta kod slavenskih naroda. Zbog toga su dalmatinski, narodnjački zastupnici u Carevinskom vijeću podržavali Taaffeovu vladu i odgodili zahtjeve za sjedinjenjem Dalmacije sa sjevernom Hrvatskom očekujući rješenje jezičnog pitanja uvođenjem hrvatskog jezika u upravu, sudstvo i školstvo. No, ta je politika urodila tek sitnim ustupcima vlade (zbog toga se o oportunističkoj politici Narodne stranke govorilo kao o “politici mrvica”), te je nakon početnih nada, konstatira kandidat, u Narodnoj stranci došlo do razočaranja i zaključka da se jezično pitanje ne može riješiti dok postoji dualističko uređenje i dok ne dođe do ujedinjenja Dalmacije sa sjevernom Hrvatskom.

[1,5 aa * 1 = 1,5 bodova]

U historiografiji se politika austrijske vlade prema pokretu 1903. u sjevernoj Hrvatskoj najčešće ilustrira odbijanjem vlade da delegaciji iz Dalmacije, kojoj su se pridružili zastupnici u Carevinskom vijeću iz Dalmacije i Istre, odbije audijenciju kod vladara pod izlikom da se vladar ne može miješati u unutrašnja zbivanja u ugarskom dijelu Monarhije. Kandidat je u znanstvenom članku Bečki odjeci nemira u Hrvatskoj 1903. godine: aktivnosti dalmatinskih zastupnika u Carevinskom vijeću u Beču (Časopis za suvremenu povijest, 37 (2005), 3, Zagreb, 2005., 679-693) prikazao djelatnost dalmatinskih zastupnika u Carevinskom vijeću (kojima su se u pojedinim akcijama pridružili hrvatski zastupnici iz Istre, te slovenski i češki zastupnici) koji su tijekom 1903. god. neprestano na dnevni red Vijeća pokušavali postaviti zbivanja u sjevernoj Hrvatskoj. Neuspjeh tih nastojanja, u kojima je glavnu riječ imao zastupnik iz redova dalmatinske Stranke prava Juraj Biankini, pokazuje da je ne samo vlada, već i većina Carevinskog vijeća, stojeći na s dualističkim pozicijama, odbijala intervenirati u zbivanja u sjevernoj Hrvatskoj.

[2 aa * 1,5 (a1) = 3 boda]

Sintetski prikaz djelovanja Jurja Biankinija kandidat je dao u znanstvenom članku Četiri faze političkog djelovanja Jurja Biankinija (u: Tihomir Cipek - Josip Vrandečić /ur./, Nacija i nacionalizam u hrvatskoj povijesnoj tradiciji. Zbornik sekcije “Nacija i nacionalizam” II. Kongresa hrvatskih povjesničara, Zagreb, u tisku, 16 str.). U članku je na osnovi literature i izvorne građe kandidat dao cjeloviti pregled Biankinijevih političkih usmjerenja u različitim političkim situacijama u Dalmaciji u razdoblju od njegova stupanja na političku scenu preuzimanjem mjesta urednika “Narodnog lista” 1871., kada je zastupao Pavlinovićeva stajališta u sporovima u Narodnoj stranci u vezi s nacionalno-političkim i vjersko-socijalnim usmjerenjem stranke, preko izdvajanja iz Narodne stranke i osnivanja Hrvatskog kluba te pristupanja dalmatinskoj Stranci prava krajem 19. st. te preko distancirane potpore politici “novog kursa” na početku 20 st. do ratnog razdoblja kada je kao član Carevinskog vijeća potpisao Svibanjsku deklaraciju 1917. i kada je nakon 1918. god. prihvatio mjesto podpredsjednika u drugoj demokratsko-socijalističkoj vladi Ljube Davidovića.

[1 aa * 1 = 1 bod]

Jednom segmentu političkih kretanja u sjevernoj Hrvatskoj na početku 20. st. kandidat je posvetio znanstveni članak Hrvatska i “hrvatsko pitanje” u korespondenciji Josipa Franka i Moritza von Auffenberg-Komarówa (1908.-1910.) (u: Pravaška misao nekad i danas: u povodu 110. obljetnice smrti Oca domovine Ante Starčevića (1896.-2006.), Zagreb: Hrvatski institut za povijest, u tisku, 18 str.). U članku je na osnovi memoarske tiskane građe i prije svega arhivske građe koja čuva u bečkom Österreichische Staatsarchiv zašao u pozadinu politike Josipa Franka, vođe Čiste stranke prava 19008.-10., u vrijeme aneksijske krize izazvane austro-ugarskom aneksijom Bosne i Hercegovine i tzv. veleizdajničkog procesa protiv srpskih članova Hrvatsko-srpske koalicije. Svoj prikaz kandidat temelji na pismima koje je Frank upućivao generalu Auffenbergu, pripadniku “velikoaustrijskog kruga” prijestolonasljednika Franza Ferdinanda s kojim se Frank zbližio u vrijeme dok je Auffenberg u Zagrebu 1905.-07. bio zapovjednik infanterijske divizije. Korespondencija svjedoči o Frankovim, u ovom slučaju posrednim kontaktima s vrhovima Monarhije koji su se oslanjali na njegovu politiku u vrijeme aneksijske krize, o njegovim nastojanjima i nadama da će uz njihovu pomoć Čistu stranku prava dovesti na vlast u Hrvatskoj, te o porazu koji je Frankova politika doživjela nagodbom vrhova Monarhije s Hrvatsko-srpskom koalicijom, zbog čega se Frank osjetio upotrijebljenim od vrhova Monarhije kad im je to odgovaralo i odbačenim kad su se prilike promijenila.

[1 aa * 1 = 1 bod]

Prilike u Dalmaciji u vrijeme Prvog svjetskog rata i napose politička kretanja u pokrajini zadnjih dviju ratnih godina kandidat je obradio u znanstvenom članku La Dalmazia sotto Carlo I. (1916.-1918.) (u: Andreas Gottsmann /Hrsg./, Karl I. /IV./ von Österreich-Ungarn, der Erste Weltkrieg und das Ende der Domaumonarchie, Wien: Österreichische Akademie der Wissenschaften, Wien 2007., 188-201). U članku su uvodno prikazane gospodarske i društvene prilike u pokrajini pod teretom prvih ratnih godina i politički pritisak austrijskih vlasti, te nade koje je politička javnost polagala u novog vladara koji je na prijestolje stupio 1916. god. i pokazivao intencije prema sklapanju separatnog mira te reformi unutrašnjeg uređenja dualističke Austro-Ugarske. Prikazao je djelovanje dalmatinskih zastupnika na zasjedanjima Carevinskog vijeća obnovljenim 1917. god. i njihov udio u oblikovanju Svibanjske deklaracije, neoficijelne reakcije u Dalmaciji u kojoj nije bilo obnovljeno zasjedanje Sabora, te kretanje raspoloženja najvećeg dijela političke javnosti od prihvaćanja stajališta Svibanjske deklaracije za ujedinjenjem hrvatskih zemalja i ujedinjenje južnoslavenskih zemalja Habsburške monarhije “pod žezlom habsburško-lotarinske dinastije” prema zahtjevu za izlaskom iz Monarhije i ujedinjenjem sa Srbijom i Crnom Gorom.

[3 aa * 1 = 3 boda]

Jedini kandidatov rad koji se ne odnosi na razdoblje 19. stoljeća je znanstveni članak Odnosi splitskog kaptola i nadbiskupa Marka Antuna de Dominisa (u: Vesna Tuđina (ur.), Marko Antun de Dominis, splitski nadbiskup, teolog i fizičar. Zbornik radova međunarodnog znanstvenog skupa, Split: Književni krug Split, 2006., 105-118). U njemu je kandidat na osnovi arhivske građe iz Vatikanskog i splitskog Nadbiskupskog i Kaptolskog arhiva rekonstruirao sporove s početka 17. st. koji su uzrok imali ne samo u naravi nadbiskupa Marka Antuna de Dominisa već u njegovim nastojanjima da ukine neke tradicionalne upravne i materijalne elemente kaptolske autonomije i uskladi položaj kaptola s propisima koje je apostolski vizitator Priuli, koji je 1603. obilazio dalmatinske biskupije, donio u skladu s reformskim intencijama Tridentskog koncila. Kandidat je istodobno pokazao da je sukob između nadbiskupa i kaptola imao širu dimenziju, naime da su se preko njega prelamali složeni odnosi između države i crkve u samoj Mletačkoj republici i odnos Mletačke republike prema crkvenoj središnjici u Rimu.

[2 aa * 1 = 2 boda]

Stručni radovi

Kandidat je objavio četiri stručna rada i sedam ocjena i prikaza u različitim stručnim i znanstvenim časopisima, od čega dvije ocjene u časopisu Croatica christiana periodica (a1).

Ostala znanstvena i stručna djelatnost

Kandidat dr. sc. Marko Trogrlić je nakon zadnjeg izbora sudjelovao s priopćenjima na ukupno 11 znanstvenih skupova, od čega 10 međunarodnih (Beč, Bonn, Kopar, Rijeka, Rim, Split, Venecija, Zadar).

Bio je predsjednik jednog i član dvaju organizacijskih odbora međunarodnih skupova.

Pokrenuo je (zajedno s dr. sc. Josipom Vrandečićem) na Odjelu za povijest Sveučilišta u Zadru znanstvenu tribinu za nastavnike i studente Studijski dani Katedra za opću i nacionalnu povijest 19. stoljeća u sklopu koje je održan međunarodni znanstveni skup “Dalmacija 1870-ih u svjetlu bečke politike i `istočnog pitanja`” (2005.).

Kandidat je voditelj projekta “Dalmacija i bečke središnje institucije u 19. stoljeću”, suradnik na projektu “Dalmacija za francuske uprave” (oba na Filozofskom fakultetu u Splitu, odobrena od Ministarstva znanosti, obrazovanja i športa) i suradnik na međunarodnom projektu Sveučilišta Chieti-Pescara (Italija) “Europa adriatica: rotte e percezioni nella storia e nella cultura del mare comune”.

Kandidat je član uredništva znanstvenih časopisa Građa i prilozi za povijest Dalmacije (Split) i Zbornik radova Filozofskog fakulteta (Split).

Također je član uredništva Književnog kruga Split za biblioteke “Knjiga Mediterana” i “Znanstvena djela”.

Bio je recenzent četiriju znanstvenih projekata prijavljenih na natječaj Ministarstva znanosti, obrazovanja i športa (2006.) te recenzent radova za više znanstvenih časopisa (Časopis za suvremenu povijest, Povijesni prilozi, Croatica christiana periodica, Arhivski vjesnik, Kulturna baština).

Član je inozemnih strukovnih udruga: “Comission internationale des études historiques slaves” (Paris), “Institut für südosteuropäische Geschichte” i “Institut für Donauraum und Mitteleuropa” (oba u Beču).

Održao je više javnih predavanja u Splitu, Dubrovniku, Zadru i Zagrebu.

NASTAVNA DJELATNOST

Od. 2002. god. kandidat dr. sc. Marko Trogrlić je na Odsjeku za povijest Odsjeka za povijest Filozofskog fakultet u Zadru (danas Odjela za povijest Sveučilišta u Zadru) održavao nastavu iz predmeta “Hrvatska povijest 19. stoljeća” i izbornog kolegija “Povijest iseljene Hrvatske”. Od 2006. god. na Odsjeku za povijest Filozofskog fakulteta Sveučilišta u Splitu država nastavu iz predmeta “Hrvatska povijest ranoga novog vijeka”, “Hrvatska povijest u 19. stoljeću” i (zajedno s dr. sc. Josipom Vrandečićem) predmeta “Europske regije i hrvatska povijest ranog novog vijeka”, a na Odsjeku za učitelje na istom Fakultetu održava nastavu iz predmeta “Uvod u povijest”.

Na poslijediplomskom studiju Odjela za povijest Sveučilišta u Zadru “Jezici i kulture u dodiru” održavao je nastavu iz kolegija “Europska povijest 20. stoljeća” (zajedno s dr. sc. Josipom Vrandečićem), a na poslijediplomskom studiju “Povijest pomorstva hrvatskog Jadrana” kolegij “Povijest ratne mornarice Habsburške monarhije (1848.-1918.)”.

Održao je pozvano predavanje u Seminaru za diplomande i doktorande u Institut für Osteuropäische Geschichte der Universität Wien (2006.).

Koautor je (s dr. sc. Josipom Vrandečićem) novog nastavnog plana i programa studija povijesti na Odsjeku za povijest Filozofskog fakulteta u Splitu.

Pod njegovim mentorstvom napisano je 25 diplomskih radova, od kojih je tri rada objavio u koautorstvu sa studentima.

ZAKLJUČAK

1. Kandidat dr. sc. Marko Trogrlić ima doktorat znanosti, pet godina je u zvanju znanstvenog suradnika/docenta i ima objavljen veći broj znanstvenih radova.

Svojim radovima dao je znatan doprinos poznavanju hrvatske povijesti od kraja 18. do početka 20. st., tj. od prve austrijske, francuske do druge austrijske uprave sve do Prvog svjetskog rata. Napose je dao doprinos poznavanju preporodnog i poslijepreporodnog razdoblja u Dalmaciji. Tu je problematiku istražio stavljajući je u kontekst političkih kretanja u Habsburškoj monarhiji, napose u austrijskom dijelu Habsburške monarhije kojemu je Dalmacija upravno pripadala i u sklop mijena te politike prema srednjoeuropskom i jadranskom kompleksu te prostoru jugoistočne Europe.

Time dr. sc. Marko Trogrlić ispunjava opće uvjete za izbor u znanstveno zvanje višeg znanstvenog suradnika odnosno izvanrednog profesora iz članka 93. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/2003., 105/04. i 174/04.).

2. Kandidat dr. sc. Marko Trogrlić je nakon zadnjeg izbora objavio veći broj znanstvenih i stručnih radova. Objavio je dvije knjige, jednu kao autor i priređivač (12 bodova) i drugu kao suurednik (13 bodova). Objavio je osam znanstvenih članaka, od čega u časopisu kategorije a1 jedan članak (3 boda). Nedostatak od jednog članka tiskanog u časopisu kategorije a1 nadoknađuje ostalih sedam članaka koje je obavio u znanstvenim zbornicima uglednih nakladnika, od kojih tri inozemna (Beč, Bonn, Koper) (11 bodova). Ti radovi donose kandidatu ukupno 39 bodova.

Time dr. sc. Marko Trogrlić ispunjava i premašuje uvjete (18 bodova) Pravilnika o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (NN 84/05) za izbor u znanstveno zvanje znanstvenog suradnika.

3. Kandidat dr. sc. Marko Trogrlić je nakon izbora u znanstveno nastavno zvanje docenta 2002. god. održavao redovitu nastavu na Odjelu za povijest Sveučilišta u Splitu, te od 2006. god. održava redovitu na Odsjeku za povijest i Odsjeku za učitelje Filozofskog fakulteta Sveučilišta u Splitu. Na Odjelu za povijest u Zadru održavao je nastavu na poslijediplomskom studiju.

Autor je (uz dvojicu koautora) nastavnog plana i programa preddiplomskog i diplomskog studija povijesti na odsjeku za povijest Filozofskog fakulteta u Splitu.

Pod njegovim mentorstvom napisano je 25 diplomskih radova, od kojih je tri rada objavio u koautorstvu sa studentima.

S priopćenjima je sudjelovao u radu 11 znanstvenih skupova, od čeka 10 međunarodnih.

Time dr. sc. Marko Trogrlić ispunjava uvjete (4) Odluke o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja Rektorskog zbora (NN 129/05) za izbor u znanstveno-nastavno zvanje izvanrednog profesora.

Na osnovi iznesenog utvrđujemo da dr. sc. Marko Trogrlić ispunjava sve uvjete za izbor u znanstveno zvanje višeg znanstvenog suradnika i u znanstveno-nastavno zvanje izvanrednog profesora.

U skladu s iznesenim Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu dajemo

m i š l j e n j e

da dr. sc. Marko Trogrlić ispunjava uvjete za izbor u znanstveno zvanje višeg znanstvenog suradnika i u znanstveno-nastavno zvanje izvanrednog profesora za znanstveno područje humanističkih znanosti, polje povijest, grana nacionalna povijest na Filozofskom fakultetu Sveučilišta u Splitu.

U Zagrebu, 28. prosinca 2007. godine

 Povjerenstvo:

dr. sc. Nikša Stančić, redoviti profesor

dr. sc. Damir Agičić, izvanredni profesor

dr. sc. Stjepan Matković, viši znan. suradnik
Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za filozofiju

Stručno povjerenstvo za ocjenu rezultata natječaja za izbor u znanstveno-nastavno zvanje docenta iz područja humanističkih znanosti, polje filozofija, grana filozofijska antropologija na Filozofskom fakultetu Sveučilišta u Osijeku.

Dr. sc. Igor Mikecin, doc., predsjednik Povjerenstva

Dr. sc. Hotimir Burger, red. prof., član Povjerenstva

Dr. sc. Gordana Škorić, doc., član Povjerenstva

Zagreb, 10. siječnja 2008.

Predmet: Izvještaj Stručnog povjerenstva o izboru dr. sc. Željka Senkovića

 u znanstveno-nastavno zvanje docenta iz područja humanističkih

 znanosti, polje filozofija, grana filozofijska antropologija na Filozofskom

 fakultetu Sveučilišta u Osijeku

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

 Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 19. prosinca 2006. godine izabrani smo u Stručno povjerenstvo u sastavu dr. sc. Igor Mikecin, doc., dr. sc. Hotimir Burger, red. prof. i dr. sc. Gordana Škorić, doc., za ocjenu rezultata natječaja, objavljenog u «Glasu Slavonije» od 10. listopada 2007. godine i u «Narodnim novinama» od 15. listopada 2007. godine za izbor u znanstveno-nastavno zvanje docenta iz područja humanističkih znanosti, polje filozofija, grana filozofijska antropologija na Filozofskom fakultetu Sveučilišta u Osijeku.

 Razmotrivši primljenu dokumentaciju, a u skladu s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 105/04, 174/04), Pravilnika o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (NN 84/05) i Odluke Rektorskog zbora o uvjetima za izbor u znanstveno-nastavna zvanja (NN 106/06), podnosimo Vijeću sljedeći

I Z V J E Š T A J

 Na raspisani natječaj javio se jedan pristupnik – dr. sc. Željko Senković, viši asistent na Katedri za filozofiju Filozofskog fakulteta Sveučilišta u Osijeku. Uz prijavu za natječaj pristupnik je priložio: presliku diplome o stečenoj stručnoj spremi sedmog (VII/1) stupnja, presliku diplome o stjecanju akademskog stupnja bakalaura, presliku potvrde o stjecanju akademskog stupnja magistra znanosti, presliku diplome o stjecanju akademskog stupnja doktora znanosti, životopis s podacima o školovanju i radnom odnosu, popis publikacija, podatke o sudjelovanju na filozofskim simpozijima, podatke o nastavnoj aktivnosti, presliku domovnice, presliku rodnog lista, publikacije i potvrde o objavljivanju tekstova od časopisa «Filozofska istraživanja», «Prilozi za istraživanje hrvatske filozofske baštine», «Život i škola».

1. Životopis

 Dr. sc. Željko Senković rođen je 27. svibnja 1970. godine u Odžaku (Bosna i Hercegovina). Hrvatske je narodnosti i državljanstva. U Odžaku je završio osnovnu i srednju školu. Diplomirao je filozofiju i grčki jezik i književnost na Filozofskom fakultetu Sveučilišta u Zagrebu 1997. godine. Iste godine stekao je bakalaureat iz filozofije na Filozofskom fakultetu Družbe Isusove Sveučilišta u Zagrebu. Znanstveni stupanj magistra znanosti iz znanstvenog područja humanističkih znanosti, znanstvenog polja filozofija, stekao je 2002. godine obranivši magistarski rad Aristotelove moralne vrline u Nikomahovoj etici na Hrvatskim studijima Sveučilišta u Zagrebu (mentor prof. dr. sc. Josip Talanga). Znanstveni stupanj doktora znanosti iz znanstvenog područja humanističkih znanosti, znanstvenog polja filozofija, stekao je 2006. godine obranivši doktorski rad Aristotelova kritika demokracije na Filozofskom fakultetu Družbe Isusove Sveučilišta u Zagrebu (mentor prof. dr. sc. Ivan Koprek).

 Na gimnaziji u Odžaku predavao je filozofiju i logiku od 1998. do 2004. godine. Na Katedri za filozofiju Filozofskog fakulteta Sveučilišta u Osijeku izabran je 2004. godine u zvanje asistenta za predmet Filozofijska antropologija, a potom za višeg asistenta 2007. godine.

 Član je Hrvatskog filozofskog društva. Glavna područja njegovog znanstvenog interesa su: filozofijska antropologija, socijalna filozofija i grčka filozofija. Služi se engleskim, njemačkim, ruskim, grčkim i latinskim jezikom.

2. Znanstveni i stručni radovi
Magistarski rad

Senković, Ž.: Aristotelove moralne vrline u Nikomahovoj Etici (mentor: prof. dr. sc. Josip Talanga), Hrvatski studiji Sveučilišta u Zagrebu, 2002, 99 str.

 Pristupnik je u svom magistarskom radu analizirao određenje etičke vrline iz šestog poglavlja druge knjige Nikomahove etike, sagledao njenu problematiku u cjelini Aristotelove praktičke filozofije, te razmotrio svaku pojedinu etičku vrlinu. Pristupnik se osobito bavio određenjem vrline kao sredine (mesotes) i ujedno onog najboljeg (akrotes) između krajnosti suviška i manjka. Pristupnik je nadalje pokazao kako su vrline nužne i za postizanje sreće (eudaimonia) kao svrhe etičkog djelovanja i najvišeg ljudskog dobra. Istražio je također i nužnost vanjskih dobara za postizanje sreće, naglasivši da manjak ili suvišak vanjskih dobara može biti zaprekom potpune sreće. Vanjska dobra pružaju samo ono nužno za dobro djelovanje, a presudno je djelovanje u skladu s vrlinama, koje pretpostavlja razvijeni ljudski um.

Doktorski rad
Senković, Ž.: Aristotelova kritika demokracije (mentor: prof. dr. sc. Ivan Koprek), Fakultet Družbe Isusove Sveučilišta u Zagrebu, 2006, 137 str.

 Pristupnik u doktorskom radu istražuje Aristotelovu kritiku demokracije, sadržanu prije svega u njegovoj Politici. Aristotel u Politici određuje takav politički poredak (politeia) koji može biti na dobrobit pojedinaca i različitih staleža u polisu, gdje pojedini članovi s njima svojstvenim ulogama pridonose zajedničkom dobru. Nadalje, pristupnik pokazuje kako Aristotel povezuje elemente različitih političkih poredaka kako bi utvrdio onaj najbolji (ariste politeia), koji pomiruje napetosti među staležima unutar polisa. Aristotel naime u svojoj politici s jedne strane postavlja zahtjev za odgoj građana u vrlini, ali s druge strane uvažava i zadane političke okolnosti, te traži rješenja u skladu s njima. U toj dvostrukosti pristupa pristupnik nalazi porijeklo temeljnu aporiju Aristotelove politike: težnja onomu najboljem i vrlini i ujedno težnja postizanju postojanosti političkog poretka.

Pristupnik je objavio jednu knjigu (a3):

1. Senković, Ž.: Aristotelova kritika demokracije, Sveučilište J. J. Strossmayera u Osijeku, 2007, 295 str.

 Knjiga Aristotelova kritika demokracije temelji se na pristupnikovom doktorskom radu istoga naslova. Aristotelovo shvaćanje demokracije balansira između dvije pozicije koje konvergiraju k ideji 'političke sredine'. Iako je Aristotelovo stajalište u bitnom umjereno aristokratsko, određeni prijedlozi uvažavanja i 'poboljšanja' demokratskog uređenja ne dopuštaju da se to stajalište proglasi naprosto 'antidemokratskim'. Kritika demokracije u Aristotela proizlazi iz nastojanja da se prevladaju krajnosti većinske ili manjinske vlasti. Ono što Aristotel želi s miješanjem političkih poredaka može se shvatiti kao otklanjanje onog prekomjernog u svakom pojedinom poretku, uključujući i demokraciju, zbog ostvarenja što je moguće bolje i postojanije politeje. U tom smislu, mješoviti poredak ide protiv jednostranosti političkih načela i prevlasti bilo kojeg staleža polisa. No mješoviti poretci su, zaključuje pristupnik, ujedno i kompromis koji aristokracija ili oligarhija čini da bi prepuštanjem dijela vlastitih nadležnosti na skupštinu uvažila rastuću moć puka, premda odlučujuća uloga u polisu i dalje ostaje povlaštenim slojevima građanstva.

U međunarodno priznatim časopisima (a1) pristupnik je objavio:

a) četiri izvorna znanstvena rada

1. Senković, Ž.: Ideja svjetovnosti i kritika moderne: Arendt vs. Heidegger, Filozofska istraživanja, 104 (4/2006), str. 823-834.

 Hannah Arendt svojom političkom antropologijom ističe važnost djelatnog života (vita activa) kao čovjeku primjerenog načina konstituiranja svjetovnosti svijeta. Pristupnik u ovom radu izlaže njenu kritiku Heideggerova odnosa spram onog političkog. Heidegger, prema Arendt, zanemaruje područje onog političkog, odnosno promatra ga tradicionalno filozofijski: tragajući za vječnom, apsolutnom istinom, razdvaja filozofijsko djelovanje i puko praktičko-političko djelovanje. To je Heideggerovo stajalište, prema Arendt, utemeljeno u njegovoj ontologiji, izloženoj u Bitku i vremenu, osobito iz razumijevanja tzv. svakodnevne neautentične egzistencije. Suprotno tome, misao H. Arendt okrenuta je političkom životu i području onog javnog, te kritici onih stavova koji zahtijevaju svojevrsno povlačenje od svijeta. Sličnost između Heideggera i Arendt pristupnik nalazi u tome da oboje utvrđuju otuđenje moderne, iako na različite načine: ono što Heidegger naziva 'zaboravom bitka', kod Arendt je 'zaborav onog političkog'.

2. Senković, Ž.: Antropološko-etička perspektiva u Freudovoj psihoanalizi, Filozofska istraživanja, 105 (1/2007), str. 57-68.

 U ovom radu pristupnik kritizira Freudovo etičko relativiziranje, prema kojemu je moral u konačnici određen ekonomijom libida. Takvi stavovi su omogućeni reduciranjem djelovanja na prirodnouzročni determinizam, pri čemu se zanemaruje mogućnost neempijskog kauzaliteta iz slobode. Freudova prirodoznanstveno-biologijska orijentacija, smatra pristupnik, rezultirala je u novijoj psihologiji stajalištem da su psihičke motivacije rezultat kemijsko-fiziologijskih procesa, koji su k tome prvenstveno određeni hereditarnim ili konstitucionalnim čimbenicima.

3. Senković, Ž.: Kantovo pomirenje znanosti i religije, Filozofska istraživanja, 106 (2/2007), str. 357-371.

 Kantovo promišljanje odnosa između znanosti i religije tema je ovog rada. Znanost i religija nisu međusobno suprotstavljeni, tj. znanost ima potpunu slobodu istraživanja pomoću svojih metoda. Kant respektira newtonovsku znanost, koja se zasniva na empirijskim promatranjima, ali smatra da u znanstvenim metodama postoje ograničenja koja ostavljaju prostora religioznim vjerovanjima. Za Kanta se početna točka religije nalazi u ljudskom osjećaju moralne obveze. Kada čovjek djeluje zbog osjećaja odgovornosti, neizravno potvrđuje da je svijet moralni poredak, a prisutnost moralnog zakona pretpostavlja zakonodavca koji je njegov izvor i jamac.

4. Senković, Ž.: Filozofijska antropologija u psihologijskoj perspektivi Rudija Supeka, Prilozi za istraživanje hrvatske filozofske baštine, 65-66 (1-2/2007), str. 67-86.

 Interdisciplinarno istraživanje o naravi čovjeka i smislu ljudskog života u djelu Rudija Supeka karakterizira pokušaj sintetiziranja rezultata društvenih i prirodnih znanosti. Pristupnikova je zasluga da ističe neke filozofijsko-antropologijske pretpostavke od kojih Supek pritom polazi. Čovjek je, misli Supek, u osnovi proturječno biće, biće napetosti koja proizlazi iz sukoba njegove subjektivnosti i objektivnosti svijeta. Stalna individuacija i socijalizacija dva su proturječna procesa, na osnovi čega Supek čovjeka određuje kao aloplastički i autoplastički sustav. U doba moderne pruža se osobita mogućnost za sagledavanje uzajamnog djelovanja onog subjektivnog i objektivnog, unutrašnjeg i vanjskog, prirode i kulture, te oslobođenje stvaralačke naravi čovjeka.

b) jedan pregledni rad:

5. Senković, Ž.: Politički pluralizam Hannah Arendt, Filozofska istraživanja, 101 (1/2006), str. 37-48.

 Ishodište modernog totalitarizama H. Arendt nalazi u otuđenju moderne, koje se očituje prvenstveno kao moderno povezivanje i poistovjećivanje onog političkog i onog socijalnog. Na to je povijesno utjecao, između ostalog, sjedne strane nastanak protestantizma, a s druge Francuska revolucija. Politički elitizam H. Arendt taj nastup zahtjeva za socijalnom jednakošću i socijalnom emancipacijom smatra dekadencijom autentičnog javnog područja, izvorno slobodnog od nužnosti života. Kako se ovakvo stajalište odražava na konkretnu problematiku segregacije u javnom obrazovanju pokazuje pristupnikova analiza teksta Reflections on Little Rock.

U časopisima i publikacijama (a2) pristupnik je objavio

a. četiri izvorna znanstvena rada:

1. Senković, Ž.: Aristotelove ethikai aretai, u: «Hermeneutika i fenomenologija», zbornik radova s međunarodnog simpozija održanog pod istim naslovom pri Inter University Centre Dubrovnik od 7. do 10. travnja 2003., Naklada Breza, Zagreb, 2004., str. 241-268.

 Aristotelovo shvaćanje etičke vrline kao sredine predstavlja ispunjenje unutrašnje svrhe čovjeka, jer suvišak znači izlaženje iz oblasti cilja, a manjak je zaostajanje za onim što se postavlja i traži s prvobitnim svrhom. Sredina kao sabiranje i sjedinjenje vrijednosti suprostavljenih krajnosti označava pravu mjeru onoga što svrha (telos) zahtijeva. Kod Aristotela je riječ o osobnoj, individualnoj sredini koja se nalazi između suviška i manjka. Ona je ovisna o pojedinačnim okolnostima slučaja u kojemu je samo jedno postignuće ispravno, a sva ostala pogrešna. Vrline se odnose na djelovanja i osjete, a jačina osjeta koje čovjek može iskusiti u datoj prilici obuhvaćen je rasponom mogućnosti ljudskoga doživljavanja. Unutar tog raspona su različita međustanja, i u određenoj prilici treba imati različiti stupanj osjeta da bi se postigla etička vrlina kao sredina.

2. Senković, Ž.: Polis i religija, Obnovljeni život, 60 (2/2005), str. 151-160.

 Pristupnik u ovom radu razmatra odnos između onog političkog i religijskog u grčkom polisu. Religijski odnos spram onog božanskog uvjetovan je samom religijskom naravi polisa kao mjesta pojavljivanja onog božanskog. Religija je kod Grka imala ulogu političkog objedinjavanja, a ispunjavanje dužnosti koje su građani imali u političkom životu, smatra pristupnik, zahtijevala je svojevrsnu religijsku posvećenost. Pristupnik se posebno usredotočuje na Aristotelovo shvaćanje religije u Politici, te upozorava da se kod Aristotela ono božansko razmatra, osim teologijski, također politički, u okviru rasprave o kultovima i političkom uređenju.

3. Senković, Ž.: Aristotelova ariste politeia, Obnovljeni život, 62 (1/2007), str. 3-19
 U Aristotelovoj pojmu najboljeg političkog uređenja (ariste politeia) pokazuje se da građanin s političkim pravima može biti samo onaj tko ima posebne dianoetičke i etičke vrline, to jest djeluje prema njima. Prema Aristotelovom aristokratskom stavu niži slojevi stranovništva, koji u demokraciji imaju pristup javnim službama, su ropski ovisni i nesposobni za vrlinu. Tako je Aristotelova zajednica ne samo zajednica nejednakih pojedinaca, nego i nejednakih staleža polisa, te dakle suprotna demokratskom uređenju.

4. Senković, Ž.: Atropološki temelji odgoja, Život i škola, 17, (1/2007), u tisku (vidi potvrdu).
b. jedan pregledni rad

1. Senković, Ž.: Aristotelov odgoj za vrline, Metodički ogledi, 13 (2/2006), str. 43-61.

 Pristupnik u ovom radu posebno razmatra mogućnost primjene Aristotelove etike u odgoju djece sa svrhom da se stekne sposobnost ispravnog shvaćanja pojedinih moralnih čina. Prema Aristotelu, mladi koji djeluju po osjećaju ili osjetilnom podražaju (kata pathos) ne mogu ozbiljiti istinsku vrlinu jer je to moguće tek s razvojem razboritosti kao moći ispravnog odabira.

Pristupnik je objavio pet stručnih radova:

1. Senković, Ž.: Uz prijevod dijaloga «Hipija manji», Scopus, 5 (1/1997) str. 5-10.

 Ovaj rad je popratni tekst uz pristupnikov prijevod Platonovog dijaloga Hipija manji. Ovaj Platonov rani aporetički dijalog bavi se prije svega pitanjem istine i laži. Oni koji imaju neko znanje ili umijeće mogu to znanje prikazivati ne samo prema istini, nego i namjerno lažno. Ako znalci mogu hotimice lagati, postavlja se pitanje jesu li onda oni bolji od nehotičnih lažaca neznalica? Različita rješenja toga pitanja ovisna su o mnogostrukom značenju pojma onog dobrog, koje se kreće od etički dobrog, preko snažnog i sposobnog, do valjanog.

2. Senković, Ž.: Predigra za Platona, predgovor prijevodu knjige: Platon, Ion, Lahet, Meneksen, Biblioteka Scopus, Zagreb, 1998., str. 7-16.

 Ovaj rad je predgovor za pristupnikov prijevod triju Platonovih dijaloga. Tako je i podijeljen na tri dijela, od kojih je svaki posvećen jednom od triju prevedenih dijaloga: I. Ion, II. Lahet i III. Meneksen, u kojima pristupnik sažeto prikazuje njihov sadržaj.

3. Senković, Ž.: Hegelova dijalektika i moć negativnoga, Scopus, 16 (1/2001), str. 77-88.

 Kada duh svojim kretanjem postane samom sebi predmet spoznaje, onda on postaje svoja vlastita drugost. U svijesti između duha i njegove drugosti vlada negativitet. Taj negativitet je unutrašnjost bit izvanštenja duha u svojoj drugosti. Međutim, u hegelovskom smislu on nije samo nijekanje, nego je nužna priprema samospoznaje duha.

4. Senković, Ž.: Aristotelova dikaiosyne, Scopus, 18-19 (2/2003), str. 51-66.

 Ovaj se pristupnikov rad bavi različitim značenjima pojma pravednosti u Aristotela, te se usredotočuje na razmatranje razlike između diobene pravednosti (iustitia distributiva) i poravnavajuće pravednosti (iustitia correctiva seu commutativa) Također posebno ispituje razliku između Aristotelovog, Platonovog i pitagorovskog pojma pravednosti.

5. Senković, Ž.: Evaluacija karakternih vrlina, Scopus, 20 (1/2004), str. 71-83.
 Pristupnik ovim radom daje pregled većine Aristotelovih etičkih vrlina kao sredine krajnosti: hrabrost, umjerenost, darežljivost, izdašnost, velikodušnost, blagoćudnost, pristojnost, istinoljubivost, tankoćutnost, skromnost. Najviše pažnje posvećuje hrabrosti, objašnjavajući razliku između političke hrabrosti, odvažnosti, samopouzdanosti i hrabrosti iz neznanja.

Pristupnik je autor prijevoda četiriju Platonovih dijaloga, koji se koriste kao sveučilišna nastavna literatura:

1. Platon, Hipija manji, Biblioteka Scopus, Zagreb, 1997.

2. Platon, Ion, Lahet, Meneksen, Biblioteka Scopus, Zagreb, 1998.

Pristupnik je napisao više recenzija i prikaza:

1. Senković, Ž.: Ivan Koprek, Zlo vrijeme za dobro, Filozofska istraživanja, 68 (1/1998), str. 253-256.

2. Senković, Ž.: Hannah Arendt: O zlu, Filozofska istraživanja, 104 (4/2006), str. 1022-1024.

3. Senković, Ž.: Ivan Koprek, Priđi da možeš čuti, Prolegomena, (1/2007), str. 154-159.

4. Senković, Ž.: R. Kraut and S. Skultety (ur.): Aristotle's Politics, Filozofska istraživanja, 107 (3/2007), str. 735-738.

3. Nastavna djelatnost

a. Na Katedri za filozofiju Filozofskog fakulteta Sveučilišta u Osijeku držao je nastavu, i to:

1. u akad. god. 2004./2005.:

predavanja iz izbornog predmeta za studij pedagogije Uvod u filozofiju, 60 sati

2. u akad. god. 2005./2006.:

seminar iz predmeta Filozofijska antropologija, 60 sati

vježbe iz predmeta Grčki jezik, 30 sati

3. u zimskom semestru akad. god. 2006./2007.:

predavanja iz predmeta Filozofija politike, 30 sati

vježbe iz predmeta Grčki jezik, 30 sati

u ljetnom semestru akad. god. 2006./2007.:

predavanja iz predmeta Filozofija odgoja, 30 sati

b. Na Učiteljskom fakultetu u Osijeku, dislociranom odsjeku u Slavonskom Brodu kao vanjski suradnik držao je nastavu iz predmeta Filozofija odgoja, i to:

1. akad. god. 2003./04., seminar, 30 sati

2. akad. god. 2004./05., seminar, 30 sati

3. akad. god. 2005./06., seminar, 30 sati

4. akad. god. 2006./07., predavanje 30 sati i seminar 30 sati

4. Prezentacija radova na znanstvenim skupovima

a. Međunarodni znanstveni skupovi

1. Kantovo pomirenje znanosti i religije

izlaganje na međunarodnom znanstvenom simpoziju 15. Dani Frane Petrića, posvećenom temi Filozofija, znanost, religija, održanom na Cresu 28.-30. rujna 2006. godine u organizaciji Hrvatskog filozofskog društva

b. Domaći znanstveni skupovi

1. Politički pluralizam Hannah Arendt
izlaganje na godišnjem simpoziju Hrvatskog filozofskog društva Filozofija i pluralizam, održanom u Zagrebu 24. i 25. studenoga 2005. godine

2. Filozofija i psiha

izlaganje na godišnjem simpoziju Hrvatskog filozofskog društva Antropološko-etička perspektiva u Freudovoj psihoanalizi, održanom u Zagrebu 23. i 24. studenoga 2006. godine

6. Članstvo u stručnim društvima
Član Hrvatskog filozofskog društva

Zaključak i prijedlog Stručnog povjerenstva

 Stručno povjerenstvo na temelju iznesenog utvrđuje da pristupnik ispunjava sve uvjete propisane natječajem.

 U pogledu izbora u znanstveno zvanje Stručno povjerenstvo utvrđuje da je pristupnik:

1. stekao akademski stupanj doktora znanosti;

2. objavio jednu knjigu (a3);

3. objavio četiri izvorna znanstvena rada i jedan pregledni rad u međunarodno priznatim znanstvenim časopisima (a1);

4. objavio četiri izvorna znanstvena rada i jedan pregledni rad u znanstveno-stručnim časopisima i publikacijama (a2);

5. objavio pet stručnih radova i više stručnih prijevoda;

6. zadovoljio po broju radova kao i po njihovom opsegu i vrsnoći ostvarivši ukupno 56,23 bodova.

 Stručno povjerenstvo zaključuje da pristupnik dr. sc. Željko Senković ispunjava uvjete za izbor u znanstveno zvanje znanstvenog suradnika propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03., 105/04. i 174/04.) i Pravilnikom o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (NN 84/05), te predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da ovaj prijedlog proslijedi Matičnom odboru za područje humanističkih znanosti Rektorskog zbora radi konačne odluke o izboru dr. sc. Željka Senkovića u znanstveno zvanje znanstvenog suradnika iz područja humanističkih znanosti, polje filozofija.

 U pogledu izbora u znanstveno-nastavno zvanje Stručno povjerenstvo utvrđuje da je pristupnik:

1. stekao akademski stupanj doktora znanosti;

2. ispunjava i sve ostale uvjete za izbor u znanstveno zvanje znanstvenog suradnika, tj. ima dovoljan broj objavljenih radova: jednu knjigu (a3), radove u međunarodnim, stranim ili s njima izjednačenim domaćim časopisima (a1) i u drugim vrijednim domaćim znanstveno-stručnim časopisima (a2), te je prikupio dovoljan broj bodova (56,23).

3. u suradničkom zvanju u razdoblju od pet godina prije datuma pokretanja izbora sudjelovao u izvođenju nastave na visokom učilištu više od 90 norma sati;

4. kao autor prezentirao tri rada na znanstvenim skupovima, od kojih jedan na međunarodnim znanstvenim skupovima;

5. pod njegovim mentorstvom nije obranjen nijedan završni ili diplomski rad, te nije objavio nijedan rad u koautorstvu sa studentom;
6. u svom znanstvenom području, struci ili nastavi nije se usavršavao u međunarodno prepoznatim institucijama u zemlji ili inozemstvu u kontinuiranom trajanju od najmanje tri mjeseca.

 Stručno povjerenstvo zaključuje da pristupnik dr. sc. Željko Senković ispunjava uvjete za izbor u znanstveno-nastavno zvanje docenta, propisane Zakonom o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03., 105/04. i 174/04.), kao i potrebna dva od četiri uvjeta propisana Odlukom Rektorskog zbora o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u znanstveno-nastavna zvanja (NN 106/06), te predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da dr. sc. Željka Senkovića izabere u znanstveno zvanje znanstvenog suradnika i znanstveno-nastavno zvanje docenta iz područja humanističkih znanosti, polje filozofija, grana filozofijska antropologija na Filozofskom fakultetu Sveučilišta u Osijeku.

Stručno povjerenstvo

Dr. sc. Igor Mikecin, doc.

predsjednik Povjerenstva

Dr. sc. Hotimir Burger, red. prof.

član Povjerenstva

Dr. sc. Gordana Škorić, doc.

članica Povjerenstva

Sveučilište u Zagrebu

Filozofski fakultet

Imenovani u na sjednici Fakultetskog vijeća od 16.srpnja 2007 u stručno povjerenstvo radi davanja mišljenja o ispunjavanju uvjeta dr.sc.Tarika Murana za izbor u znanstveno zvanje znanstvenog suradnika ili više za područja humanističkih znanosti, polje filozofija, grana estetika dajemo sljedeći

IZVJEŠTAJ

Povjerenstvo se našlo pred složenim zadatkom proučavanja vrlo opsežne građe. Dr.sc Tarik Murano (ranije Muranović), koji je podnio molbu, rođen je 1954. u Bihaću. U Banja Luci je završio gimnaziju i Srednju glazbene školu. 1976. diplomirao je na Teorijsko-pedagoškom odsjeku Muzičke akademije Sveučilišta u Sarajevu. Magistrirao je na istoj ustanovi radom “Principi suvremenog polifonog izraza”. Znanstveni stupanj doktora muzikoloških znanosti postigao je 1988. radom “Tijekovi i postignuća polifonije 20.stoljeća-teorijske osnove”. 1991. godine dr.Muranović je izabran za docenta na Muzičkoj akademiji u Sarajevu.

 2003. godine zatražio je da mu se odobri izrada druge doktorske disertacije na Filozofskom fakultetu pod naslovom Strukturalno određenje kulturoloških procesa XX. stoljeća- fenomenološki pristup. Povjerenstvo koje je bilo izabrano da ocijeni uvjete i sinopsis proučilo je zakonski propisane uvjete i nakon savjetovanja s pravnom službom zaključilo da kandidat koji već ima doktorat iz područja humanističkih znanosti a objavio je i znanstveni rad iz tematike disertacije u časopisu s priznatom međunarodnom recenzijom (“Katoliške teološke vrednote Palestrinove vokalne polifonije- fenomenološki pristop” Anthropos, Ljubljana let.34,2002, št.4-6, str,181-192) može pristupiti izradi doktorata. Kandidat nije imaju odgovarajuću spremu iz filozofije i posebno estetike, no povjerenstvo je smatralo da mora prihvatiti želju nekoga koji već ima doktorsku titulu da se interdisciplinarno okuša na novoj temi.

Doktorski rad dr.sc. Tarika Muranovića obuhvaća 165 stranica. Prvi dio su A. “Tijekovi kulturoloških procesa 20.stoljeća: determinacijski pristup” s poglavljima “Povijesna uvjetovanost”, “Povijesna pojavnost novog, modernog i suvremenog”, “Postojanost strukturalnog principa kulturološkog djelovanja i promjenjivost potencijalne sadržajno-kulturološke učinkovitosti” te “Strukturalno-sadržajna učinkovitost kulturoloških procesa 20.stoljeća”. Dio B.”Postignuća kulturoloških procesa 20.stoljeća. Fenomenološke osnove” obuhvaća slijedeća poglavlja :”Komplementacijska funkcija kulturoloških sadržajno-vrijednosnih kriterija”, “Inkorporiranost kulturološko-vrijednosnih kategorija unutar sadržajno-vrijednosnih kriterija” , “Nepovredivost strukturalnog principa kulturološkog oblikovanja komunikacijske strategije”, “Racionalnost djelatnog sloga komplementacijske funkcije unutar procesa aktivne kulturološke artikulacija”, “Proces destabilizacije međusobnog prožimanje teorijske i praktične spoznaje”, “Specifičnost karaktera konstitutivne profilacije cultural management organizacije” te “Fenomenološki put spoznaje svijeta sadržajne multikulturalnosti”. Zaključak je naslovljen:”Zadatak kulturološke sinteze unutar povijesno prazvojnog kontinuiteta kulturoloških procesa 20.stoljeća.

U “Predgovoru” kandidat postavlja slijedeća osnovna pitanja : što su kulturološki procesi te da li su oni samo tehnika posredovanja odjeljenog sadržaja te se odlučuje za dvije osnovne točke gledišta : nepromjenjivost strukturalnog principa kulturološkog djelovanja i promjenjivost njegove potencijalne strukturalno sadržajne učinkovitosti. U “Uvodu” se određuju mjesto, funkcija i značaj kulturoloških procesa 20.stoljeća upućivanjem na komunikacijski odnos kulturološke prakse i njezinih teorijskih osnova i na “trodimenzionalnu provedbenu kvalitetu kulturoloških procesa 20.stoljeća” (Uzajamna ovisnost polazišta, provedbe i primatelja). U poglavlju o “Povijesnoj uvjetovanosti” kandidat daje kratak pregled povijesti pojma kultura a onda prelazi na pitanje kontinuiteta ili diskontinuiteta u kulturološkim zbivanjima 20.stoljeća. U drugom poglavlju prvoga dijela bavi se distinkcijama između pojmova novog, modernog i suvremenog. Treće poglavlje razmatra odvajanje strukturalne organizacije od artikulacije organizacijske forme i nastoji odrediti kriterij “praktičnosti” u saržajno-vrijednosnim kriterijima. Četvrto poglavlje na zanimljiv način konfrontira iracionalne i racionalne momente kulturoloških fenomena.

Drugi dio radnje prelazi s utvrđivanja faktora koji određuju kulturološke procese na fenomenološku analizu postignuća tih procesa. U poglavlju o “Komplementacijskoj funkciji kulturoloških sadržajno-vrijednosnih kriterija” riječ je o stalnoj relativizaciji komplementacijske funkcije tih kriterija a prije svega o mjerilu “rekonstruktivnosti” unutar analitičkog uvida u postupke postizavanja potencijalne sadržajno kulturološke vrijednosti.. Drugo poglavlje zasnovano je na tezi o inkorporiranosti kulturološko-vrijednosnih kategorija u sadržajno-vrijednosne kriterije, odnosno na istraživanju učinka zadanih struktura na kulturnu politiku na različitim razinama. Treće poglavlje razvija tezu o “nepovredivosti” strukturalnog principa kulturološkog oblikovanja komunikacijske strategije: odnosno o tomu kako zadane strukture određuju kulturnu strategiju. Četvrto poglavlje istražuje racionalnost kulturoloških artikulacija kao element koji omogućuje njihovo usmjeravanje. Peto poglavlje istražuje nemogućnost uspostavljanja jednoznačnih odnosa u teorijskom i u praktičnom djelovanju. Šesto poglavlje istražuje specifičnost teorije i prakse tzv.cultural management-a u međunarodnom kontekstu. Sedmo poglavlje nastoji dati fenomenološku teoriju multikulturalnosti: transcendentalnu spoznaju “svijeta sadržajne multikulturalnosti”, eidetski pristup analizi strukture multikulturalnosti, analizu transcendentalne subjektivnosti u “prirodnom jeziku” “subjektivistički prihvaćenog načina konstituiranja multikulturalnosti”. Zaključak naglašava pojam kulturološke sinteze kao zadaće i realne mogućnosti kulturne politike.

Ne obazirući se na uobičajene teorijske diskurse u kojima se izlažu spomenuti problemi , na primjer rasprave o globalizaciji ili tzv.teorije post-kolonijalizma, pa naravno ni popularne teze o “sukobu civilizacija” , Muranović (Murano) je nastojao razviti , kako glasi naslov, “fenomenološke” osnove koje bi doveli do “strukturalnih” određenja kulturoloških procesa. Pozivanje na fenomenologiju pritom je, kao i izvorno, na početku dvadesetog stoljeća, u funkciji povratka samim stvarima , a protiv niza mogućih teorijskih pozicija (današnjih varijanti psihologizma, historicizma i pozitivizma) .

 Zaključak do kojega autor dolazi pojednostavljeno bi se mogao formulirati kao uvjerenje da strukturalne svojstva suvremene kulture u najširem smislu dugoročno onemogućuju nametanje kulturnih procesa zasnovanih na isključivosti, razgraničenju, monolitnosti .

Zanimljivost rada ugrožena je uskim razumijevanjem znanstvenog pristupa koja ga navodi da većinu rada piše na tzv.”apstraktni način”, u uopćenim kategorijama pa se konkretni primjeri , pretežno iz rata u Hrvatskoj i Bosni i Hercegovini, pojavljuju bez posredovanja. Razina općenitosti također nije uvijek ista, uz filozofski pojmovni aparat pojavljuje se sociologijski i politologijski. Fenomenologijsko razmatranje javnoga mnijenja kao faktora komunikacijske strategije, a komunikacijske strategije kao presudnog faktora kulturološke akcije, dovodi kandidata do uzimanja u obzir niza aspekata, od prometa do funkcioniranja međunarodne zajednice, ali uz potpuno zanemarivanje dvadesetostoljetne teorijske rasprave o javnom mnijenju, javnosti i privatnom životu. Kandidat analizira stavove političkih djelatnika kao primjere povezanosti teorije i prakse. U tom smislu shvaća fenomenologijski pristup kao tumačenje problema na razini na kojoj se događajaju te njegovo uopćavanje ide u pravcu katalogiziranja i traženja strukture fenomena. Status općih iskaza u političkim programima, međutim, zahtijeva razlikovanje pragmatične razine, razine populariziranja i konačno, onoga što je čvrsto uvjerenje i okvir orijentacije u političkom djelovanju. S druge strane, kada kandidat analizira djelovanje Ujedinjenih nacija sa stajališta ideologije koja se očituje u zadanoj komunikacijskoj strategiji (javnost djelovanja, podređivanje međunarodnom pravu i sigurnosti, internacionaliziranje komunikacijske “akcije”, svojim pristupom doista jasno određuje novinu i učinak te institucije.

 Povjerenstvo je smatralo da je predloženi rad unatoč prigovorima doprinos znanstvenoj raspravi te je kandidatu dr.sc.Tariku Muranoviću omogućilo prvo obranu a onda i stjecanja drugog naslova doktora znanosti.

Nakon stjecanja te druge doktorske diplome pristupnik je u više navrata nastojao tu titulu iskoristiti kao osnovu nametanja svojih usluga pojedinim umjetnicima u plasiranju njihovih djela, koristeći imena mentorice i članica povjerenstva . U ovakvim pokušajima instrumentaliziranja titule predstavljao se kao stručnjak za estetiku i suvremenu umjetnost sa vezama u svjetskim galerijama, pokušavajući taj pristup čak i s Edom Murtićem . Istraživanje takvih djelatnosti pristupnika ,dakako, ne može biti predmetom ovoga izvještaja iako postoji sumnja u narušavanje etičkoga kodeksa .

 Predmet izvještaja je, međutim, pristupnikova osposobljenost na području filozofije i estetike na osnovi navedene bibliografije. Pritom nećemo analizirati specifično muzikološka djela koja nisu predmet ovoga izvještaja.(Njihovu analizu dalo je povjerenstvo profesora Sedak-Gligo-Biti prilikom natječaja Muzičke akademije na koji se prijavio dr.sc.Tarik Murano a negativna ocjena sadrži i ozbiljne prigovore plagijarizma)

 U svojoj molbi dr.sc.Tarik Murano navodi kao znanstvene knjige još jednom već prikazanu doktorsku disertaciju (koju kao kvalifikacijski rad nećemo ponovno ocjenjivati) a onda još tri knjige . Kao drugu pristupnik navodi knjigu Fenomenologija Nove umjetnosti 20.stoljeća, Duga, Zagreb 2006 a kao treću knjigu Fenomenološka estetika Nove umjetnosti 20.stoljeća, Duga, Zagreb 2005.

 I u jednoj i u drugoj knjizi riječ je o deklarativnom najavljivanje rješenja za problem tumačenja predmeta koji nije nipošto preciziran, tzv. Nove umjetnosti s velikim početnim slovom. Fenomenološka estetika Nove umjetnosti 20.stoljeća ima 168.str. Fenomenologija Nove umjetnosti20.stoljeća 132.stranice. Popis literature, kazalo pojmova i imena (zapravo također popis jer ni u jednoj knjizi nisu navedene stranice gdje bi se pojmovi i imena mogli naći) gotovo su jednaki.

Povjerenstvo se ne smatra sposobnim sažeti sadržaj ovih knjiga. One se sastoje iz navođenja misli bezbroj autora, imena su ponekad samo navedena u zagradi a ponekad i zapisano određeno djelo, izravnih citat vrlo je malo. Autor u nizu varijacija tvrdi da se samo fenomenološkom metodom može protumačiti umjetnička zbivanja. Tragajući za barem jednim primjerom pojedinog umjetnika na strani 139-40 Fenomenološke estetike našli smo slijedeći ulomak:»Prije no što, na kraju, navedemo zaključne odredbe i prije nego što (u jednom nacrtu) izložimo njihovu estetsku ekvivalenciju, ovdje nije potrebito (egzemplarno) analizirati suvremena djela, jer je njihov značaj i položaj uglavnom razjašnjen, te možda samo radi sažimanja odnosa jednog spram drugoga (kontinuiteta i dvostrukosti koja tu postoji) navodimo primjer Georga Baselitza , koji je u početku svojega rada zamjenjivao gornji s donjim dijelom, što je trebalo iritirati i djelovati kao šok, pokazati agresivno držanje umjetnika i svjedočiti o (ne)ozbiljnosti njegova postupka. No u deestetiziranom (autonomnom) umjetničkom djelu to okretanje (predmeta) čini se neutralnim (jer je u suvremenom pristupu ukinuta funkcija prikazivanja). Danas, dakle, to okretanje «na glavu» ne izaziva više šok, a za Baselitza se tu otvaraju drugi problemi, tj. ograničenost jedne metode u samoporicanju, što pokazuje samo jedan oblik umjetničke slobode, kao oslobađanja iz (tradicionalno) nametnutih pravila vrijednosti, sprječavajući da jedan predmet postane cliché, što ga tematski povezuje s ekstatično/eruptivnom umjetnošću. Iz samoga primjera vidi se sva radikalnost fenomenološke estetike u njezinoj (neuvjetovanoj) bespredmetnosti, kao i njezin radikalni karakter kao i njezina samorefleksivnost, najzad i njezina kritičnost i angažman ne samo u odnosu na tradicionalnu umjetnost već i na umjetničku stvarnost.»

Iako Dr.sc.Tarik Murano navodi da je knjiga iz koje je ulomak preporučena literatura na Akademiji likovnih umjetnosti u Ljubljani gdje je vanjski suradnik teško je vidjeti što ona može pružiti studentima: ne daje pouzdane informacije ni o jednom autoru niti bilo koji suvislo izloženi argument. Opis rada slikara u citiranom ulomku osim komičnih elemenata sadrži dvije tri trivijalnosti i niz nejasnoća (Zašto su autonomna djela deestetizirana? Ako je značaj i položaj suvremenih djela uglavnom razjašnjen što je onda tema knjige? Što je to neuvjetovana bespredmetnost fenomenološke estetike?)

Kao četvrtu znanstvenu knjigu Murano u molbi navodi djelo Estetika polifonije 20.stoljeća , Duga, Zagreb 2007 i kaže «Preporukom Dr.Raymonda Geussa (Professor of Graduate Studies, Postdoctoral researchers of Aesthetics, University of Cambridge) kao i stručno suradnjom učesnika 3rd Mediterranean Congress of Aesthetics (Portorož ,20-23.9.2006):Dr.John Marenbona –København, Dr.Alexa Olivera – Amsterdam, Dr.Serena Olsarettija – Roma, Dr.Maryvonne Saison – Paris, Prof.Bernarda Lafarguea – Bordeaux, Dr.Ane Marie Guasch – Barcelona, Dr.Dionysis A.Zivas – Athens, Dr.Michaela Pottera – Bruxelles, Dr.Dominica Schotta – Stockolm, Dr.Petera Smitha – München, nastajala je ova studija, pod naslovom:Estetika polifonije 20.stoljeća.»

 Ovaj je ulomak doslovno prepisan kao karakterističan a postavlja nam slijedeće probleme. Raymond Geuss je vrlo poznat profesor političke filozofije ; nije jasno što znači u tom kontekstu «preporuka». Od imena navedenih u nastavku neki su doista bili na Mediteranskom kongresu u Portorožu kao i Tarik Murano (čiji prilozi nisu svrstani u objavljeni zbornik referata) a neka su vezana uz druge gradove i druge struke (Prof.Marenbon predaje srednjovjekovnu filozofiju u Cambridgeu, Peter Smith tamo je ugledan logičar, dok u Münchenu nema traga stručnjaku za estetiku ili polifoniju takvog imena). Opis sadržaja opet povezuje megalomanske ambicije i opća mjesta s nasumičnim navođenjem referenci i citata.

Dr.sc.Tarik Murano objavio je i nekoliko članaka u časopisima koji su na A1 popisu kategoriziranih domaćih časopisa. Muzikološke tekstove nećemo analizirati. Nakon doktorata iz filozofije objavio je, međutim, i tekst u časopisu Hortus Artium Medievalium,(11/2005) čiji je ugled izvan svake sumnje. Riječ je o časopisu stručnjaka za umjetnost kasne antike i srednjeg vijeka koji očito pokazuje i otvorenost spram drugih disciplina. Tekst «Phenomenological Approach to Streams and Accomplishments of Romanesque in Dalmatia» je smješten među «varia» kao pregledni članak i po podacima bio je poslan na reviziju i tek onda prihvaćen. U tekstu se navodno fenomenologijskom metodom konstruiraju značajke romaničke umjetnosti u Dalmaciji (bez i jedne pobliže oznake i primjera). Autori koji se spominju u tekstu nisu u popisu literature i obrnuto, imena i naslovi su često napisani krivo a u bibliografiji su i djela koja u navedenom obliku nisu objavljena. Nakaradnost čitavog poduhvata ilustriramo rečenicom iz sažetka :»Romanički umjetnik povezuje (svoje) stvaralaštvo s ejdetskom fenomenologijom, što jest vrijednosno stajalište, koje se bazira na spoznajnim ciljevima Husserlove fenomenološke filozofije, dok se fenomenološka metoda neopravdano asimilira umjetničkim postignućem. No, taj odnos spram romaničke umjetnosti ranog srednjeg vijeka u Dalmaciji doista treba istražiti, odnos implicitnog filozofskog stajališta, spram suvremene fenomenologije, ali i spram fenomenologije prije Husserla, što znači spram teorije fenomena koja se ne podvrgava logičkom kriteriju, kao teorija osjetilne/ili estetske realnosti našeg svijeta, koja romanička umjetnost oblikuje.»

Zaključak

Dr.sc.Tarik Murano u svojoj bio-bibliografiji ima elemente koji, i kada se oduzmu dvostruko navođenje, kriva kategorizacija i spomenute bizarnosti, kvantitativno ispunjavaju minimalne uvjete za izbor u znanstveno zvanje znanstvenog suradnika . Kvalitativna analiza pokazuje , međutim, da je riječ tek o stvaranju privida znanstvene djelatnosti i znanstvenih tekstova , o radovima koji autora jasno diskvalificiraju . Postojanje mnoštva mogućih pristupa u humanističkim disciplinama nipošto nije isto što i potpuna proizvoljnost kontrolirana isključivo vanjskim kriterijima. Zbog nepreglednosti odnosno bogatstva zbivanja na području humanističkih i društvenih znanosti moguće je iskorištavati uzajamno nepoznavanje: prema filozofima može se isticati navodno muzikološka dostignuća, prema povjesničarima umjetnosti navodno filozofska. Takvo postupanje izravno ugrožava vrsnoću našeg posla.

Predlažemo da se molba Tarika Murana za izbor u znanstveno zvanje odbije.

Dr.sc.Nadežda Čačinovič,red.prof.

Dr.sc.Hotimir Burger,red.prof.

Dr.sc. Jožef Muhovič, red.profesor Akademija za likovno umetnost in oblikovanje, Ljubljana

Zagreb, 7.siječnja 2008
Dr. sc. Damir Boras, red. prof.

Dr. sc. Hrvoje Stančić, doc.

Dr. sc. Stjepan Ćosić, izv. prof.

Zagreb, 8. siječnja 2008.

Imenovani na temelju članka 33. i 35. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03, 198/03, 105/04 i 174/04) u Stručno povjerenstvo za davanje mišljenja o ispunjavanju uvjeta dr. sc. Živane Heđbeli za izbor u znanstveno zvanje za područje društvenih znanosti, znanstveno polje informacijskih znanosti, grana arhivistika i dokumentalistika, na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 30. svibnja 2007. godine, podnosimo Vijeću

S K U P N O I Z V J E Š Ć E

Dr. sc. Živana Heđbeli uputila je 9. svibnja 2007. Fakultetskom vijeću molbu za davanje mišljenja o ispunjavanju uvjeta za stjecanje znanstvenog zvanja.

1.
Podaci iz životopisa

Živana Heđbeli rođena je 19. prosinca 1961. godine u Bitoli, Makedonija. Diplomirala je povijest i arheologiju.

Magistrirala je i doktorirala na Filozofskom fakultetu Sveučilišta u Zagrebu. Zaposlena je kao voditeljica Pismohrane u Uredu za opće poslove Hrvatskoga sabora i Vlade Republike Hrvatske. Nije udata i nema djece.

Po narodnosti je Hrvatica, državljanka Republike Hrvatske.

1.1
Obrazovanje

Osnovnu i srednju školu završila je u Zagrebu te 1989. g. diplomirala povijest i arheologiju na Filozofskom fakultetu u Zagrebu, gdje je 21. svibnja 2005. g. magistrirala u informacijskim znanostima, grana arhivistika s radom “Položaj, uloga i promjene pismohrana i arhiva kao posljedica širenja elektroničke uprave”, mentor prof. dr. sc. Damir Boras, doktorirala 20. siječnja 2007. g. s disertacijom „Institucije državne uprave Republike Hrvatske od 1990. do 2004. godine“, mentor prof. dr. sc. Damir Boras.

Stručni ispit za arhivista položila je 26. lipnja 1997. položila, a 1. srpnja 1999. Hrvatski državni arhiv dodijelio joj je zvanje arhivista specijalista. Državni stručni ispit za stručnog suradnika pložila je 21. lipnja 2003. položila, a 20. prosinca 2006. ministar kulture dodijelio joj je zvanje višeg arhivista.

1.2
Zaposlenja

Tijekom i nakon studija radila je pretežito uredske poslove, no zbog razmjera nezaposlenosti u zemlji, neke je poslove obavljala bez zasnivanja radnog odnosa: Hrvatski Komitet CIGRE, Zagreb film, Savez stambenih zadruga Hrvatske, Zagrebački ured Improd Limited Douglas. U Hrvatskom državnom arhivu radila je od 1995 do 2002. godine, naposljetku kao voditeljica Odsjeka za arhivsko gradivo političkih stranaka i udruga. Kao voditelj radne grupe sredila je oko 1,5 dužnih kilometara gradiva raznih fondova i zbirki pohranjenih u HDA, i izradila relevantna obavijesna pomagala. Radila je i na registru i vodiču fondova i zbirki HDA, te projektima mikrofilmiranja dokumenata za Muzej stradanja Židova u Washingtonu i Utah Genealogical Society. Autorica je slogana Tjedna arhiva 1998.: “Posjetite arhiv – Doživite arhiv”, a radila je i na istraživanju arhivskog gradiva u inozemstvu, i bila tajnica ili članica organizacijskih i programskih odbora više nacionalnih i međunarodnih savjetovanja. Tijekom pet godina koordinirala međunarodnu suradnju HDA, u sklopu koje je aktivno sudjelovala u organizaciji nekoliko izložbi. Od 1. kolovoza 2002. g. radi u Uredu za opće poslove Hrvatskoga sabora i Vlade RH na radnom mjestu voditeljice Pismohrane.

Sudjelovala je (2003) u radu Radne skupine za pripremu prijedloga uredbe o uredskom poslovanju, koju je imenovao tadašnji potpredsjednik Vlade RH, dr. Goran Granić, te u radu Inicijativnog odbora za utemeljenje NGO dokumentacijskog centra, kojem je bila idejni začetnik, a 2004. g. u radu Radne grupe za slobodan pristup znanstvenim informacijama Hrvatskog informacijskog i dokumentacijskog društva. Od jeseni 2006. g. u suradnji s "Documentom" – centrom za suočavanje s prošlošću, za nevladine organizacije diljem Hrvatske vodi tečaj "Što i kako s papirima”. Savjetodavni odbor za arhive Međunarodnih sudova UN-a organizirao je u prosincu 2007. g., u Uredu MKSJ-a u Zagrebu, konzultacije s vladama i civilnim društvom, u cilju izrade studije o budućnosti arhiva MKSJ, na koji je pozvana kao stručnjak konzultant.

1.3
Članstva

-
Hrvatsko arhivističko društvo, od 1998. do 2001. tajnica Društva, od 2001. do 2005. članica Predsjedništva

-
Zagrebačko arhivističko društvo, od 2006. članica Nadzornog odbora

-
Hrvatsko informacijsko i dokumentacijsko društvo, od 2004. tajnica Društva

-
Hrvatsko rodoslovno društvo, od 2005. članica Suda časti
-
Documenta – centar za suočavanje s prošlošću

-
Međunarodni institut arhivskih znanosti Trst / Maribor, redoviti član iz Republike Hrvatske

1.4
Uredništva

-
članica redakcije e-biltena Hrvatskog informacijskog i dokumentacijskog društva, HID – Drobilica, http:www.hidd.hr, ISSN 1845-4569

1.5
Znanstveni projekti

Suradnica na znanstvenom projektu „Hrvatska rječnička baština i hrvatski europski identitet“ (130-1301679-1380), voditelj dr. sc. Damir Boras.

1.6
Magistarski rad

“Položaj, uloga i promjene pismohrana i arhiva kao posljedica širenja elektroničke uprave” obranila 21. svibnja 2005. g. na na Filozofskom fakultetu Sveučilišta u Zagrebu, mentor prof. dr. sc. Damir Boras.

1.7
Doktorska disertacija

„Institucije državne uprave Republike Hrvatske od 1990. do 2004. godine“, obranila 20. siječnja 2007. na Filozofskom fakultetu Sveučilišta u Zagrebu, mentor prof. dr. sc. Damir Boras.

2.
Znanstvena djelatnost

2.1
Znanstveni radovi a1:

1.
Heđbeli, Ž. The Status of Private Archive Records According to the New Croatian Archival Legislation. The private Archives and Archival Materials in the Central and East European Countries, Materials of the International Conference Madralin, October 8-11, 1998., Naczelna Dyrekcja Archiwow Panstwowych, Warszawa, 1999., str. 63-68, ISBN 83-86643-97-8

2.
Heđbeli, Ž. Koncept vitalnih dokumenata u uredskom poslovanju. Arhivski vjesnik, god. 43 (2000), str. 47-54, ISSN 0570-9008

3.
Heđbeli, Ž. Privatno arhivsko gradivo. Arhivski vjesnik, god. 44 (2001), str. 93-101, ISSN 0570-9008

rad je prenijet u časopisu Arhivska praksa, god. 6/2003, str. 203-211, ISSN 1512-5491

4.
Klasinc, P. P., Heđbeli, Ž. Vizija strategije dostupnosti registraturnog i arhivskoga gradiva. Zbornik radova / Prvi kongres arhivista Bosne i Hercegovine, 2-4. novembra 2006. godine. Sarajevo : Arhiv Bosne i Hercegovine, 2006., str. 351-361, ISBN 9958-520-06-0

5.
Heđbeli, Ž. Archival Records as Cultural Goods. The Future of Information Sciences, INFuture2007: Digital Information and Heritage. Zagreb : Odsjek za informacijske znanosti Filozofskog fakulteta u Zagrebu, 2007. str. 73-81, ISBN 978-953-175-305-0
2.2
Znanstveni radovi iz skupine a2

1.
Heđeli, Ž. The Croatian State Archives Records Relevant for the Holocaust. Preserving Jewish Archives as Part of the European Cultural Heritage, Proceedings of the Conference on Judaica Archives in Europe, for Archivists and Librarians, Potsdam, 1999, 11-13 July, Les Editions du Nadir de l’Alliance israelite universale, ožujak 2001, Paris,str. 125-127, ISBN 2-902969-81-3

2.
Heđbeli, Ž. Zakoni i podzakonski propisi relevantni za rad registratura i arhiva u Republici Hrvatskoj, Arhiv. god. 5, br. 2, 2004., str. 27-41, ISSN 1450-9733

3.
Heđbeli, Ž. Prijenos informacija između arhiva i javnosti u Republici Hrvatskoj. Atlanti, vol. 14., br. 1-2/2004, str. 16-33, ISSN 1581-7873

4.
Heđbeli, Ž. Određivanje arhivskoga gradiva kao kulturne baštine. Atlanti, vol. 14., br. 1-2/2004, str. 242-255, ISSN 1581-7873

5.
Heđbeli, Ž. Prijenos informacija između arhiva i pismohrana: komunikacija ili monolog “velikog brata?, Zbornik "2. Zagrebački arhivski dani", Zagreb, Hrvatsko arhivističko društvo, 2006. str. 1-21 (CD)

6.
Heđbeli, Ž. Arhivi, korupcija i mobbing. Atlanti, vol. 15. br. 1-2/2005, (CD), ISSN 1581-7873

7.
Klasinc, P.P., Heđbeli, Ž. Neki problemi i perspektive razvoja registraturnoga gradiva u upravi i općenito, Arhivska praksa, god. 8/2005, str. 53-67, ISSN 1512-5491

8.
Boras, D., Heđbeli, Ž.. Položaj i uloga arhiva i pismohrana u suvremenom društvu // Izlaganja s II. kongresa hrvatskih arhivista «Arhivi i društvo-izazovi suvremenog doba» ; Dubrovnik, listopad 2005. Zagreb : Hrvatsko arhivističko društvo, ISBN 953-98228-0-7, 2005. 1-5 (CD)

9.
Heđbeli, Ž. Privatno arhivsko gradivo u Republici Hrvatskoj. Zbornik referatov 22. zborovanja Arhivskega društva Slovenije in Pokrajinskega arhiva Maribor : Varstvo arhivskega gradiva privatne provenience . Murska Sobota : 2005. Arhivsko društvo Slovenije, Pokrajinski arhiv Maribor, 2005., str. 83-86, ISBN 961-6143-21-2

10.
Heđbeli, Ž. Položaj i uloga arhiva i pismohrana u Republici Hrvatskoj. 4. zbornik referatov dopolninega izobraževanja s področij arhivistike, dokumentalistike in informatike v Radencih od 6. aprila do 9. aprila 2005. : Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja. Maribor : Pokrajinski arhiv Maribor, 2005., str. 388-393, ISSN 1581-7407

11
Boras, D., Heđbeli, Ž.. Prilog poznavanju sustava državne uprave u Republici Hrvatskoj od 1990. do 2005. godine. 5. zbornik referatov dopolnilnega izobraževanja s področji arhivistike, dokumentalistike i informatike v Radencih 5.-7. april 2006 : Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja, Radenci, Slovenija, 5.-7. april 2006., Maribor : Pokrajinski arhiv Maribor, 2006. str. 74-83, ISSN 1581-7407

12.
Heđbeli, Ž. Why I am (not) proud to be the Archivist. Atlanti, vol. 16. br. 1-2,/2006, str. 39-42, ISSN 1581-7873

13.
Heđbeli, Ž. Prilog poznavanju ustroja Vlade RH i Vladinih ureda od 1990. do 2004. godine. Arhivska praksa, br. 9/2006, str. 58 – 75, ISSN 1512-5491

14.
Heđbeli, Ž., Boras D. Prilog poznavanju sustava lokalne i područne (regionalne) uprave i samouprave u Republici Hrvatskoj od 1990. do 2004. godine. Zbornik "2. Zagrebački arhivski dani", Zagreb, Hrvatsko arhivističko društvo, 2006. str. 1-21 (CD)

15.
Heđbeli, Ž. Korisnici, arhivi, literatura : Zagovor za istraživanje korisnika arhiva u Hrvatskoj – osam godina poslije. 6 zbornik referatov dopolnilnega izobraževanja s področji arhivistike, dokumentalistike i informatike v Radencih 28.-30. marca 2007 : Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja, Maribor : Pokrajinski arhiv Maribor, 2007. str. 350-358, ISSN 1581-7407

16.
Heđbeli, Ž. Privatno arhivsko gradivo u Hrvatskoj i inicijativa nevladinih organizacija. Atlanti, vol. 17, br. 1-2/2007, str. 223-232, ISSN 1581-7873

17.
Heđbeli, Ž. Hrvatski arhivi i provedba propisa o uredskom poslovanju i pravu na pristup informacijama. Arhivska praksa, br. 10/2007, str. 142-149, ISSN 1512-5491

18.
Heđbeli, Ž. Arhivsko gradivo Hrvatske izvještajne službe, Glavnog ravnateljstva za promičbu i Hrvatskog dojavnog ureda “Croatia”, Vjesnik Državnog arhiva u Rijeci, sv. 47-48, 2006-2007, str. 279-300, ISSN 1331-5137

2.3
Poglavlja u knjigama (odgovaraju radovima a1)

1.
Heđbeli. Ž. Dostupni i sređeni arhivi – pretpostavka i temelj pravne države. Država i političke stranke, Zagreb : Narodne novine : Hrvatski pravni centar, 2004., str. 123-128, ISBN 953-6053-86-1

3.
Ostali radovi i članci

3.1
Članci

1.
Heđbeli, Ž. Zaštita vitalnih dokumenata poduzeća. Računovodstvo, Revizija i Financije. god. IX., listopad 1999., str. 108-110, ISSN 0353-8087

2.
Heđbeli, Ž. Ponova. Novi omanut, prilog židovskoj povijesti i kulturi, br. 47-48, srpanj-listopad 2001/5761-5762, str. 5-7, ISSN 1331-843

3.
Heđbeli, Ž. Ponova, Arhivsko gradivo Ureda za podržavljeni imetak Nezavisne Države Hrvatske. Ljetopis Srpskog kulturnog društva “Prosvjeta”, svezak VI, 2001., str. 511-521, ISSN 1332-3636

4.
Heđbeli, Ž. Poslovi i obveze pismohrana. Informator, br. 5213, 21.02.2004., str. 15-16, ISSN 0537 6645

5.
Heđbeli, Ž.. Ispiti za djelatnike pismohrana. Informator, br. 5379, 24.9.2005., str. 15-16, ISSN 0537 6645

6.
Heđbeli, Ž. Kako sačuvati arhivsko gradivo organizacija civilnog društva. Civilnodruštvo.hr, god. 2, br. 5, 2005., str. 23-24, ISSN 1854-2515

7.
Heđbeli, Ž. Nova kategorizacija stvaratelja arhivskog gradiva na području nadležnosti Hrvatskoga državnog arhiva. Informator, br. 5555, 2.6.2007., str. 1-3, ISSN 0537 6645

3.2
Radovi objavljeni na web stranicama

-
Autorski članci i Internet arhiv Katedre za arhivistiku Odsjeka za informacijske znanosti Filozofskog fakulteta u Zagrebu, http://www.filos.com/mkrzak/akt.htm #clanci

-
Korisnici, arhivi, literatura, Zagovor za istraživanje korisnika arhiva u Hrvatskoj, 29. ožujka 2002.

-
Financiranje arhiva – alternative i mogućnosti, 10. rujna 2002.

-
ArhOl, www.daz.hr/arhol
-
Prilog poznavanju djelokruga rada i uredskog poslovanja austrijske uprave do 1868. godine, 29. 2. 2004.

-
Uredsko poslovanje i registraturi sustavi središnjih tijela Banske Hrvatske od 1848. do 1868. godine, 4. 7. 2004.

-
Hrvatsko arhivističko društvo, www.had-info.hr
-
50 godina Hrvatskog arhivističkog društva, 5. 10. 2004.

3.3
e-bilten HID – Drobilica, ISSN 1845-4569
od 2005. do 2007. g. objavila 50 priloga

3.4
Arhivski vjesnik, ISSN 0570-9008

od 1996. do 2007. objavila 48 izvješća, recenzije i prikaza, sažetaka i prijevoda stranih referata i članaka, događanja

3.5
Obavijesna pomagala

Državni arhiv u Zagrebu:

-
Željezničarska posmrtna pripomoćna udruga „Svetog Roka“, Zagreb (1905-1948), 1980.

Hrvatski državni arhiv:

-
Hrvatski dojavni ured Croatia, Zagreb (1941-45), 1996. (zajedno s Krvavica, Miroslav)

-
Glavno ravnateljstvo za promidžbu, Zagreb (1941-45), 1996.

-
Hrvatska izvještajna služba, Zagreb (1941-42), 1996.

-
Ministarstvo državne riznice, Odjel za novčarstvo, državnu imovinu i dugove, Ured za podržavljeni imetak (Ponova), Zagreb (1941-1945), [1932-1946], 1999.

-
Kraljevsko poslanstvo Italije u Zagrebu (1941-1943) [1929], 2000

-
Zbirka dokumenata talijanskih okupacijskih vlasti (1941-1943) [1922-1955], 2000.

-
CK SKH, privremeni inventar, 1941-1990, 2002. (voditeljica radne grupe), cca 1,7 d/km

Zbirka arhivskog gradiva o Bosni i Hercegovini preuzetoga od HIS-a i MORH-a, [1979/1991] 1992/1997 [1998], 2001. (voditeljica radne grupe), cca 1 d/km

Ured za opće poslove Hrvatskoga sabora i Vlade RH

-
sumarno-analitički inventar gradiva pohranjenog u Pismohrani (1945– 2005), 2007. (voditeljica radne grupe), cca 1 d/km

3.6
Prijevodi – objavljeni

-
Vodič za upravljanje elektroničkim gradivom s arhivskog stajališta. Zagreb, Hrvatski državni arhiv, 1999., ISBN 953-6005-26-3

-
Smjernice za korištenje elektroničkog gradiva. Zagreb, Hrvatski državni arhiv, 1999., ISBN 953-6005-28-X

-
Zapisi nevladinih organizacija : zajedničko pamćenje : praktičan vodič u 60 pitanja. Zagreb : Documenta – centar za suočavanje s prošlošću, 2006., ISBN 953-95433-0-4,

3.7
Prijevodi - neobjavljeni

-
F. G. Ham, Odabiranje i vrednovanje arhivskog gradiva i rukopisa, 1997., prijevod za internu uporabu, predan ravnatelju HDA

3.8
Radovi u tisku

-
Heđbeli, Ž. priručnik „Što i kako s papirima „organizacija civilnog društva“ – sačuvati, zaštitit, koristiti“, izdavač Documenta – Centar za suočavanje s prošlošću, promocija priručnika predviđena je za veljaču 2008.

4.
Nastavna aktivnost

-
tijekom šk. god. 2001/01 vodila praktikum iz arhivistike, za studente dodiplomskog studija, na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu

-
u suradnji s Documentom – centrom za suočavanje s prošlošću – vodi praktični tečaj za nevladine organizacije: Što i kako s „papirima“: 14. listopada 2006., Zagreb,
9. prosinca 2006., Zagreb, 29. siječnja 2007., Rijeka, 8. prosinca 2006., Zagreb

-
na International Institute for Archival Science of Trieste and Maribor Autumn Archival School 2007 (Post Graduate Training Course on Archival Science and Electronic data Management), Trieste – Italy, 15.-25.10.2007., 17.10.2007. na engleskom jeziku održala predavanje Archival Ethics

-
na Odsjeku za informacijske znanosti Filozofskog fakulteta u Osijeku 5. prosinca 2007. (na poziv Fakulteta) održala predavanje studentima I. I II. godine Institucije državne uprave Republike Hrvatske od 1990. do 2004. godine

5.
Sudjelovanje i izlaganja na stručnim i znanstvenim, međunarodnim i nacionalnim skupovima

1.
dvomjesečno stažiranje u Povijesnom arhivu Europske zajednice u Firenci, Italija, listopad i studeni 1996.

2.
dvotjedni seminar Modern archives appraisal methodology and records management tehniques for electronic records, Budmpešta, Mađarska, 1997.

3.
seminar “Arhivi, knjižnice, muzeji – mogućnost suradnje u okruženju globalne informacijske infrastrukture”, Rovinj, 1997.

4.
4. međunarodna arhivska konferencija Colloquia Jerzy Skowronek dedicata, Madralin, Poljska, 1998.

izlaganje: The status of private archive materials according to the new Croatian archival legislation

5.
Colloqium on Archival Legal Matters, Budimpešta, Mađarska, 1998.

6.
stručno savjetovanje HAD-a “Uredsko poslovanje i suvremena uprava”, Opatija, 1998.

izlaganje: Koncept vitalnih dokumenata u uredskom poslovanju

7.
seminar “Arhivi, knjižnice, muzeji – mogućnost suradnje u okruženju globalne informacijske infrastrukture”, Poreč, 1998.

8.
međunarodno savjetovanje The destruction and the reconstruction of historical memory: Integration and autonomy of archives, Dubrovnik, Hrvatska, 1999.

9.
36. savjetovanje Hrvatskog arhivističkog društva “Trendovi i istraživački programi u suvremenoj arhivistici”, Poreč, 2-4. prosinca 1999.

izlaganje: Arhivi, korisnici, literatura

10.
XIV. međunarodno arhivističko savjetovanje, Sevilla, Španjolska, 2000.

11.
6. međunarodna konferencija Colloquia Jerzy Skowronek dedicata, Varšava, Poljska, 2000.

12.
37. savjetovanje HAD-a “Zaštita arhivskoga gradiva”, Trakošćan, 15.-16. lipnja 2000.

13.
ljetna škola Hrvatskog helsinškog odbora za ljudska prava “Politička odgovornost – zakonski okviri uloga civilnih inicijativa”, Rab, 26.-31.8.2001.

14.
rasprava o temi “Država i političke stranke – prilozi za pravno reguliranje političkih stranaka” koju je 23. i 24. studenoga 2001.g. u Zagrebu organizirao Hrvatski pravni centar

15.
I. kongres hrvatskih arhivista “Arhivi u novom tisućljeću”, Zagreb, 25.-27.10.2001.

izlaganje: Privatno arhivsko gradivo

16.
rasprava o temi “Nacrt prijedloga Zakona o političkim strankama” koju je 11. lipnja 2002.g. u Zagrebu organizirao Hrvatski pravni centar

17.
2. okrugli stol o slobodnom pristupu informacijama “Slobodan pristup publikacijama u službi razvoja demokracije”, Zagreb, 10.12.2002.

18.
39. savjetovanje HAD-a “Arhivi i stvaratelji gradiva”, Karlobag, 2.-4.10.2003.

19.
“Regionalna konferencija o dostupnosti informacija u Jugoističnoj Europi”, Zagreb, 2003.

20.
19. međunarodna konferencija “Transfer informacija između arhiva” i 14. međunarodni arhivski danu Međunarodnog instituta arhivskih znanosti Sveučilišta u Mariboru, Slovenija, 2004. 2 izlaganja:

Prijenos informacija između arhiva i javnosti u Republici Hrvatskoj

Određivanje arhivskoga gradiva kao kulturne baštine

21.
40. savjetovanje HAD-a “Standardizacija arhivske službe u Republici Hrvatskoj”, Topusko, 13.-15.10.2004.

22.
5. seminar za knjižnice visokih učilišta i specijalne knjižnice, Zagreb, 5. i 6. 11. 2004.

23.
stručni skup “Dajemo li pravu informaciju?” organiziranom na 1. “Zagrebačkom arhivskom danu”, Zagreb, 2004.

izlaganje: Prijenos informacija između arhiva i pismohrana: komunikacija ili monolog “velikog brata”?

24.
međunarodna konferencija „Tehnički in vsebinski problemi klasičnega in elektronskega arhiviranja“, Radenci, Slovenija, 2005.

izlaganje: Položaj i uloga arhiva i pismohrana u Republici Hrvatskoj

25.
8. međunarodno savjetovanje „Arhivska praksa 2005“, Tuzla, Bosna i Hercegovina, 2005.

izlaganje Neki problemi i perspektive razvoja registraturnoga gradiva u upravi i općenito, koautor dr. sc. Petar Pavel Klasinc

26.
zborovanja Arhivskega društva Slovenije in Pokrajinskega arhiva Maribor „Varstvo arhivskega gradiva privatne provenience“ Murska Sobota, Slovenija, 2005.

izlaganje: Privatno arhivsko gradivo u Republici Hrvatskoj

27.
20. međunarodna konferencija „University, Archives and archival training” i 15. međunarodni arhivski danu Međunarodnog instituta arhivskih znanosti Sveučilišta u Mariboru i Trstu, Trst, Italija, 2005.

izlaganje: Arhivi, korupcija, mobing

28.
međunarodna konferencija Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja, Radenci, Slovenija, 5.-7. april 2006

izlaganje: Prilog poznavanju sustava državne uprave u RH od 1990. do 2005. godine, koautor prof. dr. sc.Damir Boras

29.
19. savjetovanje „Arhivska praksa 2006“, Tuzla, Bosna i Hercegovina, 21. i 22. 09. 2006

izlaganje: Prilog poznavanju ustroja Vlade RH i Vladinih ureda od 1990. do 2004. godine
30
21. međunarodna konferencija i 16. međunarodni arhivski dan Međunarodnog instituta arhivskih znanosti Sveučilišta u Mariboru i Trstu, Trst, 27. i 28. 10. Italija, 2006.

izlaganje Why I am (not) proud to be the archivist

31.
okrugli stol Zajedničko sjećanje i promocija priručnika Zapisi nevladinih organizacija : zajedničko pamćenje, Zagreb, 14.11.2006

32.
stručni skup „Dostupnost informacija: zakonski okvir i stvarna praksa“ održan na 2. „Zagrebačkom arhivskom danu“, 25.11.2006.

izlaganje: Prilog poznavanju sustava lokalne i područne (regionalne) samouprave u RH od 1990. do 2005. godine, koautor prof,. dr. sc. D. Boras

33
Trening – ljudski gubici (gubici stanovništva), Sarajevo, Bosna i Hercegovina, 1.-4.12.2006.

izlaganje: Arhiviranje

34.
međunarodna konferencija Utvrđivanje istine o ratnim zločinima i sukobima, Drugi regionalni forum, Zagreb, Hrvatska, 8. i 9. veljače 2007. g.
35.
22. međunarodna konferencija i 17. međunarodni arhivski dan Međunarodnog instituta arhivskih znanosti Maribor i Trst, Trst, 24. i 25. 10. Italija, 2007.

izlaganje: Privatno arhivsko gradivo u Hrvatskoj i inicijativa nevladinih organizacija

36.
međunarodna konferencija The Future of Information Sciences, INFuture2007: Digital Information and Heritage. Zagreb, 7.-9. studenoga 2007.

izlaganje Archival records as cultural goods

37.
Radionica o ženskom arhiviranju, 24.11.2007., Centar za ženske studije, Voditeljica: Annette Mevis (IIAV, Amsterdam)

6.
Prikaz i ocjena znanstvene djelatnosti

6.1.
Znanstveni radovi a1:

1.
Heđbeli, Ž. The Status of Private Archive Records According to the New Croatian Archival Legislation. The private Archives and Archival Materials in the Central and East European Countries, Materials of the International Conference Madralin, October 8-11, 1998., Naczelna Dyrekcja Archiwow Panstwowych, Warszawa, 1999., str. 63-68, (međunarodna recenzija, znanstveni rad, sažetak)

Status privatnog arhivskog gradiva u Hrvatskoj se objašnjava usporedbom glavnih načela arhivskih zakona, donesenih prije neovisnosti Hrvatske 1991. g., i novog arhivskog zakona, donesenog 1997. g. Temeljna načela prethodnih zakona kao što su zaštita svog arhivskog gradiva, primjena zakona o zaštiti kulturnih dobara na zaštitu arhivskog gradiva, nadzor nad privatnim arhivskim gradivom, pravo prvokupa, nisu mijenjanja, već donekle nadopunjena. Novi arhivski zakon po prvi put uvodi pojam javnog i privatnog arhivskog gradiva te ih tretira na isti način pa se odredbe zakona o javnom arhivskom gradivu na adekvatan način primjenjuju i na stvaratelje i imatelje privatnog arhivskog gradiva, ukoliko zakonom nije drugačije regulirano. Iako su odredbe zakona o obavezama imatelja privatnog arhivskog gradiva i odgovarajuće nadležnosti arhivske službe jasne, još uvijek nisu provedene u praksi te je potrebno odgovoriti na pitanja poput: Kako će biti regulirano korištenje prijavnog arhivskog gradiva, smještenog kod imatelja, u znanstvene svrhe? Hoće li djelatnici privatnih arhiva morati biti stručni arhivisti? Koja je sudbina gradiva ukinutih privatnih poduzeća? Nesumnjivo je da cijela zemlja, uprava i arhivska služba trebaju steći iskustvo sa slobodnim tržištem, privatnom imovinom i privatnim gradivom. To će iskustvo dovesti do stvaranja novih zakona i propisa o privatnom arhivskom gradivu.

Znanstveni doprinos ovog članka je analiza novog arhivskog zakona i komparacija s prethodnim. Pravovremeno su uočene posljedice koje može imati nedovoljna pripremljenost arhivske službe i uprave na razvoj, razinu i kvalitetu zaštite i korištenja privatnog arhivskog gradiva.

2.
Heđbeli, Ž. Koncept vitalnih dokumenata u uredskom poslovanju. Arhivski vjesnik, god. 43 (2000), str. 47-54, ISSN 0570-9008 (znanstveni rad, sažetak, Arhivski vjesnik je kategorizirani domaći časopisa koji se uzima u obzir pri vrednovanju radova za izbor u znanstvena zvanja)

U radu se objašnjava značenje vitalnih dokumenata, daje njihova definicija te govori o programu zaštite vitalnih dokumenata i njegovoj važnosti za organizacije. U programu zaštite vitalnih dokumenata naročita pažnja treba biti posvećena identifikaciji vitalnih dokumenata organizacije, određivanju odgovornog osoblja, izradi kopija vitalnih dokumenata i njihovoj zaštiti. Identifikaciju vitalnih dokumenata trebaju obaviti uredski djelatnici/arhivisti te organizacije da bi se odredili oni dokumenti koji su nužni za održavanje temeljnih funkcija poslovanja odnosno da bi se tijekom i nakon nesreće omogućila uporaba vitalnih dokumenata. Pri odabiru vitalnih dokumenata važno je imati na umu da je samo 2 do 4% dokumenata vitalno, za koje je izrada kopije najučinkovitiji i najuobičajeniji način zaštite. Izvornici ili kopije vitalnih dokumenata potom se pohranjuju u organizaciji ili izvan nje. Program zaštite vitalnih dokumenata nije luksuz već nužnost. Vitalni dokumenti su dokumenti čija je obavijesna vrijednost tako velika, a posljedice gubitka tako teške, da je posebna zaštita opravdana u svrhu smanjenja rizika od njihovog gubitka. Najhitniji cilj programa zaštite vitalnih dokumenata je opstanak organizacije, a što se brže organizacija oporavi nakon nesreće, manji su gubici novca, vremena i ugleda.
Znanstveni doprinos rada, koji prvi u hrvatskoj arhivistici obrađuje ovu temu, a po čemu je značajan i aktualan i danas, jest u cjelovitom sagledavanju rješavanja ove problematike, budući da područje uredskog, i arhivskog, poslovanja, zaostaje za potrebama i mogućnostima hrvatskog društva.
3.
Heđbeli, Ž. Privatno arhivsko gradivo. Arhivski vjesnik, god. 44 (2001), str. 93-101, (znanstveni rad, sažetak, Arhivski vjesnik je kategorizirani domaći časopisa koji se uzima u obzir pri vrednovanju radova za izbor u znanstvena zvanja)

rad je prenijet i u časopisu Arhivska praksa, god. 6/2003, str. 203-211, ISSN 1512-5491

Rada se bavi privatnim arhivskim gradivom, od sadašnjeg do stanja u budućnosti, u kojem na znanstveni način sustavno analizira probleme privatnoga arhivskoga gradiva, a na temelju vlastitog promišljanja i iskustva u radu s dijelom stvaratelja privatnog arhivskog gradiva: udrugama, političkim strankama i sindikatima te zaključuje da je za njihovo rješavanje potreban angažman većeg broja stručnjaka. Naša zemlja, uprava, javne službe, kao i privatne osobe, nema dovoljno iskustva s privatnim vlasništvom. Stranke/udruge nemaju svijest o tome da stvaraju gradivo važno za kulturu, povijest ili druge znanosti. Neznanje dolazi iz općenite neinformiranosti šire javnosti glede značenja arhiva i arhivskog gradiva, potpune slobode privatnih pravnih osoba u vođenju uredskog poslovanja, te iz nepoznavanja relevantnih arhivskih zakona i propisa.
Znanstveni doprinos rada su rezultati istraživanja stanja gradiva privatnih stvaratelja koji imaju aplikativno značenje i pomoć su arhivskoj službi i nadležnom ministarstvu u sagledavanju rješavanja ove problematike.

4.
Klasinc, P. P., Heđbeli, Ž. Vizija strategije dostupnosti registraturnog i arhivskoga gradiva. Zbornik radova / Prvi kongres arhivista Bosne i Hercegovine, 2-4. novembra 2006. godine. Ured. Šaban Zahirović. Sarajevo : Arhiv Bosne i Hercegovine, 2006., str. 351-361, (međunarodna recenzija, znanstveni rad, sažetak)

Državni arhivi nastali do kraja 18. st. su tajni. Francuska revolucija, 1789. godine, obilježava prekretnicu u razvoju arhiva - arhivi pripadaju narodu i moraju biti na raspolaganju svim građanima čime se uvodi načelo javnosti arhivskog gradiva, a glavna uloga arhiva je korištenje gradiva od strane korisnika. Temeljno je pak pitanje do koje je mjere gradivo uistinu dostupno javnosti i koliko su arhivi i arhivisti u svom radu uistinu okrenuti zadovoljenju potreba korisnika. Sadašnje stanje dostupnosti gradiva analizirano je na primjeru Hrvatske pri čemu arhivistička struka više ni ne postavlja pitanje o on-line dostupnosti gradiva, to je postalo imperativom. Ogromna većina korisnika zadovoljava svoje potrebe slikom dokumenta, i nije im bitno je li original pohranjen u arhivu, knjižnici, muzeju, privatnoj zbirci ili nekom uredu. Suvremeni zahtjevi dostupnosti traže da se svim korisnicima omogući da gradivo pročitaju i interpretiraju prema vlastitim potrebama. Zadaća arhivista je omogućiti dostupnost gradiva i pružiti infrastrukturu koja olakšava rukovanje gradivom – svaki korisnik mora moći pronaći vlastite putove do znanja.
Znanstveni doprinos rada je u analizi primjene načela javnosti arhivskog gradiva, odnosno dostupnosti gradiva u praksi. Autori sugeriraju i obrazlažu neophodnost revizije sadašnjeg sustava kako bi se načelo da arhivi pripadaju narodu i na raspolaganju su svim građanima uistinu i ostvarilo.

5.
Heđbeli, Ž. Archival Records as Cultural Goods. The Future of Information Sciences, INFuture2007: Digital Information and Heritage. Zagreb : Odsjek za informacijske znanosti Filozofskog fakulteta u Zagrebu, 2007. str. 73-81, (međunarodna recenzija, znanstveni rad, sažetak)
Na arhivsko gradivo primjenjuju se arhivski propisi te propisi o zaštiti kulturnih dobara. Arhivska građa, zapisi, dokumenti, pisma i rukopisi, filmovi, zgrade u kojima se trajno čuvaju ili izlažu kulturna dobra jesu kulturna dobra. Vlasnik kulturnoga dobra obvezan je omogućiti dostupnost kulturnoga dobra javnosti. Poslove na zaštiti arhivskog gradiva obavljaju arhivi.Što je arhivsko gradivo najčešće i uvelike ovisi o stvaratelju, odnosno o kontekstu nastanka dokumenta, te je stoga, ponekad teško na prvi pogled odrediti je li neko gradivo arhivsko. Čini se kako glavna bit, ili priroda, arhivskog gradiva nije toliko njegova trajna vrijednost koliko njegova jedinstvenost, činjenica da je određeni spis izrađen samo u onoliko primjeraka koliko je potrebno za obavljanje danog posla, i nije namijenjen diseminaciji. Informacijska tehnologija izaziva promjene u radu arhiva. Tradicionalno, klasično gradivo korisnicima postaje dostupno putem računala, a on-line pristup omogućava da se istim gradivom istovremeno koristi više ljudi. Utjecaj informacijske tehnologije (IT) posredno se odražava i u porastu brige za zaštitu ljudskih prava. Suvremeni zahtjevi traže da se svim korisnicima omogući da gradivo pročitaju i interpretiraju prema vlastitim potrebama, što znači novo shvaćanje za arhiviste i prihvaćane kompetencija korisnika u odnosu na područje istraživanja, a ne nametanje “pravog” načina shvaćanja gradiva. IT je krajem prošlog stoljeća dovela do prvih standarda u arhivskoj struci: ISAD(G) i ISAAR (CPF). Standardizacija obavijesnih pomagala i veća dostupnost elektroničkog gradiva neminovno dovodi do izlaska arhivske struke iz njene zatvorenosti i samodostatnosti. Arhivska struka mora naučiti uvažavati različita mišljenja, te postizati zajednički stav raspravom i dijalogom.
Znanstveni doprinos djela je očituje se u spoznaji da tehnološki razvoj (IT) rezultira standardizacijom rada i usluga arhiva, te predstavlja temelj za transformaciju konvencionalne arhivske službe u profesionalnu, posebice na području rada s korisnicima i za korisnike.
6.2
Znanstveni radovi iz skupine a2

1.
Heđeli, Ž. The Croatian State Archives Records Relevant for the Holocaust. Preserving Jewish Archives as Part of the European Cultural Heritage, Proceedings of the Conference on Judaica Archives in Europe, for Archivists and Librarians, Potsdam, 1999, 11-13 July, Les Editions du Nadir de l’Alliance Israelite Universale, ožujak 2001, Paris, str. 125-127, ISBN 2-902969-81-3 (znanstveni rad)

U radu je pregledno prikazan, što je i ujedno i znanstveni doprinos djela, sadržaj fonda Ministarstvo državne riznice, Odjel za novčarstvo, državnu imovinu i dugove, Ured za podržavljeni imetak (Ponova), Zagreb (1941-1945), [1932-1946]. Analizirana je njegova sređenost, dana povijest i pregled nadležnosti Odjela. Također su opisani dokumenti koji se mogu naći u fondu, te njihov značaj za znanstvenike i istraživače.

2.
Heđbeli, Ž. Arhiv. Zakoni i podzakonski propisi relevantni za rad registratura i arhiva u Republici Hrvatskoj, Arhiv. god. 5, br. 2, 2004., str. 27-41. ISSN 1450-9733 (članak, sažetak)

Ustavom RH određeno je da nekretnine i stvari od osobitog kulturnog, povijesnog, gospodarskog i ekološkog značenja, za koje je zakonom određeno da su od interesa za RH, imaju njezinu osobitu zaštitu. Republika Hrvatska (RH) je od 1990. g. donijela brojne propise: Zakon o arhivskom gradivu i arhivima i odgovarajuće provedbene propise, Zakon o zaštiti i očuvanju kulturnih dobara, propise o pravu na pristup informacijama, propise o pružanju usluga informacijskog društva, te brojne međunarodne ugovore. Usvojeni su i ISO standardi 15489 i 11108. Propisi o uredskom poslovanju nisu mijenjani i na snazi su oni iz 1987. g. Upravna tijela nadležna za kulturu (arhive) i uredsko poslovanje uprave su Ministarstvo kulture, Središnji državni ured za upravu i Središnji državni ured za e-Hrvatsku. 18. juna 2004. g. Europsko vijeće je promaknulo RH) u službenog kandidata za članstvo u Europskoj Uniji (EU) što znači da Hrvatska treba usvojiti pravnu stečevinu EU-e. 1990. g. došlo je do niza promjena koje su zahvatile i područje arhivske službe. U arhivskom zakonu iz 1997. g., u odnosu na Zakon o zaštiti arhivske građe i arhivima iz 1978. g. bitna su novost odredbe koje se odnose na privatno gradivo, obavezna zaštita i predaja svog javnog arhivskog gradiva nadležnim arhivima (bez izuzetaka), obaveza da djelatnici u registraturama moraju imati najmanje srednju stručnu spremu i položen stručni ispit za djelatnika u pismohrani. Ipak, legislativa i praksa su u određenom raskoraku. Propisi su terminološki i konceptualno neusklađeni. Od 1987. g. do danas nadležno ministarstvo nije donijelo nikakve upute/propise o hardveru i softveru tijela uprave. Ni hrvatski arhivi nisu donijeli konkretne zahtjeve glede elektroničkog gradiva. Problemi arhivske službe nisu novi. Uz nedostatak prostora za preuzimanje “ zrelog” gradiva veliki problem arhiva, kao i cijele uprave, su djelatnici. Ured za strategiju razvitka RH izradio je, uz suradnju stručnjaka iz relevantnih područja, strategiju razvitka RH «Hrvatska u 21. stoljeću». Temeljni zadaci i cilj rada arhiva u RH, definirani su strategijom razvoja kulture, koja ima za cilj: “Organizacijski i financijski osposobiti arhivsku službu za zaštitu cjelokupnog arhivskog gradiva (u državnom vlasništvu, javno i privatno), razviti i integrirati sustav za upravljanje dokumentima u upravi i arhivima i osigurati obrazovanje stručnih djelatnika.» Međutim, teško je očekivati da će u zemlji u kojoj je planirano povećanje vanjskog duga na 27 milijardi dolara izdvajanja, bilo državna bilo osobna, za kulturu biti veća. Uprava i arhivi nalaze se u teškoj situaciji. S jedne strane još nije ostvaren ni Weberov ideal uprave, a s druge strane treba, radi konkurentnosti, realizirati e-upravu. Propisi sami po sebi ne znače ništa ako ih se zajednica ne pridržava ili nastoji izigrati.
Znanstveni doprinos djela je što na sustavan i pregledan način analizira sve važeće RH i europske legislative o arhivskom i uredskom poslovanju, kao i nadležnosti relevantnih institucija. Rad na temelju analize legislative i prakse ukazuje na činjenicu da je, uzevši u obzir sredstva i kadar kojima arhivi raspolaže, zakonom određena zaštita cjelokupnog registraturnog i arhivskog gradiva, preambiciozan cilj.

3.
Heđbeli, Ž. Prijenos informacija između arhiva i javnosti u Republici Hrvatskoj. Atlanti, vol. 14., br. 1-2/2004, str. 16-33 (znanstveni rad, sažetak)

U ovom se radu autorica bavi sadašnjim stanjem prijenosa informacija između arhiva i javnosti u RH, temom koja je slabo ili nikako obrađena u stručnoj literaturi. Prijenos informacija odvija se putem rada za i s korisnicima, te putem nadzora nad stvarateljima i imateljima gradiva. Zakonima i provedbenim propisima određene su prava i dužnosti arhiva i javnosti. Prijenos informacija su i sve neverbalne poruke koje od arhiva idu javnosti, od radnog vremena čitaonica do izgleda i urednosti gradiva, pomagala, arhivista i arhiva.

Znanstveni je doprinos djela analiza zakonskih obveza arhiva, legislative, svih segmenata korištenja gradiva, te stvarne prakse u odnosu arhiva prema korisnicima, kao i navođenje brojčanih podataka. Autorica sugerira i obrazlaže neophodnost revizije sadašnjeg sustava kako bi se komunikacija između arhiva i javnosti bila dijalog, a ne monolog arhiva.

4.
Heđbeli, Ž. Određivanje arhivskoga gradiva kao kulturne baštine. Atlanti, vol. 14., br. 1-2/2004, str. 242-255 (znanstveni rad, sažetak)

“Obični ljudi" ne povezuju izraz "kulturna baština / kulturno nasljeđe / kulturna dobra" s arhivskim gradivom i/ili arhivskim zgradama. Zašita arhivskog gradiva kao kulturne baštine u Hrvatskoj je određena Ustavom RH, zakonom o arhivskom gradivu i arhivima, Zakonom o zaštiti i očuvanju kulturnih dobara i drugim relevantnim nacionalnim i međunarodnim propisima. Arhivska građa, zapisi, dokumenti, pisma i rukopisi, spadaju u pokretna kulturna dobra. Poslove na zaštiti arhivskog gradiva, kao kulturnoga dobra, obavljaju arhivi u okviru svoje djelatnosti, a postupak utvrđivanja svojstva kulturnog dobra za arhivsko gradivo provodi i rješenja o utvrđivanju svojstva kulturnoga dobra donosi Hrvatski državni arhiv na prijedlog područnoga državnog arhiva na način propisan zakonom. U evidencijama HDA nema podataka o ukupnom broju vlasnika - imatelja arhivskog gradiva kojemu je utvrđeno svojstvo kulturnog dobra, a HDA do sada nije izdavao takva rješenja. U najnovijim brojevima Arhivskog vjesnika, kao i na web stranici Hrvatskog državnog arhiva ne nalazi se ništa vezano uz arhivsko gradivo / arhivske zgrade kao kulturnu baštinu ili nezakonitu trgovinu dokumentima. Na istoj web stranoci nema ni službenih evidencija koje je Hrvatski državni arhiv dužan voditi, a koje bi trebale sadržavati podatke o gradivu koje je proglašeno kulturnim dobrom. U RH se ne može očekivati da će izdvajanja za kulturu, bilo državna bilo osobna, biti veća. Arhivi će morati stvoriti potrebu za arhivskim gradivom kao kulturnom baštinom, jednakom knjigama, slikama ili glazbi. Iz sadašnjeg nas stanja može izvesti jedino profesionalizam te stručan i kvalitetan rad udružen s ljubavlju prema poslu koji se obavlja.

Znanstveni doprinos djela, jednog od rijetkih u hrvatskoj arhivistici koje se bavi arhivima kao kulturnom baštinom, rezultati istraživanja koje je autorica provela na nereprezentativnom uzorku građana, te putem upitnik koji je uputila svim hrvatskim državnim arhivima. Rezultati istraživanja imaju aplikativno značenje i pomoć su arhivima i nadležnom ministarstvu u izvršavanju zadaće nužne transformacije arhiva kako bi njihov rad postao transparentni i profesionalniji. Ove, i mnoge druge vrijednosti nužno bi morale biti utkane u cjelokupni arhivski rad, kao standard za sliku (image) koji struka želi stvoriti o sebi.

5.
Heđbeli, Ž. Prijenos informacija između arhiva i pismohrana: komunikacija ili monolog “velikog brata?, Zbornik "1. i 2. Zagrebački arhivski dan", Zagreb, Hrvatsko arhivističko društvo, 2006. str. 1-21 (CD) (znanstveni rad, sažetak)

Autorica ukratko prikazuje postojeću legislativu relevantnu za prijenos informacija između arhiva i pismohrana u RH, te sadašnje stanje s nadom da će ukazivanje na nedostatke pomoći percepciji stvarnih problema odnosno biti poticaj za reforme koje će omogućiti stvarnu implementaciju teorije records continuuma u hrvatsku praksu. Gradivo se čuva i štiti kako bi se, onda kada je to potrebno, moglo pretraživati i koristiti. Odnos pismohrana i arhiva treba biti partnerski i podređen zajedničkom temeljnom cilju – davanju brze i točne informacije o određenom spisu, bez obzira traži li se spis 5 mjeseci, 50 ili 100 godina od njegova nastanka.

Znanstveni je doprinos djela, jednog od rijetkih u hrvatskoj arhivistici koje se bavi odnosom arhiva i pismohrana, analiza relevantne legislative i stvarno stanje. Rezultati istraživanja imaju aplikativno značenje i pomoć su arhivima i nadležnom ministarstvu u izvršavanju zadaće nužne transformacije odnosa arhiva i pismohrana kako bi se ostvario zadani cilj pohrane i zašite gradiva - davanju brze i točne informacije o određenom spisu, bez obzira na vrijeme njegova nastanka.
6.
Heđbeli, Ž. Arhivi, korupcija i mobbing. Atlanti, vol. 15. br. 1-2/2005, (CD) (znanstveni rad, sažetak)

U radu se definiraju pojmovi korupcije i različitih vrsta mobbinga te konstatira primjenjivost zakonskih propisa koji bi se mogli odnositi na korupciju i mobbing i na arhive kao tijela s javnim ovlastima koja su sastavni dio uprave. U propisima o arhivskom i uredskom poslovanju nema odredbi o korupciji ili mobbingu. Republika Hrvatska nije donijela posebne zakone o sprečavanju korupcije i mobbinga, ali se dio odredbi Zakona o radu i Kaznenog zakona mogu i trebaju primijeniti kod ovih pojava. Arhiv nisu bezgrešna i sveta mjesta posvećena znanosti i kulturi, u kojima rade ljudi neupitnih moralnih kvaliteta i besprijekorna ponašanja. Arhivi su sastavni dio društva, koje je takvo kakvo jest, u njima rade ljudi čije su mane i vrline, pogreške i zasluge potpuno jednake onima ostalih građana. Prvi korak u rješavanju problema je priznati da problem postoji, javno progovoriti o njemu. Nakon toga slijedi utvrđivanje činjenica, procjena štete, određivanje strategije kako riješiti problem, što uraditi da bi ga se uklonilo. Najzahtjevnije za pojedince, i za arhivsku zajednicu u cjelini, je stvarna primjena anti-korupcijskih i anti-mobbing mjera.

Znanstveni je doprinos djela, prvog u hrvatskoj arhivistici koje se bavi korupcijom i mobbingom u arhivskoj zajednici, analiza relevantne legislative i stvarnog stanja. Rad se zalaže za borbu protiv korupcije i mobbinga, profesionalnost, toleranciju i etičnost, koja će arhivsku struku dovesti na dostojnu razinu.

7.
Klasinc, P.P., Heđbeli, Ž. Neki problemi i perspektive razvoja registraturnoga gradiva u upravi i općenito. Arhivska praksa, god. 8/2005, str. 53-67, (znanstveni rad, sažetak)

Rad se bavi određenim problemima koji su se pojavili, a djelomično su uzrokovani e-upravom. Arhivi nisu izuzeti od dobrog/lošeg stanja uredskog poslovanja stvaratelja, što je posebno očito u doba tranzicije. Nastoji se pokazati, uzevši po jednoj strani stanje kod stvaratelja, a po drugoj arhivsku službu, što je zajedničko, što specifično za svaku stranu, perspektive, te koliko arhivisti mogu utjecati na promjenu sadašnjeg stanja.

Znanstveni je doprinos djela analiza odnosa između arhiva i uprave, analiza stanja u upravi, analiza utjecaja e-zapisa na rad uprave i arhiva, teoriju i praksu. Autori sugeriraju i naglašavaju potrebu interdisciplinarnog i zajedničkog rada kako bi se za budućnost sačuvale informacije u elektroničkom okruženju.

8.
Boras, D., Heđbeli, Ž. Položaj i uloga arhiva i pismohrana u suvremenom društvu // Izlaganja s II. kongresa hrvatskih arhivista «Arhivi i društvo-izazovi suvremenog doba» ; Dubrovnik, listopad 2005. Zagreb : Hrvatsko arhivističko društvo, 2005. 1-5 (CD) (znanstveni rad, sažetak)

U Hrvatskoj o arhivskoj instituciji kao takvoj možemo govoriti tek od 20. st. Položaj i ulogu suvremenih arhiva i pismohrana određuje niz elemenata među kojima se ističu relevantni zakoni, uprava i uredsko poslovanje, kvaliteta rada arhivske službe i prakse, korištenje gradiva, razvoj tehnologije koji je pred arhivsku službu stavio novi izazov – elektroničke zapise. Klasične arhivističke metode ne odgovaraju novom gradivu te se struka s praktičnih okreće teorijskim pitanjima. Informacijska tehnologija otvara temeljno pitanje i o tome je li potrebno zadržati tradicionalne, centralizirane arhive. U arhivistici trenutno egzistiraju dvije paradigme: stara paradigma koja je povijesno-tehnistička, i nova koja je znanstveno-informacijska. Osnovni objekt arhivistike stare paradigme je dokument, a karakteristične odrednice: nacionalna država, važnost dokumenata za studij povijesti, nacionalna arhivska služba (nacionalni arhiv), arhivi su objektivni, neutralni i pasivni čuvari istine, koncept fonda, načela provenijencije i prvobitnog reda, životni ciklus dokumenta… Nova teorija nadilazi životni ciklus gradiva u kojem se različite profesije brinu za dokumente ovisno o fazi, i naglašava kontinuum zapisa u kojemu su uredsko i arhivsko poslovanje jedinstveni proces. Pitanja kojima se bavi su virtualni arhivi, korištenje gradiva, preobilje informacija, isplativost čuvanja, vrednovanje... Ogromna većina korisnika, osim malog broja znanstvenika koji trebaju uvid u originalni dokument, zadovoljava svoje potrebe slikom dokumenta, i nije im bitno je li original pohranjen u arhivu, knjižnici, muzeju, privatnoj zbirci ili nekom uredu. Arhivisti nisu jedini koji se bave definiranjem i implementiranjem okruženja koje osigurava upravljanje gradivom, time se bave i mnoge druge struke, od poslovnog svijeta do medicinara, svi kojima je važno da sačuvaju svoje podatke. Arhiviste se često isključuje iz procesa odgovaranja na izazove elektroničkih zapisa zato jer ih ostale struke podcjenjuju, odnosno, arhivisti nisu stekli, u očima drugih struka, kredibilitet svojim poznavanjem zakona, propisa, standarda i najboljih metoda rada, a i sama arhivska struka je nedovoljno standardizirana. IT otvara pitanje budućnosti pismohrana. Informatizacija uprave pretpostavlja automatizaciju procesa upravljanja spisima. IT nije promijenila osnovnu prirodu stvaranja dokumenata, oni su izraz ili nusproizvod administrativnih i poslovnih procesa. Nije promijenjena ni potreba za čuvanjem dokumenata kao evidencije. Hoće li tu osnovnu funkciju i nadalje obavljati arhivi, bili oni fizički ili virtualni, ovisi isključivo o današnjim arhivistima. O mjeri u kojoj arhivisti budu prihvatili i ispunjavali novu ulogu, onih koji brzo pružaju točne i autentične informacije, ovisit će i njihov položaj u društvu. Glavni će izazov struci biti da osigura daljnju važnost arhiva upravi. Ukoliko struka sama ne opravda potrebu za svojim postojanjem, neće ni postojati. Rad je izrazito dobar odjek u struci i značio je poticaj za nova razmišljanja i radove koji su nakon toga objavljeni u Hrvatskoj i izvan nje.

Izvorni je znanstveni doprinos ovog članka što uvodi novi model (novu paradigmu) u hrvatsku arhivsku praksu s naročitim naglaskom na ulogu arhiva u suvremenom društvu.

9.
Heđbeli, Ž. Privatno arhivsko gradivo u Republici Hrvatskoj. Zbornik referatov 22. zborovanja Arhivskega društva Slovenije in Pokrajinskega arhiva Maribor : Varstvo arhivskega gradiva privatne provenience . Murska Sobota : 2005. Arhivsko društvo Slovenije, Pokrajinski arhiv Maribor, 2005., str. 83-86 (znanstveni rad, sažetak)

Rad obrađuje arhivsku, relevantnu legislativu vezanu uz privatno arhivsko gradivo u Republici Hrvatskoj, daje kratak pregled stvarnog stanja privatnoga gradiva, i ističe neke od problema vezane uz tu problematiku. U RH arhivsko je gradivo od interesa za RH i ima njezinu osobitu zaštitu. Arhivsko i registraturno gradivo zaštićeno je bez obzira na to u čijem je vlasništvu ili posjedu, odnosno kod koga se nalazi, te je li registrirano ili evidentirano. Osamostaljivanje RH 1990. g. i novo državno i društveno ustrojstvo dovelo je do niza promjena, od kojih je najbitnija novost privatno gradivo. Imatelji privatnoga arhivskog gradiva koji iz bilo koje osnove čuvaju arhivsko gradivo ili pojedinačne dokumente trajne vrijednosti, obavezni su: obavijestiti nadležni državni arhiv o posjedovanju gradiva, čuvati gradivo i poduzimati mjere potrebne za njegovo sigurno čuvanje i zaštitu, srediti gradivo i izraditi popis, dopustiti ovlaštenoj osobi nadležnoga državnog arhiva da pregleda gradivo i po potrebi provede sigurnosno snimanje. Hrvatski državni arhiv od 2002. g. vodi Upisnik vlasnika i imatelja privatnoga arhivskoga gradiva u RH, u Upisnik je upisano 28 vlasnika, odnosno imatelja. Privatno je gradivo sastavni i nezaobilazni dio memorije društva i krucijalan izvor za razumijevanje političke, socijalne i svake druge povijesti, posebice one druge polovice 20. i početka 21. stoljeća. Stoga je potrebno, a što je i dužnost sadašnje generacije prema budućim, pokloniti punu pažnju pitanjima čuvanja i zaštite privatnoga gradiva.

Rad je značajan i aktualan jer pridonosi sagledavanju rješavanja problematike zaštite privatnog arhivskog gradiva, a posebno su vrijedni podaci o istraživanju koje je autorica provela kao pripremu rada koji ukazuju da je potrebno pokloniti punu pažnju pitanjima čuvanja i zaštite privatnog gradiva.
10.
Heđbeli, Ž. Položaj i uloga arhiva i pismohrana u Republici Hrvatskoj. 4. zbornik referatov dopolninega izobraževanja s področij arhivistike, dokumentalistike in informatike v Radencih od 6. aprila do 9. aprila 2005. : Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja. Maribor : Pokrajinski arhiv Maribor, 2005., str. 388-393, (znanstveni rad, sažetak)

Arhivi su Hrvatskoj spadaju u tijela s javnim ovlastima i sastavni su dio uprave. Republika Hrvatska je od 1990. g. provela brojne promjene koje nisu dovele do boljeg i učinkovitijeg rada uprave. Arhivska služba u RH organizirana je na klasičnom modelu arhiva kao ustanova koje preuzimaju, čuvaju, obrađuju i daju na korištenje gradivo različitih stvaratelja. Registraturno gradivo je razdvojeno od arhivskog, a arhivsko su i uredsko poslovanje različite struke. Problemi arhiva nisu novi i ne rješava ih se godinama - najveći je problem prostor, a potom djelatnici. Oko 34% gradiva pohranjenog u arhivima nije sređeno. Odnos hrvatske struke prema korisnicima djelomično je uvjetovan malim korištenjem gradiva i slabim kontaktima s korisnicima zbog čega arhivisti ne vide praktičnu uporabu rezultata svoga rada. Od 14 hrvatskih arhiva svega nekoliko ih ima svoju Web stranicu. Temeljni zadaci i cilj rada arhiva u 21. stoljeću (organizacijski i financijski osposobiti arhivsku službu za zaštitu cjelokupnog arhivskog gradiva u državnom, javnom i privatnom vlasništvu) su, uzevši u obzir raspoloživa sredstva i kadar, daleko preambiciozni, a arhivisti moraju shvatiti da se stanje može promijeni samo boljim uslugama arhiva.

Autorica na temelju znanstvene analize, a to je i znanstveni doprinos članka, zaključuje da su arhivi neraskidivo povezani s upravom. U radu je dan pregled relevantne legislative i statističkih podataka. Naglašava se potreba promjene slike arhiva, odnosno načina na koji javnost doživljava arhive.
11.
Boras, D., Heđbeli, Ž.. Prilog poznavanju sustava državne uprave u Republici Hrvatskoj od 1990. do 2005. godine. 5. zbornik referatov dopolnilnega izobraževanja s področji arhivistike, dokumentalistike i informatike v Radencih 5.-7. april 2006 : Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja, Radenci, Slovenija, 5.-7. april 2006., Maribor : Pokrajinski arhiv Maribor, 2006. str. 74-83 (znanstveni rad, sažetak)

Sustav državne uprave u RH uređen je Zakonom o sustavu državne uprave, Zakonom o Vladi Republike Hrvatske, relevantnim propisima o Vladinim uredima, Zakonom u ustrojstvu i djelokrugu središnjih tijela državne uprave, te Uredbom o ustrojavanju županijskih ureda. U 16 godina, od 1990. do 2005., u Republici je Hrvatskoj došlo do mnogih i brojnih reorganizacija sustava državne uprave, npr. samo je relevantni zakon o središnjim tijelima državne uprave (ministarstvima i državnim upravnim organizacijama) mijenjan i nadopunjavan 18 puta, u prosjeku svakih 11 mjeseci. Točno poznavanje djelokruga rada određene institucije polazna je točka pružanja preciznih i smislenih znanstvenih informacija korisnicima arhivskog gradiva, što je, uz čuvanje i zaštitu gradiva, temeljna zadaća arhiva.

Znanstveni je doprinos članka što na temelju recentnih hrvatskih zakona i odgovarajućih relevantnih propisa o ustrojstvu i djelokrugu središnjih tijela Hrvatske državne uprave točno definira djelokrug rada arhivskih institucija .

12.
Heđbeli, Ž. Why I am (not) proud to be the Archivist. Atlanti, vol. 16. br. 1-2,/2006, str. 39-42 (znanstveni rad, sažetak)

U ovom se radu autorica bavi pitanjem što zaista znači biti arhivisti. Koja je značajka koju arhivisti pripisuju sami sebi? Također se raspravlja i o odnosima između arhivista i kosnika i između arhivista i moći.

Autorica na, za hrvatsku arhivistiku, nov način, a to je i znanstveni doprinos ovog rada, elaborira pitanje što zaista znači biti arhivist.
13.
Heđbeli, Ž. Prilog poznavanju ustroja Vlade RH i Vladinih ureda od 1990. do 2004. godine. Arhivska praksa, br. 9/2006, str. 58 – 75 (znanstveni rad, sažetak)

Ustrojstvo i način rada Vlade Republike Hrvatske određeni su Ustavom, zakonom o Vladi i Poslovnikom Vlade. Vlada je najviši organ izvršne i upravne vlasti u RH. Vlada ima svoja stalna radna tijela: koordinacije i komisije. Uredi i druga tijela Vlade osnivaju se posebnim uredbama. Posebne okolnosti nastanka i razvoja RH kao države utjecali su na nastanak i razvoj Vladinih ureda. Zadatak arhivističke znanosti je, između ostalog, i proučavanje ustrojstva i funkcija onih tijela iz čijeg je rada i djelovanja nastalo arhivsko gradivo. Povijest institucija sastavni je dio arhivske znanosti, i sistematizacija je povijesnih podataka o djelovanju i radu pojedinih institucija kao stvaratelja arhivskoga gradiva. Točno poznavanje povijesti i djelokruga rada određene institucije polazna je točka cjelokupnog rada arhiva i arhivista kao i pružanja preciznih i smislenih znanstvenih informacija korisnicima arhivskog gradiva, što je, uz čuvanje i zaštitu gradiva, temeljna zadaća arhiva. Poznavanje povijesti institucija preduvjet je bilo kakvog arhivskog rada. Svaka se informacija o gradivu temelji na poznavanju stvaratelja gradiva odnosno na povijesti institucija.

Znanstveni je doprinos članka što na temelju recentnih hrvatskih zakona i odgovarajućih relevantnih propisa o ustrojstvu i djelokrugu Vlade RH i Vladinih ureda definira djelokrug rada arhivskih institucija u tom području.
14.
Heđbeli, Ž., Boras D. Prilog poznavanju sustava lokalne i područne (regionalne) uprave i samouprave u Republici Hrvatskoj od 1990. do 2004. godine. Zbornik "2. Zagrebački arhivski dani", Zagreb, Hrvatsko arhivističko društvo, 2006. str. 1-21 (CD), (znanstveni rad, sažetak).

Lokalna i područna (regionalna) samouprava određeni su Ustavom i zakonima. Ustavom iz 1990. građanima se jamči pravo na lokalnu samoupravu. Ustavom iz 2000. građanima jamči pravo na lokalnu i područnu (regionalnu) samoupravu. Prvi zakon o područjima županija, gradova i općina donesen je 1992., kao i Zakon o lokalnoj samoupravi i upravi te zakon o Gradu Zagrebu. Prema zakonu iz 1990. poslove državne uprave obavljaju ministarstva i drugi zakonom određeni organi republičke uprave, organi uprave gradske zajednice općina i organi općinske uprave kao dijelovi jedinstvenog ustroja državne uprave u RH. Prema zakonu iz 2003. tijela državne uprave su ministarstva, središnji državni uredi Vlade, državne upravne organizacije i uredi državne uprave u županijama. Ministarstva, središnji državni uredi i državne upravne organizacije središnja su tijela državne uprave, a uredi državne uprave su prvostupanjska tijela državne uprave u županijama. Poznavanje djelokruga rada tijela lokalne uprave omogućuje korisnicima arhivskoga gradiva da dobiju precizne i smislene informacije u tom području.

Znanstveni je doprinos članka što na temelju recentnih hrvatskih zakona i odgovarajućih relevantnih propisa o ustrojstvu i djelokrugu tijela lokalne Hrvatske uprave definira djelokrug rada arhivskih institucija u tom području.

15.
Heđbeli, Ž. Korisnici, arhivi, literatura : Zagovor za istraživanje korisnika arhiva u Hrvatskoj – osam godina poslije. 6 zbornik referatov dopolnilnega izobraževanja s področji arhivistike, dokumentalistike i informatike v Radencih 28.-30. marca 2007 : Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja, Maribor : Pokrajinski arhiv Maribor, 2007. str. 350-358 (znanstveni rad, sažetak)

Autorica istražuje kakav su napredak u organizaciji rada ostvarili arhivi u RH u razdoblju od 1999. g. kad je autorica svoj prvi rad na temu arhiv i korisnika, pa do 2006. g. kada je anketom provjeravala rad državnih arhiva u RH u vezi s radnim vremenom čitaonica, korištenjem arhivskog gradiva i obavijesnih pomagala, te pravilnike o radu čitaonica. Iz odgovora arhiva vidljivo je kako zaposlenim građanima korištenje gradiva, u privatne svrhe, zapravo moguće jedino ukoliko koriste svoj godišnji odmor ili ako su na bolovanju. Većina arhiva nema obavijesna pomagala dostupna on-line, uporaba gradiva se ograničava na definiran broj dokumenata ; dvojezične upute za korisnike ne postoje... Korisnici gradiva jako teško mogu, u istom danu, dobiti odobrenje za korištenje gradiva i samo gradivo na korištenje. Sustavno istraživanje potreba korisnika arhivskoga gradiva nije bilo uopće provedeno te je zaključak i preporuka da ga je potrebno hitno provesti.

U radu se prikazuju, a to je i znanstveni doprinos članka, rezultati upitnika koji je autorica 2006. g. uputila hrvatskim državnima arhivima vezano uz radno vrijeme čitaonica, korištenje arhivskog gradiva i obavijesnih pomagala i pravilnik o radu čitaonice. Autorica analizira stanje u praksi – je li uopće, i do kojih promjena, došlo u odnosi između arhiva i korisnika u odnosu na istraživanje obavljeno 1999. g.

16.
Heđbeli, Ž. Privatno arhivsko gradivo u Hrvatskoj i inicijativa nevladinih organizacija. Atlanti, vol. 17, br. 1-2/2007, str. 223-232 (znanstveni rad, sažetak)

Privatnim arhivskim gradivom smatra se arhivsko gradivo nastalo djelovanjem privatnih pravnih i fizičkih osoba, ukoliko nije nastalo u obavljanju javnih ovlasti ili u obavljanju javne službe i ako nije u državnom vlasništvu. Na stvaratelje i imatelje privatnoga arhivskog gradiva na odgovarajući se način primjenjuju odredbe zakona o javnom arhivskom gradivu, osim ako zakonom nije drukčije određeno. Imatelji privatnoga arhivskog gradiva obavezni su: - obavijestiti nadležni državni arhiv o posjedovanju gradiva, - čuvati gradivo i poduzimati mjere potrebne za njegovo sigurno čuvanje i zaštitu, - srediti gradivo i izraditi popis, - dopustiti ovlaštenoj osobi nadležnoga državnog arhiva da pregleda gradivo i po potrebi provede sigurnosno snimanje. Ukoliko imatelj privatnoga arhivskog gradiva nije u mogućnosti srediti gradivo i izraditi popis, dužan je dopustiti nadležnom državnom arhivu da to učini o svom trošku. Arhivi, odnosno osobe koje se u arhivima bave privatnim arhivskim gradivom, vrlo rijetko shvaćaju, i/ili ima sluha, za specifičan položaj određenih kategorija privatnih stvaratelja, na primjer udruga. Ogromna je većina udruga smještena u iznajmljenim prostorima, a rad obavljaju volonteri. Nova nova kategorizacija stvaratelja arhivskoga gradiva na području nadležnosti HDA objavljena je u travnju 2007. g. Kategorizacija nije sustavna i zaobišla je neke privatne pravne osobe, izuzetno prisutne u javnosti RH, kao i udruge marginaliziranih i/ili ugroženih društvenih skupina. Kategorizacija ne obuhvaća ni fizičke osobe, nositelje najvažnijih dužnosti u RH. Uključivanje stvaratelja u fazi izrade kategorizacije dovelo bi do veće transparentnosti i, vjerujem, bolje prezentiranosti gradiva svih segmenta društva u RH za sadašnje i buduće generacije, što i jeste temeljna zadaća arhiva, Svjesni situacije i problema vezanih uz zaštitu privatnog gradiva, posebice onog nevladinih udruga, predstavnici dijela nevladinih udruga su tijekom 2003. i 2004. održali više sastanka koji su rezultirali formiranjem Inicijativnog odbora za utemeljenje NGO dokumentacijskog centra. Inicijativu je podržala i Nacionalna zaklada za razvoj civilnog društva. 2006. g. nevladina organizacija Documenta – Centar za suočavanje s prošlošću objavila je prilagođeni prijevod priručnika The Records of NGOs, Memory... To Be Shared. A Practical Guide in 60 Questions Međunarodnog arhivskog vijeća. Publikacija je besplatno dostupna na web stranici Documente. Documenta, u suradnju sa Ž. Heđbeli, za nevladine organizacije diljem Hrvatske organizira besplatne tečajeve "Što i kako s papirima", o tome kako srediti i popisati registraturno i arhivsko gradivo. Privatno je gradivo sastavni i nezaobilazni dio memorije društva i krucijalan izvor za razumijevanje političke, socijalne i svake druge povijesti, posebice one druge polovice 20. i početka 21. stoljeća.

Znanstveni je doprinos ovog članka analiza relevantne legislative te prikaz, iz prakse, novog modela odnosa između arhivista i nevladinih organizacija u RH – volonterske i neprofitne suradnje u cilju očuvanja i zaštite privatnog gradiva.

17.
Heđbeli, Ž. Hrvatski arhivi i provedba propisa o uredskom poslovanju i pravu na pristup informacijama. Arhivska praksa, br. 10/2007, str. 142-149 (znanstveni rad, sažetak)

Autorica je 2006. g. provela anketno istraživanje o radu čitaonica i davanju gradiva na korištenje u 14 državnih arhiva u RH. Prema analizi ankete arhivi uglavnom poštutu odredbu Ustava RH da svatko ima pravo pisati javnim tijelima i dobiti na njih odgovor (93 posto), ali samo donekle odredbe važećih propisa o uredskom poslovanju vezane uz formalnu ispravnost akta. Ipak, samo 23 posto arhiva ne koristi klasu i ur. broj. Zakon o pravu na pristup informacijama određuje da je tijelo javne vlasti obvezno omogućiti podnositelju zahtjeva pristup informaciji najkasnije u roku od 15 dana od dana podnošenja zahtjeva, ali 31 posto arhiva ne poštuje navedenu odredbu. Rezultati analize otvaraju različita pitanja o radu arhiva na koja odgovore mogu dati samo mjerodavna tijela: Ministarstvo kulture i Središnji državni ured za upravu. Sami arhivisti trebali bi se striktno pridržavati relevantnih propisa.

U radu, prvom u hrv. arhivistici koji se bavi ovom temom, se prikazuju, a to je i znanstveni doprinos članka, rezultati analize konkretne prakse hrvatskih državnih arhiva, a vezano uz poštovanje propisa o uredskom poslovanju i zakona o pravu na pristup informacijama. Rezultati istraživanja imaju aplikativno značenje i pomoć su arhivima i nadležnom ministarstvu u izvršavanju, i kontroli izvršavanja, temeljnih, zakonom propisanih zadaća arhiva.

18.
Heđbeli, Ž. Arhivsko gradivo Hrvatske izvještajne službe, Glavnog ravnateljstva za promičbu i Hrvatskog dojavnog ureda “Croatia”, Vjesnik Državnog arhiva u Rijeci, sv. 47-48, 2006-2007, str. 279-300, ISSN 1331-5137 (znanstveni rad, sažetak)

U radu se pregledno prikazuje gradivo triju propagandnih i izvještajnih ureda koji su djelovali u doba NDH, a pohranjeni su HDA: — Predsjedništvo Vlade NDH, Hrvatska izvještajna služba, 1941.-1942., (HIS). — Predsjedništvo Vlade NDH, Glavno ravnateljstvo za promidžbu, 1941.-1945., (GRP). — Hrvatski dojavni ured „ Croatia“ , 1941.-1945., (HDU Croatia) Uredi su se bavili propagandom NDH, koja se izgrađivala u duhu „ Načela hrvatskog ustaškog pokreta“ . Uloga Hrvatske izvještajne službe je u prvim mjesecima postojanja NDH bila vrlo značajna: primanje oglasa i vijesti o radu države i poglavnika, dozvole za izlaženje novina, određivanje povjerenika u tiskarskim poduzećima, upute novinama o isticanju, izgledu i sadržaju članaka, cenzorska odobrenja i oduke, izrada izvještaja za vladu. Glavno ravnateljstvo za promidžbu je pratilo vijesti svih radio postaja, strani tisak, primalo izvješća svojih izvjestitelja, državnih organa i sl., te sav taj „ input“ prerađivalo (obavljalo preventivnu cenzuru), i u skladu s odredbama i ciljevima davalo „ output“ . Djelokrug rada GRP-a bi je vrlo raznolik i širok te se u gradivu nalaze i podaci o gramofonskim pločama, kinima, filmovima, fotografijama, knjižarama, tiskarama, te srodnim i povezanim poduzećima i ustanovama. Hrvatski dojavni ured „ Croatia“ je dojavljivao sve kulturne, političke, gospodarske, burzovne i sportske vijesti, rasparčavao slike iz tuzemstva i inozemstva, te izdavao vijesti za tiska, koje se dostavljaju zagrebačkim i pokrajinskim listovima i državnoj radio stanici. Sačuvani dokumenti ilustriraju uzajamnu prožetost politike i kulture, državnog režIma i života „ malih ljudi“ . Unatoč činjenici da gradivo nije sačuvano u potpunosti, fondovi propagandnih i izvještajnih ureda NDH nezaobilazan su izvor za sve one koji proučavaju hrvatsku političku, društvenu i kulturnu povijest, odnos intelektualaca

Znanstveni doprinos rada je analitički i pregledni prikaz sadržaja fondova Hrvatske izvještajne službe, Glavnog ravnateljstva za promičbu i Hrvatskog dojavnog ureda “Croatia” (njihova sređenost, sređenost, povijest i nadležnosti navedenih triju organizacija, pregled dokumenata koje se može naći u fondovima, te njihov značaj za znanstvenike i istraživače.

6.3
Poglavlje u (znanstveno-stručnoj) knjizi (odgovara radu a2)

1.
Heđbeli. Ž. Dostupni i sređeni arhivi – pretpostavka i temelj pravne države. Država i političke stranke, Zagreb : Narodne novine : Hrvatski pravni centar, 2004., str. 123-128, ISBN 953-6053-86-1 (znanstveni rad)

U radu se analizira stanje registraturnog i arhivskog gradiva političkih stranaka. Na temelju analize stanje zaključuje se da ako se odnos samih političkih stranaka prema pohrani i čuvanju njihova gradiva ne promijeni, veliki su izgleda da sadašnje i buduće generacije običnih građana, članova stranaka ili znanstvenih istraživača, neće imati na raspolaganju izvorno nastalo gradivo, jer ono neće postojati.

Rad, što je i njegovo znanstveni doprinos, prikazuje i analizira stanje registraturnog i arhivskog gradiva političkih stranaka, kao polazište za promjenu legislative i apel svim uključenim i zainteresiranim stranama (političke stranke, javnost, uprava) za boljim čuvanjem dokumenata.
7. Mišljenje o ispunjavanju uvjeta za izbor u znanstveno-nastavno zvanje

Temeljem odredbi čl. 32 Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN, 123/03, 105/04 i 174/04) i Pravilnika o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (NN 84/05 od 11. 7. 2005), Povjerenstvo je utvrdilo sljedeće:

Dr.sci. Živana Heđbeli:

· upisana je u registar znanstvenika pod brojem 263726

· ima stupanj doktora znanosti od 2007. godine

· ima dovoljan broj znanstvenih radova (24) objavljenih u knjigama, časopisima i publikacijama (a1+a2), od toga 5 radova u međunarodno priznatim časopisima i publikacijama (a1) za izbor u zvanje znanstvenog suradnika (potrebno je imati ukupno 6 znanstvenih radova, od toga 3 a1)
9. Zaključak i mišljenje Povjerenstva

Na temelju svega izloženog može se zaključiti da je znanstveni i stručni rad pristupnice doprinio razvitku arhivistike u nas, raznolikošću tematike i različitim strukturama pristupa unutar pojedinih tema. Pristupnica se nekim temama u arhivistici prva bavila, na primjer, odnosom između arhiva i korisnika. Radovi pristupnice utemeljeni su i praksi – sredila je i izradila obavijesna pomagala za cca 2,5 dužnih kilometara gradiva, čime je ustanovila zahtjevne standarde za rad arhivista.Njezin rad pridonosi zaštiti i očuvanju arhivskog gradiva, posebice privatnog, kao i povezivanju arhivistike s drugim informacijskim znanostima. Sveukupni dosadašnji rad pristupnice može se ocijeniti visokom ocjenom što dokazuje ne samo velik broj znanstvenih i stručnih radova, nego i osobito uspješna suradnja s nevladinim organizacijama, koja je dovela i do objave priručnika za zaštitu gradiva, i organiziranja tečajeva, od strane nevladine organizacije - Documente, što je prvi takav slučaj u hrvatskoj arhivistici.
Zaključno Povjerenstvo je utvrdilo da dr. sci. Živana Heđbeli ispunjava sve uvjete Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN, 123/03, 105/04 i 174/04) i Pravilnika o uvjetima za izbor u znanstvena zvanja Nacionalnog vijeća za znanost (NN 84/05 od 11. 7. 2005) za znanstveno zvanje

znanstveni suradnik
za znanstveno područje društvenih znanosti, polje informacijskih znanosti, grana arhivistika

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

Dr. sc. Hrvoje Stančić, doc., član povjerenstva

Dr. sc. Stjepan Ćosić, izv. prof., član povjerenstva

Dr. sc. Josip Užarević, red. prof.

Dr. sc. Dubravka Oraić Tolić, red. prof.

Dr. sc. Jasmina Vojvodić, doc.

Fakultetskomu vijeću Filozofskoga fakulteta u Zagrebu

Predmet: dr. sc. Anica Vlašić-Anić, mišljenje o izboru u znanstveno-nastavno zvanje

Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu imenovalo nas je na sjednici od 19. prosinca 2007. godine u stručno povjerenstvo radi davanja mišljenja u ispunjavanju uvjeta dr. sc. Anice Vlašić-Anić za izbor u znanstveno zvanje znanstvenoga suradnika za područje humanističkih znanosti, polje filologija, grana slavistika, u Staroslavenskome institutu u Zagrebu. Stručno povjerenstvo podnosi Fakultetskomu vijeću ovaj

IZVJEŠTAJ

Svojemu zahtjevu za pokretanje postupka izbora u znanstveno zvanje znanstvenoga suradnika dr. sc. Anica Vlašić-Anić priložila je potvrdu o akademskome stupnju doktora znanosti, životopis, izvještaj o znanstvenome radu, bibliografiju i CD s elektroničkom inačicom navedenih dokumenata (osim potvrde o akademskome stupnju doktora znanosti).

Životopis

Dr. sc. Anica Vlašić-Anić rođena je 15. siječnja 1955. godine u Varaždinu, gdje je završila osnovnu školu i gimnaziju (opći smjer). Na Filozofskome fakultetu sveučilišta u Zagrebu diplomirala je 1979. godine komparativnu književnost (A predmet) i ruski jezik s književnošću (B predmet). Magistrirala je 1992. godine na osnovi rada Harms i dadaizam (mentor: prof. dr. sc. Aleksandar Flaker), a doktorirala je 2006. godine na osnovi disertacije Harms i Kafka (mentor: prof. dr. sc. Aleksandar Flaker). Uz redovni dodiplomski studij – od 1975. do 1983. godine sudjelovala je, kao jedan od osnivača i aktivnih članova zagrebačkoga studentskog »Kugla glumišta», na brojnim međunarodnim festivalima studentskoga kazališta u zemlji i inozemstvu. Kao suradnica na projektu Zavoda za znanost o književnosti Filozofskoga fakulteta u Zagrebu Zagrebački pojmovnik kulture 20. stoljeća sudjelovala je od 1993. godine do danas na brojnim međunarodnim slavističkim i rusističkim skupovima u zemlji i inozemstvu.

U Staroslavenskome institutu u Zagrebu zaposlena je od 1981. godine na projektu Rječnik crkvenoslavenskoga jezika hrvatske redakcije na poslovima obrade natuknica kao i poslovima grafičke pripreme, tehničke obrade, kompjutorskoga prijeloma i tehničkoga uređivanja sloga za slavistički znanstveni časopis »Slovo« (izdavač: Staroslavenski institut). Inspirirana vlastitim otkrićima dvaju fragmenata hrvatskoglagoljskih rukopisnih misala na pergameni, kraj 14. i poč. 15. stoljeća, u varaždinskoj kapucinskoj knjižnici 1986. godine – Anica Vlašić-Anić posvećuje se profiliranju i istraživanju tematskoga kompleksa glagoljica u knjižnicama kapucinskih samostana. Istraživački interes intenziviran je nizom njezinih kasnijih otkrića u nekoliko kapucinskih samostana: 1. minijaturna biblioteka rimskih Propagandinih izdanja glagoljskih misala od 17.-20. st. (u Karlobagu 1994. god.); 2. tri fragmenta hrv.-glag. rukopisnih kodeksa na pergameni i 14 pergamentnih ostrižaka (u Škofjoj Loki 2002. god.), 3. više fragmenata hrv.-glag. pergamentnih kodeksa, uz još nekoliko tiskanih hrv.-glag. liturgijskih knjiga (u Rijeci i Karlobagu 2005., te ponovo u Karlobagu 2006. god.); 4. zbirka od 50 srednjovjekovnih pergamentnih listova, fragmenata i ostrižaka (latinskih: 41; hrvatskoglagoljskih: 6; njemačkih: 2; i 1 hebrejski) – koji su služili kao ovici tiskanim izdanjima 15.-18. stoljeća (u Varaždinu, u srpnju 2007. god.); 5. slična zbirka dragocjenih ovitaka od 58 srednjovjekovnih pergamentnih listova, fragmenata i ostrižaka (također ponajviše latinskih: 24; hrvatskoglagoljskih: 10, i to nekoliko iz 13. st.; 3 hebrejska; te 20 još neidentificiranih) (u Rijeci, u kolovozu 2007. god.).

Uza stručne i izvorne znanstvene radove, objavljene u domaćim (»Slovo«, »Književna smotra«) i inozemnim časopisima (»Studia Slavica Savariensia«, Zagreb-Szombathely 1999; »Studia Slavica« 45, Budapest 2000; Scando-Slavica, 50, Helsinki 2004) i zbornicima s međunarodnom recenzijom (Ludizam. Zagrebački pojmovnik kulture XX. stoljeća. Zagreb 1996; Zbornik radova / Drugi hrvatski slavistički kongres, Zagreb 2001; Glagoljica i hrvatski glagolizam, Zagreb-Krk 2004; Oko književnosti, Zagreb 2004; Materialy meždunarodnoj naučnoj konferencii, posvjaščennoj 100-letiju so dnja roždenija Daniila Harmsa Sankt-Peterburg 2005; “VI Slavističeskie čtenija pamjati professora P. A. Dmitrieva i professora G. I. Safronova. Sankt-Peterburg 2005; Harms – avangard, Belgrad 2006). – Anica Vlašić-Anić objavila je 1997. godine, u izdanju Hrvatskoga filološkoga društva (Biblioteka “Književna smotra”), knjigu Harms i dadaizam.U Sankt-Peterburgu u toku je prevođenje te knjige na ruski jezik i njezino priređivanje za tisak, koje je inicirala prevoditeljica dr.sc. Marianna Beršadskaja, profesorica književnosti na Katedri za slavensku filologiju Sanktpeterburškog državnog sveučilišta. Tekst disertacije Harms i Kafka također je predložen za objavljivanje u obliku knjige.

Nakon izbora u suradničko zvanje i radno mjesto višega asistenta u Staroslavenskome institutu u Zagrebu, od 1. veljače 2007. godine, Anica Vlašić-Anić radi na programu trajne istraživačke djelatnosti prihvaćenom od Ministarstva znanosti, obrazovanja i športa Republike Hrvatske Jezična i književna istraživanja hrvatskoga glagolizma.
ZNANSTVENA DJELATNOST
Kao što je vidljivo iz životopisa, znanstvena i stručna djelatnost dr. sc. Anice Vlašić-Anić zasniva, s jedne strane, na istraživanju ruske književnosti 20. stoljeća, a s druge – na otkrivanju i obradi rukopisa hrvatskoglagoljske baštine. S obzirom da predloženica uvjete za izbor u znanstveno zvanje znanstvenoga suradnika najvećim dijelom ispunjava rusističkim segmentom svoga rada, ovdje ćemo se uglavnom usredotočiti na prikaz i ocjenu toga aspekta njezine znanstvene djelatnosti.

A. Izvorni znanstveni radovi
a) Knjiga

 1. Harms i dadaizam. Zagreb: Hrvatsko filološko društvo, 1997. (466 str.; 21 cm.

Biblioteka Književna smotra; Bibliografija: str. 431-450. – Kazalo) ISBN 953-

6050-94-3 [971209074]

Knjiga Harms i dadaizam jest objavljeni magistarski rad (koji je bio obranjen 1992. godine). U knjizi se istražuje prisutnost nekih kategorija dadaističke poetike u Harmsovoj poetici apsurda. U prvom dijelu, Dada 1916-1924, analizira se pojava i razvoj dadaističkih poetičkih načela (amimetizam, alogizam, antiestetizam, apstrakcija, apsurd, infantilizam, ikonoklazam, inkompatibilnost, ludizam, negacija, nihilizam, primitivizam, prostornovremenski simultanizam, kolaž, montaža, slučaj) u dadaističkim verbalnim (simultana poema, Lautgedicht, optofonetska poezija, literarni kolaž, apsurdna farsa) i ikoničkim tekstovima (likovni kolaž, fotomontaža, MERZplastika, ready made, ideja interskulpture), gdje se ispisuju kao dinamičan analogon povijesti dadinih preobraženja (Šimić 1960): Zürich, Berlin, Köln, Pariz, Hannover, New York, Zagreb, Beč, Rim. U drugom dijelu, Harms i dada, utvrđuje se koje su dadističke kategorije prisutne u Harmsovoj poetici apsurda: određuju se oblici i načini njihove pojavnosti u Harmsovim poetskim, proznim (Slučajevi) i dramskim tekstovima (Elizaveta Bam, dijaloške scene). Ovom je knjigom Anica Vlašić-Anić znatno proširila prije započeta istraživanja Aleksandra Flakera i Dubravke Ugrešić – dovodeći Harmsa u kontekst europskih književnosti međuratnoga razdoblja.

b) Izvorni znanstveni radovi u domaćim i stranim znanstvenim časopisima [A1]

1. Harmsade (cisfinitni avangardni palimpsesti) i Biblija. Književna smotra
XXVI/92-94 (Zagreb 1994): str. 166-180.

Nakon uvodnog razmatranja pojmova koje smara konstitutivnima za Harmsovu avangardnu etiku i poetiku apsurda (avangardni palimpsest, harmsada, treća cisfinitna logika, aracionalizam), autorica promišlja intertekstualni suodnos četiriju harmsada (ranih poetskih tekstova od 1925.-1930. godine) s Biblijom – univerzalnim "prototekstom" europske kulture. Otkriva intertekstualne mehanizme – citate i paracitate – koji su ugrađeni u Harmsove vlastite tekstove, pri čemu i on i čitalji imaju pred očima biblijski prototekst. Valja osobito istaknuti da autorica istražuje temu kojom se u našoj slavistici nije bavio nitko, a ni europska slavistika ne obiluje studijama koje dovode u vezu Harmsa i Bibliju.
Opseg: 36.122 slovnih mjesta
Mjesto objavljivanja: časopis A1 = koeficijent 1,5

Vrsnoća rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 36.122 x 1,5 x 1 = 3,76

2. Aracionalni, cisfinitni ludizam »literarnog huligana« D. I. Harmsa. Književna

smotra XXVII/98 (4) (Zagreb 1995): str. 30-40.
Već na početku autorica ističe glavnu tezu svoje rasprave: aracionalni, cisfinitni ludizam jest jedno od generativnih načela njegove avangardne autorske etike i poetike apsurda. Pojmovno pročišćavanje Harmsove ludističke poetike provodi se terminološkim aplikacijama aracionalni i cisfinitni s osloncem na: 1. činarski (činari) pojam aracionalizma (aracionalizm) (Druskin); 2. Harmsov pojam treća cisfinitna logika (tret’ja cisfinitnaja logika). Autorica ga prepoznaje i u proznim, i u poetskim, i u dramskim harmsadama, gdje se fascinantno samoogoljuje kao igra intertekstualnim »rezovima Tzarinih antipoetičkih škara«. Harms, suveren oberiutsko-dadaističkih klaunerijskih ludiranja s kraljevstvom autorstva, jedan je od kraljeva »igre staklenim kanonima« (Cervantes, Jarry, dadaisti, Joyce, Ionesco, Beckett, Kugla glumište), predstavljenih na jedinstvenom grupnom portretu s »damom« – poetikom ludizma. I ovdje autorica pokazuje suvereno poznavanje ne samo Harmova opusa i poetike, nego i europskoga književno-kulturnoga konteksta, unutar kojega promatra ludističku stranu Harmsova stvaralaštva. Ovaj je rad objavljen i u zborniku Ludizam. Zagrebački pojmovnik kulture XX stoljeća što su ga uredili Živa Benčić i Aleksandar Flaker (Zavod za znanost o književnosti Filozofskog fakulteta Sveučilišta u Zagrebu: Zagreb 1996, str. 201-227).
Opseg: 37.246 slovnih mjesta
Mjesto objavljivanja: časopis A1 = koeficijent 1,5

Vrsnoća rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 37.246 x 1,5 x 1 = 3,87

3. Harmsova »bitka sa smislovima« i dadaistički »avangardni palimpsest«.

Studia Slavica Savariensia 1 (Zagreb-Szombathely 1999), 94-115.

I u ovoj raspravi Anica Vlašić-Anić nastavlja svoja istraživanja stvaralaštva Daniila Harmsa, ali se sada zaustavlja na Harmsovu odnosu prema kanoniziranim književnim predlošcima iz 19. stoljeća. Naime, na primjeru "avangardnoga palimpsesta" Slučaj na Željezničkoj pruzi (1926) autorica promišlja Harmsovu intertekstualnu "bitku sa smislovima" kanonizirane književne tradicije (Tolstojeve Ane Karenjine) i ruskog svagdana (byta) – poetički srodnu "velikoj citatnoj polemici" (Oraić) s globalnim podtekstom europske umjetnosti, kulture i civilizacije, izvedene po načelima dadaističke poetike apsurda. Autorica dakle razrađuje odnos avangarde prema tradiciji, bez čega se ne može razumjeti avangardistička težnja prema prevrednovanju i novini.

Opseg: 47.551 slovnih mjesta
Mjesto objavljivanja: časopis A1 = koeficijent 1,5

Vrsnoća rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 47.551 x 1,5 x 1 = 4,95

4. Рaз-скaзывaниe [raspričavanje] хaрaктeрa. Studia Slavica 45 (Budapest

2000): str. 87-105.

Harmsov slučaj Plava bilježnica br. 10, cisfinitnologičku minijaturu o beskonačnosti ljudskog nebitka, autorica iščitava kao aracionalnu stvaralačku inovaciju: raspričavanje do cisfinitne nule svakoga strukturnoga elementa narativne konvencije karaktera. Osobitu pozornost posvećuje polemičkim intertekstualnim "srazovima" Harmsova riđega čovjeka s kanoniziranim uzorkom klasične ruske realističke (i socrealističke) karakterizacije ('vanjski' i 'unutarnji portret'; postupci, akcije). Istodobno, 'demimetičnost' riđega čovjeka razara tradicionalni mimetički model strukturiranja karaktera i u kanoniziranoj europskoj romanesknoj produkciji. Dakako, s izrazitim naglaskom na realističkom uzorku, koji je već postao objektom razaranja – kako u dadaističkim likovnojezičnim avangardnim palimpsestima (poeme simultané, dadaistički kolaži i fotomontaže, ready-made) tako i u romanima F. Kafke, J. Joycea, W. Faulknera, J. P. Sartrea, A. Camusa. Kao raspriča karaktera, univerzalne epske književne konvencije, Plava bilježnica br. 10 postaje metapoetička RASpriča/DEMIMESIS KARAKTERA, opisanoga u Aristotelovoj Poetici. Kao što je vidljivo, ovom raspravom autorica uvodi pojam (termin) raspričavanje i raspriča, kojim sretno i spretno upozorava na harmsovsku težnju za razgradnjom narativnih modela naslijeđenih iz 19. stoljeća.

U Hrvatskoj znanstvenoj bibliografiji

rad je upisan kao bibliografska jedinica broj: 94704

Opseg: 49.407 slovnih mjesta
Mjesto objavljivanja: časopis A1 = koeficijent 1,5

Vrsnoća rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 49.407 x 1,5 x 1 = 5,14

c) Radovi u inozemnim zbornicima [A1] na ruskom jeziku

5. Нарративный супрематизм ленинградской “звезды дада” (“Star of Dada”

Д. И. Xaрмсa). VI слaвистические чтения памяти прoфeссoрa П. A. Дмитриевa и прoфeссoрa Г. И. Сaфрoнoвa. Maтeриaлы мeждунaрoдной нaучной кoнфeрeнции, 9-11. сeнтября 2004 г. (Сaнкт-Пeтeрбург: Филологический фaкультет СПбГУ, 2005): стр. 213-217. [ISBN 5-8465-0376-4]

Narativni suprematizam lenjingradskoga "dada stara" Harmsa – jedno je od najbitnijih (de)konstruktivnih načela kojima Harms sjedinjuje poetičku "konstrukciju i destrukciju na produktivan način" (Donat). Generirano je kao očaravajuća "velika bitnost" (Aleksić), koja karakterizira njegovu avangardnu ludističku poetiku apsurda. Kao nov književnolikovni kritičko-teorijski pojam, terminološki je preciziran u procesu autoričinih komparativnih istraživanja Harmsove i dadaističke poetike apsurda: narativni od naracija; suprematizam od suprematizam Kazimira Maleviča. Tako se i u ovome članku očituje autoričina sposobnost (i sklonost) da terminologijskim iznašaćima adekvatnije odredi poetičke novine karakteristične za avangardnu umjetnost.
Opseg: 9.926 slovnih mjesta

Mjesto objavljivanja: zbornik A1 = koeficijent 1,5

Vrsnoća rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 9.926 x 1,5 x 1 = 1,03

6. Хaрмсaды и Прeврaщeниe (Die Verwandlung) Ф. Kaфки. Столетие

Дaниилa Хaрмсa. Maтeриaлы мeждунaрoдной нaучной кoнфeрeнции,

пoсвящeнoй 100-лeтию сo дня рoждeния Дaниилa Хaрмсa. / Кoбринский,

Aлeксaндр (ur.). - Сaнкт-Пeтeрбург : ИПЦ СПГУТД , 2005, 27-38.

U ovoj raspravi Anica Vlašić-Anić otvara novo poglavlje svojih komparatističkih

istraživanja Harmsova stvaralaštva: riječ je o supostavljanju Harmsa i Kafke.

Kafki(ja)n(sk)i zapisi boli o/raščovječenja, kao demimetičke geste fikcionalnoga 'ras-

crtavanja' "raš-čaravanjem" (Adorno) karaktera ljudskoga lika Gregora Samse –

usporedivi su upravo s Harmsov(sk)ima: s narativno-suprematističkim ras-

crtavanjima u procesu raspričavanja "riđega čovjeka" metodama njegove

de/fikcionalizacije. Svakako je pozornosti vrijedan autoričin pokušaj da analitički

poveže dva nesumjerljiva tipa apsurdističke književnosti – bez obzira na nužne dileme

koje takav pokušaj izaziva. Vidimo da se termin raspričavanje može

plodno primijeniti i na kafkijanski model pripovijedanja.
Opseg: 29.008 slovnih mjesta
Mjesto objavljivanja: zbornik A1 = koeficijent 1,5

Vrsnoća rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 29.008 x 1,5 x 1 = 3,02

7. Звезда бeссмыслицы (нeкoтoрoe кoличeствo "нищих мыслeй"). Zbornik

Matice srpske za slavistiku 69 (Novi Sad 2006): str. 19-32. [YU ISSN 0352-5007 /

UDK 880.1+881(05)]
Kada u epilogu dramske poeme od 1000 stihova Krugom vozmožno Bog iz 1931. godine Aleksandar Vvedenskij piše: gorit bessmyslicy zvezda / ona odna bez dna (gori besmislice zvijezda / jedina-sama bez dna) – on kao da, poput anti-poetičkoga, avangardnog "reza na nebu" tradicionalnih promišljanja, iscrtava obrise vlastite po/etičko-filozofske koncepcije ludističke "nadrazumnosti apsurda" (Druskin). Istodobno, u znaku citirana dvostiha kao da je asociran gotovo cijeli njegov poetičko-dramski opus. “Snaga riječi”, koja odlikuje kako oberiute Aleksandra Vvedenskoga i Daniila Harmsa tako i europske dadaiste, odnosno Franza Kafku, sadržana je u “nadrazumnoj besmislici” (po odredbi Jakova Druskina). Osvješćuje se na svim manifestnim razinama "nadrazumne" (aracionalne, alogične) značenjske punine apsurda kao paradoksalne, cisfinitne "nulte" besmislice. U ovome radu, na primjeru stvaralaštva Aleksandra Vvedenskoga, razmatraju se dosezi jezične ikoničnosti oberiutskoga poetskoga svijeta, generirana "poetičko-gnoseološkim" procesima "aracionalizacije ad absurdum". Ova rasprava, dakle, čini iskorak prema drugim pripadnicima posljenje ruske avangardističke grupe – OBERIU. U hrvartskoj slavistici gotovo da nema istraživanja posvećenih stvaralaštvu istaknutoga oberiuta Aleksandra Vvedenskoga, pa je i s toga aspekta ovaj autoričin rad vrijedan prinos.
Opseg 35.642 slovnih mjesta

Mjesto objavljivanja: zbornik A1 = koeficijent 1,5

VrsnoÊa rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 35.642 x 1,5 x 1 = 3,71

8. Хaрмс & Kaфкa: искусствo o/”рaз-oчaрoвывaния эрoсa”. Хaрмс-aвaнгaрд:

[Maтeриaлы мeждунaрoдной нaучной кoнфeрeнции "Дaниил Хaрмс:

aвaнгaрд в дeйствии и в oтмирaнии. K 100- лeтию сo дня рoждeния

пoэтa.".] / Ичин, Koрнeлия (ур.). - Бeлгрaд : Филологический фaкультет

Бeлгрaдскoгo университета (Beograd: Foto Futura) , 2006, 365-378.
Ovaj rad produžuje autoričina komparativna istraživanja dosad neistraživanoga odnosa Harmsove i Kafkine književne ostavštine. „Aracionalistički” mehanizmi njihove proze, koji se pokazuju kao »estetske, etičke i poetičke provokacije« (Flaker), zapravo su avangardne „bitke” za prevrednovanje kanoniziranih građanskih vrednota, kao što su ljepota, istina, mudrost i sl. Plodnost i perspektivnost suposavljanja Harmsa i Kafke osobito će doći do izražaja u opsežnoj doktorskoj disertaciji Anice Vlašić-Anić.
Opseg: 47.205 slovnih mjesta

Mjesto objavljivanja: zbornik A1 = koeficijent 1,5

Vrsnoća rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 47.205 x 1,5 x 1 = 4,91

d) Radovi u domaćim zbornicima s međunarodnom recenzijom [A1]

9. Kugla–glumište, Zagreb. Zbornik radova / Drugi hrvatski slavistički kongres, Osijek, 14–18. rujna 1999. Uredile: Dubravka Sesar, Ivana Vidović Bolt. (Zagreb: Hrvatsko filološko društvo: Filozofski fakultet, 2001): str. 659-665.

U ovome radu autorica dovodi u vezu Kugla-glumište s duhovno dramaturški srodnim pojavama “umjetnosti i zbilje” u zapadnoeuropskim poslijeratnim 20-tim i ruskih staljinističkim 30-tim godinama. Time ona hrvatska kazališna zbivanja posljednje četvrtine 20. stoljeća, u kojima je i sama aktivno sudjelovala, dovodi u širi prostorno-vremenski kontekst europske kulture. Već sama činjenica takva kontekstuiranja ima nedvojbenu vrijednost.
Opseg: 20.831 slovnih mjesta
Mjesto objavljivanja: zbornik A1 = koeficijent 1,5

Vrsnoća rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 20.831 x 1,5 x 1 = 2,16

10. Kafka, Kugla, Harms: mimikrija lijepog na poprištu estetike mučnine. Oko književnosti: osamdeset godina Aleksandra Flakera / uredio Josip Užarević. (Zagreb: Disput, Biblioteka Četvrti zid; knj. 14, 2004): 121-136.
Poetičko-duhovna povezanost zagrebačkoga Kugla-glumišta s Harmsom i dadaizmom u ovome se radu širi prema Kafki i njegovoj «estetici mučnine». Analitički se dakle supostavljaju ti pisca i tri djela: Franz Kafka u minijaturi Na galeriji (Auf der Galerie), Daniil Harms u 3. odsječku Elizavete Bam, Kuglini "poduzetnici mašte" (Matan) u predstavi Mekani brodovi. Vidimo da se ovdje daljue produbljuju i šire teme započete u prethodnim radovima.

Opseg: 41.299 slovnih mjesta

Mjesto objavljivanja: zbornik A1 = koeficijent 1,5

Vrsnoća rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 41.299 x 1,5 x 1 = 4,30

11. Glagoljica u knjižnicima kapucinskih samostana.
Glagoljica i hrvatski glagolizam: zbornik radova s međunarodnoga znanstvenog

skupa povodom 100. obljetnice Staroslavenske akademije i 50. obljetnice

Staroslavenskog instituta (Zagreb-Krk, 2-6. listopada 2002.). Uredili: Marija-Ana Dürrigl, Milan Mihaljević, Franjo Velčić. (Zagreb: Staroslavenski institut; Krk: Krčka biskupija. 2004): str. 341-354.
Prvom profiliranju tematskoga kompleksa Glagoljica u knjižnicama kapucinskih samostana autorica pristupa s nekoliko aspekata:

I. vlastitih otkrića: a) dvaju fragmenata hrvatskoglagoljskoga misala na pergameni, FGVar 1 (dvolist, 1. pol. 15. st.) i FgVar 2 (list, 2. pol. 14. st.) koji su služili kao ovici tiskanim knjigama – u Varaždinu 1986. godine, zahvaljujući o. B. Z. Šagiju; b) minijaturne biblioteke rimskih Propagandinih izdanja (tragova misijske djelatnosti kapucina u Lici i Krbavi nakon njihova oslobođenja od Turaka 1689. godine): misala (Levakovićev iz 1631. godine; 3 primjerka Paštrićeva iz 1706. godine, od kojih je na jednome sačuvan glagoljsko-ćirilični zapis rukom iz 1866. godine, Karamanov iz 1741. godine, Parčićev iz 1905. g., Vajsov iz 1927. g.); te ostalih izdanja, kao što su: Činь i Pravilo misi (1881), Prilogь Rimьskomu misalu slov…nьskimь ezikomь (1881), Misi za umrьšee (1894); Ježićevo riječko izdanje “šćaveta” Epistole i evanjelja priko svega litta po redu Missala rimskoga (šětamparija Karletzkoga, 1824.) i Vesperal (Staroslověnska Akademija, Krk 1907.) — u Karlobagu 1994. g., zahvaljujći o. M. Kemivešu; c) triju fragmenata hrvatskoglagoljskih rukopisnih kodeksa na pergameni (ovitaka tiskanim knjigama) i 14 pergamentnih ostrižaka (ulijepljenih na stranicama latinskoga psaltira iz 1686. g.) – u Škofjoj Loki 2002. godine, zahvaljujći o. A. Kralju.

II. otkrića I. Kukuljevića Sakcinskoga: više listova misala (2 iz 13-14. st., krnji dvolist iz 15. st., 1 s poč. 15. st., 2 iz 15. st.), te 1 dvolist i još pola lista brevijara (psaltira) iz 15. st. koji su svi služili kao ovici tiskanim knjigama – u Rijeci 1842. godine;
III. dvaju novopronađenih hrvatskoglagoljskih fragmenata “na hrptenim dijelovima knjiga signatura X-15 i X-16 (još neotčitanog sadržaja)” (Benčić 1998: V) u Rijeci 1998. godine.

Opseg: 49.798 slovnih mjesta

Mjesto objavljivanja: zbornik A1 = koeficijent 1,5

Vrsnoća rada: izvorni znanstveni rad: koeficijent: 1

Ukupno bodovi: 49.798 x 1,5 x 1 = 5,18

STRUČNA DJELATNOST

Osim izvornih znanstvenih radova, dr. sc. Anica Vlašić-Anić napisala je i preko 10 stručnih. To su radovi leksikografske naravi (natuknice za Rječnik crkvenoslavenskoga jezika hrvatske redakcije; Leksikon svjetske književnosti – Pisci), sažeci u zbornicima sažetaka, recenzije i prikazi znanstvenih djela, osvrti, vijesti o znanstvenim skupovima i projektima.
Na projektu Rječnik crkvenoslavenskoga jezika hrvatske redakcije do sada je ekscerpirala dio Fraščićeva psaltira (Psalterium Vindobonense, 1463. g., Beč, ÖNB, Cod.slav. 77), Cantica s komentarom (CommPsFr), te obradila riječi vzbuždati –v’zveličiti, ukupno petnaest (objavljene u sv. 7, 1997, 334-339) i v’tkati-vêdênie; vêžda-vêko, ukupno dvadeset i pet riječi (sv. 12, 2004., 104-19; 112-113). U toku je obrada riječi doba-dondeže (oko pedeset riječi).

Od dolaska u Institut radi na iznimno zahtjevnim poslovima grafičke pripreme, tehničke obrade, kompjutorskoga prijeloma i tehničkoga uređivanja sloga za institutski časopis »Slovo« (od SLOVA 31/1981., do dvobroja 54-55(2004-2005)/2006. godine, na gotovo svim slavenskim i nekoliko svjetskih jezika i pisama, uključujući staroslavenski, grčki i latinski, te glagoljicu i staru ćirilicu) – uz kontinuirano stručno usavršavanje, kako u složenim tehnikama rada na IBM-composeru, tako i verzijama Macintosh i PC-kompjutorskih programa.

Potaknuta vlastitim otkrićima dvaju fragmenata hrvatskoglagoljskih rukopisnih misala na pergameni, s kraja 14. i poč. 15. st. u varaždinskoj kapucinskoj knjižnici 1986. g. koji su služili kao ovici tiskanim knjigama iz 1705. i 1712. godine – krenula je u istraživanje glagoljice (glagoljskih rukopisa i tiskanih glagoljskih knjiga) u knjižnicama kapucinskih samostana u Hrvatskoj i Sloveniji. U nekoliko kapucinskih samostana otkrila je, npr.: 1. u Karlobagu 1994. godine: pravu malu biblioteku rimskih Propagandinih izdanja, ponajviše glagoljskih misala iz 17.-20. stoljeća iz doba misijske djelatnosti kapucina u Lici i Krbavi nakon njihova oslobođenja od Turaka 1689. godine misala: Levakovićev iz 1631. godine; 3 primjerka Paštrićeva iz 1706. godine, Karamanov iz 1741. godine, Parčićev (Vajsov) iz 1905. godine, Vajsov iz 1927. godine; te ostalih izdanja, kao što su: Činь i Pravilo misi (1881), Prilogь Rimьskomu misalu slovênьskimь ezikomь (1881), Misi za umrьšee (1894) i Vesperal; 2. u Škofjoj Loki 2002. g.: tri fragmenta hrv.-glag. rukopisnih kodeksa na pergameni koji su služili kao ovici tiskanim knjigama iz 1689. i 1786. g. i 14 pergamentnih ostrižaka ulijepljenih na stranicama latinskoga psaltira iz 1686. g.; 3. u Rijeci i Karlobagu 2005. g. te ponovo u Karlobagu 2006. g.: više fragmenata hrv.-glag. pergamentnih kodeksa, koji su također služili kao ovici tiskanim knjigama iz 1642. i 1767. g.; odnosno iz 1631., 1686., 1737., te još dvije knjige iz 17. st. (svi primjerci knjiga nalaze se u Hrvatskom državnom arhivu u Zagrebu, u svrhu skidanja dragocjenih pergamena); – te još nekoliko tiskanih hrv.-glag. misala: Paštrićev iz 1706. g., 3 primjerka Parčićeva iz 1893. g., 2 primjerka Vajsova iz 1927. g.; te ostalih izdanja: Missae solemnes .. — Misi slavnije ... (V Praze MCMXIX); Misi za umrьšee (1894. i 1893.); Kanonske tablice (jezik: staroslavenski hrvatske redakcije; pismo: latinica); Glagoljske kanonske tablice (Concordat. Segni 20 Apr. 1894. Georg. Posilović Ep. Typis S. Congr. de propaganda Fide / 42x 31 cm).; Albe Vidakovića II Staroslovenska misa za tri jednaka glasa i orgulje (1950. g.), notni zapis s latiničkom transliteracijom stsl. teksta Gospodi pomiluj (format A4, 30 str.) .
Dr. sc. Anica Vlašić-Anić sudjelovala je na 15 inozemnih i 8 domaćih znanstvenih savjetovanja.

ZAKLJUČAK, MIŠLJENJE I PRIJEDLOG

Na osnovi rečenoga proistječe da je dr. sc. Anica Vlašić-Anić višestruko nadmašila uvjete propisane za izbor u znanstveno zvanje znanstvenoga suradnika. Objavila je znanstvenu knjigu i 11 izvornih znanstvenih radova (što ukupno nosi 42,03 boda). Usto je objavila i više od 10 stručnih radova, a ima i 8 paleoslavističkih otkrića (pergamene od 13.-15. stoljeća).

Stoga predlažemo da se dr. sc. Anica Vlašić-Anić izabere u znanstveno zvanje znanstvenoga suradnika za područje humanističkih znanosti, polje filologija, grana slavistika, u Staroslavenskome institutu u Zagrebu.

Stručno povjerenstvo:

Prof. dr. sc. Josip Užarević

Prof. dr. sc. Dubravka Oraić Tolić

Doc. dr. sc. Jasmina Vojvodić

U Zagrebu, 8. siječnja 2008.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA POVIJEST UMJETNOSTI

Zagreb, 17. prosinca, 2007.

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

Fakultetsko vijeće na sjednici od 20. studenog 2007. imenovalo nas je u stručno povjerenstvo radi davanja mišljenja o ispunjavanju uvjeta predloženika za izbor u naslovno nastavno zvanje predavača ili višeg predavača za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovne umjetnosti, arhitekture i vizualnih komunikacija. S tim u svezi podnosimo sljedeće

IZVJEŠĆE

Umjetnička akademija u Splitu uputila je 29. listopada 2007. godine Fakultetskom vijeću Filozofskog fakulteta molbu za davanje mišljenja o ispunjavanju uvjeta pristupnika mr.sc. Zdenka Baloga, Doroti Brajnov i Marijane Erstić koji su se javili na natječaj objavljen u «Vjesniku» od 26. rujna 2007. godine i u «Narodnim novinama» od 1. listopada 2007. godine, za izbor u naslovno nastavno zvanje predavača ili višeg predavača za područje humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovne umjetnosti, arhitekture i vizualnih komunikacija.

Na osnovu dokumentacije koju je dostavio pristupnik mr.sc. Zdenko BALOG, rođen u Zagrebu 20. svibnja 1958., razvidno je da je na Filozofskom fakultetu u Zagrebu 1983. godine stekao diplomu Profesora povijesti umjetnosti i Profesora komparativne književnosti, a 1993. godine diplomu Magistra humanističko društvenih i teoloških znanosti na Katedri za vizualne komunikacije i dizajn na Odsjeku za povijest umjetnosti, izradivši magistarski rad na temu «Vizualni identitet modne periodike u Hrvatskoj». Pristupniku je odobrena tema doktorske disertacije «Umjetnički krug Hermana Celjskog» koju je nedavno predao članovima komisije za obranu doktorskoga rada.

Pristupnik je 1984-85. kao profesor predavač radio na Školi primijenjenih umjetnosti u Zagrebu, 1985-86. kao kustos pripravnik u Gliptoteci HAZU u Zagrebu, između 1986-95. kao kustos (od 1994. kao viši kustos) u dvorcu Trakošćan na vođenju zbirke i lepoglavskog spomeničkog kompleksa, a u razdoblju od 1995.-2006. bio ravnatelj Pučkog otvorenog učilišta u Križevcima. Trenutno radi kao voditelj kulturnog programa u Pučkom otvorenom učilištu u Križevcima.

Pristupnik je autor niza znanstvenih studija o hrvatskom kontinentalnom srednjovjekovlju (objavljenih u Peristilu, Kaju, Buzetskom zborniku, Lepoglavskom zborniku, Vijestima muzealaca i konzervatora Hrvatske, Muzejskom vjesniku), autor dvije studijske knjige («Križevačko kalnička regija u srednjem vijeku», «Roč i Rošćina u srednjem vijeku»). Bio je član uredništva Vijesti muzealaca, glavni urednik i član uredništva prvih pet brojeva Lepoglavskog zbornika. Osnivač je udruge Križevački likovni krug, pokretač manifestacije Lepoglavski dani. Član je Muzejskog društva i Društva povjesničara umjetnosti.

Sudjelovao je na nekoliko domaćih i međunarodnih znanstvenih i stručnih skupova i objavio rad u zbornicima s tih skupova (Celjski grofje: stara tema – nova spoznanja, Zbornik mednarodnega simpozija, Celje, 1998; Prvi kongres povjesničara umjetnosti Hrvatske, Zbornik radova, Zagreb, 2004.)

Na osnovu dokumentacije koju je dostavila Doroti BRAJNOV, rođena 10. listopada 1977. u Supetru, vidljivo je da je pristupnica 2000. godine završila program studija Likovna kultura – restaurator u trajanju od osam semestara na Umjetničkoj akademiji Sveučilišta u Splitu i stekla stručni naziv Profesor likovne kulture – restaurator. Iste je godine upisala Poslijediplomski znanstveni magistarski studij «Graditeljsko naslijeđe» pri Arhitektonskom fakultetu Sveučilišta u Zagrebu; 2006. godine, nakon položenih ispita magistarskog studija, upisuje Poslijediplomski znanstveni doktorski studij «Graditeljsko naslijeđe» pri Arhitektonskom fakultetu Sveučilišta u Zagrebu, gdje prijavljuje temu «Arhitektura crkava u Kaštelima nastalih od 15.-19. stoljeća».

Pristupnica navodi da je od 2002. zaposlena na Umjetničkoj akademiji u Splitu u svojstvu znanstvene novakinje na znanstveno-istraživačkom projektu «Graditeljsko naslijeđe Dubrovnika»; od 2002.-2007. sudjeluje u izvođenju nastave kolegija Umjetnost XV. i XVI. stoljeća, Umjetnost XVII. i XVIII. stoljeća i Povijest umjetnosti 3; od 2007. znanstvena je novakinja na projektu «Graditeljsko naslijeđe dubrovačkog područja», voditelja prof. dr.sc. Željka Pekovića na Filozofskom fakultetu u Splitu; 2006. godine radi kao zamjena na kolegijima Osnove arhitekture i urbanizma, Osnove predočavanja prostora i Arhitektura spomenika; u godini 2007.-2008. sudjeluje u izvođenju kolegija Arhitektura spomenika. Napominjemo da iz priloženih dokumenata (opis programa s popisom obaveznih i izbornih predmeta) stručno povjerenstvo nije moglo steći uvid u način na koji je pristupnica sudjelovala u izvođenju nastave.

Napisala je jedan izvorni znanstveni rad u suautorstvu s dva autora (Ž. Peković, D. Violić, D. Brajnov, Oltarna ograda ckrve sv. Mihajla s otoka Koločepa, Prostor, Zagreb, 2005.), jedan stručni rad u zborniku, a tri stručna rada su u tisku.

Na osnovu dostavljene dokumentacije Marijane ERSTIĆ, rođene 01. studenog 1971. u Siegenu u Njemačkoj, zaključujemo da je pristupnica, nakon završene osnovne škole u Varaždinu, te srednje škole u Zadru, upisala studij germanistike i povijesti umjetnosti na Filozofskom fakultetu u Zadru. Studij germanistike, talijanistike i povijesti umjetnosti nastavlja 1992. godine na sveučilištu u Siegenu u Njemačkoj, gdje 1999. stječe titulu M(agister) A(rtium), sa završnom temom «Dubrovnik između idile i pogibelji. Recepcija grada na njemačkom jezičnom području u književnim i ostalim medijima od 19. do 20. stoljeća.» 2000. godine upisuje doktorski studij na Sveučilištu u Siegenu i prijavljuje disertaciju na temu «Kristalinska propast. Slike porodice Luchina Viscontija al di la della fissita del quadro», koju je obranila s ocjenom summa cum laude 9. studenog 2006. godine. Doktorska diploma nije priložena, jer, kako navodi pristupnica, konačni dokaz o doktoratu kao i nostrifikaciju bit će u mogućnosti dostaviti tek nakon publiciranja disertacije u prosincu ove godine. Napominjemo da niti gore navedene diplome koje je pristupnica priložila, nisu prevedene i nostrificirane.

Pristupnica navodi da je od 1999. znanstveni novak na katedri prof. dr. Walburge Hülk-Althoff; od 2002.-2005. je zaposlena kao asistentica (znanstvena novakinja) na kolegiju Medienumbrüche Sveučilišta u Siegenu, a od 2006. kao asistentica (znanstvena novakinja) na projektu Macht und Körperinszenierungen. Modelle und Impulse der italienischen Avantgarde (voditelj prof. dr. W. Hülk-Althoff); za godinu 2008. na Sveučilištu u Zadru, na Odsjeku za germanistiku predviđeno je da drži «kompaktni» seminar na temu Theodor Fontane: Effi Briest i filmske adaptacije.

Pristupnica se bavi intermedijalnim odnosom između filma, likovnih umjetnosti i književnosti, kao i poviješću filma. Objavila je niz radova u časopisima i zbornicima skupova (Transcript, Siegener Periodicum zur internationalen empirischen Literaturwissenschaft, Südost-Forschungen, Zagreber germanistische Beiträge, Drugi kongres hrvatskih povjesničara umjetnosti, Prvi kongres hrvatskih znanstvenika iz zemlje i inozemstva, itd.). U prosincu o.g. očekuje izdanje svoje disertacije u heidelberškom Winter Verlagu. Suautor (su-urednica) je nekoliko knjiga (od kojih neke u tisku).

ZAKLJUČAK

U nastavno zvanje predavača može biti izabrana osoba koja ispunjava uvjete iz članka 98. stavka 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (NN 123/03) kao i uvjete iz Odluke Rektorskog zbora o nužnim uvjetima za ocjenu nastavne i stručne djelatnosti u postupku izbora u nastavna zvanja (NN 129/05).

Na osnovu procjene pristupnika i dostavljene dokumentacije, može se ustvrditi kako 1. pristupnik, mr.sc. Zdenko Balog zadovoljava potrebne uvjete za izbor u nastavno zvanje višeg predavača, budući da ima magisterij znanosti, da je predao disertaciju, da je autor ili koautor najmanje pet objavljenih stručnih ili znanstvenih radova i da je kao autor ili koautor prezentirao najmanje dva rada na znanstvenim ili stručnim skupovima od kojih jedan na međunarodnom znanstvenom ili stručnom skupu.

2. pristupnica, Doroti Brajnov, ne udovoljava u potpunosti uvjetima za izbor u nastavno zvanje predavača, jer usprkos činjenici da već pet godina izvodi nastavu na visokom učilištu, nije stekla magisterij znanosti ili doktorat znanosti, nije održala jedno javno izlaganje na znanstvenim ili stručnim skupovima i nije objavila barem dva stručna ili znanstvena rada, niti je koautor u barem jednom složenijem projektu koji je izveden ili nagrađen, odnosno značajnijoj studiji iz odgovarajuće struke. Svoj jedini znanstveni rad pristupnica je objavila u suautorstvu s još dvije osobe, što je po mišljenju ovog povjerenstva nedovoljno za ispunjavanje propisanog uvjeta.

3. pristupnica, Marijana Erstić, studij je završila na Sveučilištu Siegen u Njemačkoj, gdje je stekla dosadašnje profesionalno iskustvo; ovom natječaju nije priložila nostrifikaciju potrebnih dokumenata. Pod uvjetom da priskrbi nostrifikaciju potrebnih dokumenata, pristupnica bi udovoljavala uvjetima za izbor u nastavno zvanje predavača, budući da ima završen diplomski studij i obranjen doktorat, da kao asistentica (znanstvena novakinja) od 2001. sudjeluje u izvođenju nastave na sveučilištu u Siegenu (u obliku seminara ili proseminara), da je održala barem jedno javno izlaganje na znanstvenim ili stručnim skupovima iz područja struke iz koje se provodi postupak izbora u zvanje predavača i da je objavila više od dva stručna ili znanstvena rada.

Na osnovu gore iznesenoga, ovo povjerenstvo je mišljenja kako mr.sc. Zdenko Balog u najvećoj mjeri odgovara uvjetima za izbor u nastavno zvanje predavača ili višeg predavača te predlaže da se izabere u nastavno zvanje višeg predavača na Umjetničkoj akademiji Sveučilišta u Splitu, u području humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovne umjetnosti, arhitekture i vizualnih komunikacija.

Stručno povjerenstvo:

Dr.sc. Dino Milinović, docent

Dr.sc. Predrag Marković, docent

Dr.sc. Ivana Prijatelj Pavičić, red. prof.

FAKULTETSKOMU VIJEĆU

FILOZOFSKOGA FAKULTETA U ZAGREBU

Godišnje izvješće o radu znanstvene novakinje Stele Letice
Stela Letica zaposlena je u Odsjeku za anglistiku od 31. prosinca 2006. godine. Primljena je kao znanstvena novakinja u suradničkome zvanju asistenta na projektu 'Engleski jezik u Hrvatskoj' (130514). Nakon odobrenja novih znanstvenih projekta radi kao znanstvena novakinja na projektu 'Usvajanje engleskoga jezika od rane dobi: analiza učenikova međujezika' (130-1301001-0988).

U protekloj godini Stela Letica bila je aktivna i uspješna u svim područjima svoga rada. Od samog početka uključena je u sva istraživanja koja se provode u sklopu projekta. Sustavno je promatrala nastavu engleskoga jezika i mjerila stavove i motivaciju te komunikacijsku kompetenciju učenika u dvije projektne škole, a organizirala i nadzirala tehničku stranu istraživanja u preostalih sedam škola u različitim dijelovima zemlje.

Odslušala je dva i upisala treći semestar na Doktorskome studiju glotodidaktike. Svoje studijske obaveze obavila je vrlo uspješno i na vrijeme. Dosad je položila 12 ispita, i to s prosječnom ocjenom 4,9.

Znanstveno usavršavanje Stele Letice u proteklome razdoblju uključuje i slušanje doktorskoga kolegija Discourse analysis: a corpus linguistic perspective na Sveučilištu u Pečuhu, a koji je vodila profesorica s američkoga sveučilišta u San Diegu Enikõ Csomay. Sudjelovanje u tome kolegiju bilo je ponuđeno najboljim doktorandima Doktorskoga studija glotodidaktike Filozofskoga fakulteta u Zagrebu. Za potrebe projekta na kojemu radi usavršavala se i na međunarodnoj radionici Experimental Methods in Language Acquisition Research u Utrechtu u studenome 2007.
Sudjelovala je na dva domaća i jednome inozemnome znanstvenom skupu. Na godišnjem savjetovanju Hrvatskoga društva za primijenjenu lingvistiku (Split, svibanj 2007.) u suautorstvu s M. Medved Krajnović održala je izlaganje pod naslovom 'Učenje stranih jezika u Hrvatskoj: politika, znanost i javnost'. Na konferenciji Dijete i jezik u Osijeku u studenome 2007. sudjelovala je s radom pod naslovom ' Interakcija materinskoga i stranoga jezika pri razumijevanju i proizvodnji teksta' (suautorstvo s J. Mihaljević Djigunović). U lipnju 2007. održala je vrlo zapaženo izlaganje pod naslovom 'Cross-Linguistic Transfer in L2 and L3 Oral Production' (suautorstvo sa S. Mardešić) na međunarodnome znanstvenom skupu Empirical Research in English Applied Linguistics u Pečuhu.

Na temelju recenziranih sažetaka prihvaćeno je njezino sudjelovanje na dva inozemna skupa koji će se održati u 2008. godini. Za prestižnu godišnju konferenciju Američkoga društva za primijenjenu lingvistiku (Washington, ožujak 2008.) prihvaćen je rad pod naslovom 'Products and processes in early foreign language learning' (suautorstvo s J. Mihaljević Djigunović), a za konferenciju CALICO (San Francisco, ožujak 2008.) samostalni poster pod naslovom 'Croatian Corpus of Learner English'.

Tijekom protekle godine Stela Letica vrlo je uspješno izvodila nastavu seminara i vježbi iz kolegija Metodika nastave engleskoga jezika. Pritom je pokazala veliku ozbiljnost i savjesnost, visok stupanj nastavničke kompetencije, a uspostavila je i odličan odnos sa studentima. Jednako se uspješno uklopila i u rad Katedre za metodiku i Odsjeka za anglistiku.

Rad Stele Letice u proteklome razdoblju ocjenjujem vrlo pozitivnim.

Izvješće prihvaćeno na sjednici Odsjeka.

U Zagrebu, 2. siječnja 2008.

Dr. sc. Jelena Mihaljević Djigunović, red. prof.

voditeljica projekta 130-1301001-0988

Ministarstvo znanosti, obrazovanja i športa Republike Hrvatske

Izvješće o radu znanstvene novakinje Dolores Grmača u godini 2007.

Dolores Grmača rođena je 4. srpnja 1973. u Kaknju, BiH. Završila je studij kroatistike i povijesti na Filozofskom fakultetu u Zagrebu 2001. godine. Poslijediplomski studij književnosti upisala je 2002. na Filozofskom fakultet u Zagrebu. Od 1. prosinca 2003. do 1. kolovoza 2005. bila je znanstvena novakinja na projektu 0130 464 Hrvatska rječnička baština i računalni prikaz rječničkoga znanja, koji je vodio prof. dr. sc. Damir Boras. Uz odobrenje Ministarstva znanosti, obrazovanja i tehnologije RH znanstvena novakinja Dolores Grmača je 1. kolovoza 2005. prešla na znanstveni projekt 0130 453 Književna antropologija koji je vodila prof. dr. sc. Dunja Fališevac. Sada je znanstvena novakinja na projektu Oniričko kao poetološki i antropološki problem (voditeljica dr. sc. Dunja Fališevac; 130-1301070-1057). Od akademske godine 2003. Dolores Grmača redovito održava nastavu i pomaže u pismenim ispitima na Katedri iz starije hrvatske književnosti Odsjeka za kroatistiku Filozofskoga fakulteta u Zagrebu. Kao nastavnica Dolores Grmača vrlo je savjesna i marljiva.

Na poslijediplomskome studiju književnosti na Filozofskome fakultetu u Zagrebu upisala je magistarski studij 2002., a doktorski 2006. godine. Položila je dva svjetska jezika i sve ispite iz programa studija (s prosjekom 5,0). U veljači 2007. obranila je kvalifikacijski rad ”Recepcijske transformacije Piligrina Mavra Vetranovića”, čime je kvalificirana za prelazak s magistarskoga na doktorski studij i izradu doktorskoga rada. Trenutno je pri kraju VI. semestra doktorskog studija u kojem dovršava propisane znanstvene radove vezane uz temu svoje doktorske disertacije «Alegorija putovanja u hrvatskoj renesansnoj književnosti».

U okviru doktorskog studija provela je dva mjeseca zimskog semestra 2007/08. ak. god. na usavršavanju na Sveučilištu u Beču u sklopu sveučilišne razmjene CEEPUS programa. Na natječaju za jednokratnu novčanu pomoć za doktorsko usavršavanje u inozemstvu za akademsku godinu 2007/2008. koje je raspisalo Ministarstvo znanosti, obrazovanja i športa dobila je potporu za usavršavanje u ljetnom semestru na Sveučilištu u Padovi, gdje će proučavati literaturu talijanskog humanizma i renesanse relevantnu za svoj doktorski rad.

U projektu Školske knjige “Leksikon hrvatske književnosti – Djela” sudjelovala je s jedanaest natuknica iz područja starije hrvatske književnosti.

Na znanstvenom projektu Leksikon hrvatske književne kulture 16. st. koji vodi prof. dr. sc. Davor Dukić sudjeluje s desetak natuknica.

Za projekt Leksikografskog zavoda Miroslav Krleža “Leksikon Marina Držića” napisala je osamnaest natuknica.

Sa znanstvenim je radovima Dolores Grmača sudjelovala na tri međunarodna skupa. Prva dva su bila iz područja informacijskih znanosti, a treći je Slavistički kongres na kojem je sudjelovala s radom iz područja hrvatske renesansne književnosti (u prilogu).

Svi znanstveni i stručni radovi Dolores Grmača odlikuju se studioznošću, analitičnošću i temeljitošću.

Dolores Grmača vrsna je mlada znanstvenica i vrlo savjesna nastavnica.

U Zagrebu, 7. siječnja 2008.

Prof. dr. Dunja Fališevac, voditeljica projekta

 Oniričko kao poetološki i antropološki problem

Prilog

Popis objavljenih radova i sudjelovanja na znanstvenim skupovima znanstvene novakinje Dolores Grmača

I. Znanstveni radovi u zbornicima skupova s međunarodnom recenzijom:

1. Boras, Damir; Grmača, Dolores; Ljubešić, Nikola. 2005. Computer-assisted Learning of Croatian Orthography concerning the YAT reflex (CAL-COR). U: Computers in Education, Proceedings MIPRO 2005, 28th International Convention. Ur: Marina Čičin-Šain; Ivana Turčić Prstačić, Pavle Dragojlović. Rijeka: Croatian Society for Information and Communication Technology, Electronics and Microelectronics – MIPRO. 115-119.

2. Grmača, Dolores; Kubelka, Ozren; Ljubešić, Nikola. 2005. Development of a System for Computer-assisted Learning of Croatian Orthography Concerning the Yat Reflex (CAL-COR). U: IIS 2005 Proceedings. Ur: Boris Aurer, Miroslav Bača. Varaždin: Faculty of Organization and Informatics Varaždin University of Zagreb. 455-461.

II. Znanstveni rad u zborniku skupa s domaćom recenzijom:

1) Grmača, Dolores. 2005. Nalješkovićeve "Pjesni bogoljubne" u kontekstu pobožnosti bratovština. U: Pučka krv, plemstvo duha. Zbornik radova o Nikoli Nalješkoviću. Ur: Davor Dukić. Zagreb: Disput , 2005. 153-185.

III. Sudjelovanje s referatima na međunarodnim skupovima:

1) Computers in Education, Proceedings MIPRO 2005, 28th International Convention koji se održao u Opatiji 30. 05 – 03. 06. 2005.

2) 16th International Conference of Information and Intelligent systems u Varaždinu 21 – 23. 05. 2005.
3) Četvrti hrvatski slavistički kongres, Varaždin – Čakovec 5. – 8. rujna 2006.

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za povijest umjetnosti

Ivana Lučića 3

10 000 Zagreb

Predmet: Godišnje izvješće o radu znanstvene novakinje Lovorke Magaš
Znanstvena novakinja Lovorka Magaš zaposlena je 31. prosinca 2006. godine na Odsjeku za povijest umjetnosti, na katedri za Modernu umjetnost i vizualne komunikacije na projektu 0130491 ”Hrvatska umjetnost 19. i 20. stoljeća u europskom kontekstu” profesora dr. sc. Zvonka Makovića, odnosno od 1. siječnja 2007. na projektu 130-1301080-1079 ”Hrvatska umjetnost od klasicizma do postmoderne”.

U ljetnom semestru akademske godine 2006./2007. održavala je seminare iz predmeta Umjetnost 19. stoljeća i Moderna i suvremena umjetnost i seminare iz izbornog kolegija Film i likovne umjetnosti, a od kad je zaposlena pomagala je (radom sa studentima na njihovim seminarskim radovima) u izbornim kolegijima Fotografija u umjetnosti, Književnost i likovne umjetnosti I i II. U zimskom semestru akademske godine 2007./2008. drži seminare iz predmeta Moderna i suvremena umjetnost za studente starog programa, te seminare iz predmeta Umjetnost nakon 1900. godine za studente bolonjskog programa. Tijekom listopada i studenoga držala je i predavanja iz predmeta Umjetnost nakon 1900. godine kao zamjena nastavnika na bolovanju.

 Sudjelovala je na terenskim nastavama u Ljubljani (jednodnevna, 30. siječnja 2007.), Beogradu i Novom Sadu (27.-29. ožujka 2007.), Berlinu (26.-31. svibanj 2007.) i Beču (28.-30. studenoga 2007.), od kojih je terenske nastave u Berlinu i Beču i organizirala.

Bila je član komisija za obranu diplomskih radova studenata: Emila Matešića (Televizijska grafika u Hrvatskoj od 1956. do 2005.), Ane Deči (Nepoznata i manje poznata djela Gecana, Uzelca, Trepšea i Varlaja) i Neve Ivanec (Urbanističko-arhitektonsko rješenje planiranog stambenog naselja «Zapruđe» u Zagrebu).

Tijekom protekle godine bila je također član odsječkih i fakultetskih komisija (za izradu popisa inventure, za provedbu studentske ankete), te je sudjelovala u ispitima iz predmeta Moderna i suvremena umjetnost i izbornih kolegija.
U studenome 2007. upisala je poslijediplomski doktorski studij povijesti umjetnosti s prijedlogom monografske obrade opusa grafičara, grafičkog dizajnera i scenografa Sergija Glumca kao teme doktorske disertacije. Tijekom protekle godine Lovorka Magaš je započela s istraživanjem bibliotečne i arhivske građe (NSK Zagreb, Gradska knjižnica u Zagrebu, Državni arhiv u Zagrebu, Hrvatski državni arhiv), te s istraživanjem i dokumentiranjem umjetničkog materijala koji ulazi u korpus doktorske disertacije (u Kabinetu grafike HAZU, Muzeju za umjetnost i obrt i kod privatnih kolekcionara).

Sudjelovala je kao stručna suradnica na izložbi Avangardne tendencije u hrvatskoj umjetnosti koja se od ožujka do svibnja održavala u Galeriji Klovićevi dvori u Zagrebu.

Tijekom 2007. započela je s redakturom dijelova novog prijevoda 7. izdanja Jansonove Povijesti umjetnosti (Janson's History of Art – The Western Tradition) koja je u pripremi u izdanju Staneka.
Od 8. do 12. rujna 2007. bila je na stručnom putovanju na međunarodnu izložbu suvremene umjetnosti Documenta 12 u Kasselu na kojoj je snimila i dokumentirala građu, a u pripremi je članak o načinima i problemima izlaganja suvremene umjetnosti na primjeru Documente 12 i Venecijanskog bijenala.
Tijekom protekle godine napisala je članke o Sergiju Glumcu i Tomislavu Gotovcu za Das Allgemeine Kuenstlerlexikon (Leipzig/Muenchen : K. G. Sauer Verlag), članak Sergije Glumac – paradigma zaboravljenog umjetnika u Vijencu br. 336, Zagreb, 2007. (sažetak predavanja održanog u okviru Salona Matice hrvatske u prosincu 2006. godine), te dva stručna rada: Recepcija izložbe Georga Grosza u periodici nakon zagrebačke izložbe 1932. godine i Knjiga kao medij umjetničkog djela. Josip Butković, Ivana Franke i Maja Pušić-Čerić – knjige umjetnika na 4. trijenalu hrvatske grafike u Grafika, hrvatski časopis za umjetničku grafiku i nakladništvo, br. 11, Zagreb, 2007. (u tisku).

Ocjena:

Lovorka Magaš ozbiljno, sustavno i savjesno pristupa obavljanju svih svojih dužnosti na projektu, katedri za Modernu umjetnost i vizualne komunikacije i na Odsjeku za povijest umjetnosti. Pokazala je izrazitu sklonost za istraživački i nastavni rad, te njezin rad u prvoj godini mogu ocijeniti vrlo uspješnim.

U Zagrebu, 20. prosinca 2007. dr. sc. Zvonko Maković, izv. prof.
Odsjek za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu
Zagreb, 7. 1. 2008.
Predmet: Izvještaj o radu znanstvenog novaka Zvonimira Galića

 za razdoblje od 1.12.2006. do 1.12.2007.
Fakultetskom vijeću Filozofskog fakulteta

Znanstveni novak Zvonimir Galić zaposlen je od 1. prosinca 2003., u početku na projektu "Ljudski potencijali u promjenjivom svijetu rada" (0130406), a zatim na projektu "Psihološki aspekti nezaposlenosti: longitudinalna studija" (130-0000000-1020).

Tijekom protekle godine uspješno je završio svoju treću godinu doktorskog studija: napisao tri seminarska rada i položio doktorski ispit. Svi seminarski radovi i doktorski ispit ocijenjeni su s ocjenom odličan. Osim toga predano je radio na svom doktorskom rad: prikupio je sve potrebne podatke, proveo složene statističke analize, a već je i napisao veći dio svog doktorskog rada. Povjerenstvo za utvrđivanje uvjeta za stjecanje doktorata znanosti unutar doktorskog studija i prihvaćanje teme upravo je napisalo pozitivan izvještaj i proslijedilo ga Vijeću.

Zvonimir Galić najaktivnije sudjeluje u svim istraživanjima u okviru Katedre za psihologiju rada i ergonomiju. Prvenstveno je angažiran u istraživanju psiholoških aspekata nezaposlenosti – višegodišnjem longitudinalnom projektu u okviru kojeg priprema i svoj doktorski rad.
Osim toga sudjelovao je i u istraživanjima nekih metodoloških aspekata ispitivanja ličnosti. U suradnji s Ž. Jerneićem i M. Parmač osmislio i proveo niz istraživanja koja ispituju problem socijalno poželjnog odgovaranja te o njima pripremio priopćenja za 17. Dane Ramira i Zorana Bujasa (tri izlaganja u koautorstvu) te 29th International Congress of Psychology u Berlinu, 2008 (dva postera u koautorstvu)

U rujnu mjesecu 2007. godine, Z. Galić je sudjelovao na međunarodnoj ljetnoj školi "Applied Analysis of Variance and Linear Modelling" Sveučilišta u Luganu (Švicarska) čime je upotpunio svoje metodološko obrazovanje. Stečena znanja uspješno je koristio i pri obradi svojih podataka za doktorski rad.

Osim u istraživačkom radu Z. Galić aktivnu surađuje i u nastavnom procesu: sudjeluje u izvođenju kolegija Psihologija rada, Psihologija potrošnje za studente psihologije te Uvod u primijenjenu psihologiju za studente Filozofskog fakulteta i Farmaceutsko-biokemijskog fakulteta.

U jednogodišnjem razdoblju na koje se odnosi ovaj izvještaj, Z. Galić je objavio jedan rad, a tri su predana, recenzirana i prihvaćena za tisak:
Parmač, M., Galić, Z., Jerneić, Ž. On-line personality assessment: Are electronic
versions equivalent to the traditional one? U V.Čubela Adorić (Ur.) 15th Psychology Days in Zadar – Book of Selected Proceedings (str. 259-272.). Zadar: Sveučilište u Zadru.

Galić, Z. Psychological consequences of unemployment: Moderating role of education. Review of Psychology (u tisku)

Šverko, B.; Galić, Z.; Maslić Seršić, D.; Galešić, M. Working in the hidden economy: associations with latent benefits and psychological health. European Journal of Work and Organizational Psychology (u tisku)
Šverko, B.; Galić, Z.; Maslić Seršić, D.; Galešić, M. Unemployed people in search for a job. Reconsidering the role of search behavior. Journal of Vocational Behavior (u tisku)
Zaključno, Zvonimir Galić predano izvršava sve svoje obveze i pokazuje izuzetne sposobnosti. Kao suradnik u istraživanju i nastavnim aktivnostima zaslužuje najviše ocjene: kreativan je i motiviran, odlično poznaje teorijsku osnovu svoje struke i metodološke aspekte istraživanja u kojima sudjeluje. Kao znanstveni novak i suradnik zaslužuje najviše ocjene.
U Zagrebu, 7.1.2008.

Voditelj projekta:

Prof. dr. sc. Branimir Šverko

Odsjek za zapadnoslavenske jezike i književnosti

Katedra za poljski jezik i književnost

Filozofski fakultet u Zagrebu

Ivana Lučića 3

U Zagrebu, 14. siječnja 2008.

VIJEĆE FILOZOFSKOG FAKULTETA

Predmet: Izvještaj o radu znanstvenog novaka Filipa Kozine

Filip Kozina zaposlen je kao znanstveni novak na projektu voditeljice doc. dr. Katice Ivanković Kanoni i stereotipi. Zapadnoslavenske književnosti iz hrvatske perspektive.

Do kraja 2007. godine Filip Kozina je tijekom rada u sklopu projekta uspješno obavljao različite zadatke.

Kao izlagač nastupio je na dvije međunarodne znanstvene konferencije. Na međunarodnoj slavističkoj konferenciji u Opatiji u lipnju 2008. godine nastupio je s referatom Aspekti književnosti ''otapanja'' na primjerima Leopolda Tyrmanda i Mareka Hłaska. Na međunarodnoj znanstvenoj konferenciji u listopadu 2008. godine u Zagrebu, povodom obilježavanja 10 obljetnice smrti prof.dr.Zdravka Malića, nastupio je s referatom Huellova ''Ars memoria'' na povijesnoj i kulturnoj prijelomnici.

U rujnu 2008. godine održao je i javno predavanje u sklopu Salona Matice hrvatske, pod naslovom Ideja nacije u Antuna Gustava Matoša.
Aktivno je sudjelovao u izvođenju nastave na katedri za poljski jezik i književnost.

U ljetnom semestru akademske godine 2006./2007. izvodio je kolegij Prevođenje poljskih tekstova (2 sata seminara), koji su polazili studenti 4. godine studija polonistike. U istom razdoblju izvodio je kolegij Poljska kultura i civilizacija (2 sata predavanja, 1 sat seminara). Osmislio je, organizirao i vodio terensku nastavu u Poljskoj (21.-29. travnja 2007.).

U zimskom semestru akademske godine 2007./2008. izvodi kolegij Poljska kultura i civilizacija (2 sata predavanja; 1 sat seminara) studentima 1. godine poljskog jezika i književnosti. Također izvodi i nastavu iz kolegija Prevođenje poljskih tekstova (2 sata seminara), za studente 4. godine studija polonistike.

U akademskoj godini 2006./2007. upisao je Poslijediplomski doktorski studij književnosti, kulture, izvedbenih umjetnosti i filma na Filozofskom fakultetu u Zagrebu, a trenutno je upisan u treći semestar istoga doktorskog studija.

Priprema znanstvene radove iz područja poslijeratne poljske književnosti, te iz suvremene poljske književnosti.

Prevodi znanstvene radove i književna djela s poljskog jezika. Više puta bio je prevoditelj prilikom kontakata kulturnih institucija Poljske i Hrvatske.

Povjerenik je za uvođenje ISVU sustava na Katedri za poljski jezik i književnost Odsjeka za zapadnoslavenske jezike i književnosti.

S obzirom na ukupan rad znanstvenog novaka Filipa Kozine i na njegov odgovoran, pozitivan i ozbiljan stav u odnosu na prošle i predstojeće akademske obveze, molimo Fakultetsko vijeće da prihvati ovo izvješće te ga proslijedi Ministarstvu znanosti, obrazovanja i športa Republike Hrvatske.

Voditeljica projekta

doc. dr. Katica Ivanković

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA

U ZAGREBU
Imenovani u stručno povjerenstvo za ocjenu doktorske disertacije Ankice Čakardić Moderna politika i ne-čovjek, na sjednici Fakultetskog vijeća održanoj 28.9.2007, Vijeću podnosimo

Izvještaj

Spomenuta disertacija je opsega 210 stranica, podijeljenih u Uvod ("Igra površina – prilog raspravi o Postmoderni"), 2 velika poglavlja (I. "Moderna politika", II: "Ne-čovjek") razvedena u nekoliko potpoglavlja, "Zaključni osvrt ili riječi u navodnicima", "Sažetak – Moderna politika i ne-čovjek", isti sažetak na engleskom jeziku, životopis i sadržaj.

U "Uvodu" autorica prezentira temu svoga bavljenja te ocrtava pristup i metodu. U fokusu je moderni pojam politike, koji ne želi razmatrati iz rakursa postmoderne, kako zbog njezine minulosti tako i zbog –smatra autorica- postmodernističke redukcije ljudskih djelatnosti na kulturu.

I. poglavlje, opsegovno više od polovice ovoga rada, posvećeno je analizi "modernog" (zapravo novovjekog) shvaćanja politike. Iz nekoliko perspektiva autorica pokazuje imanentne poteškoće liberalnog odnosno neoliberalnog poimanja politike. Glavna njezina teza je da liberalni individualizam trpi poteškoće u pronalaženju načina zajedničkog djelovanja. To -u konsekvenciji- znači sužavanje liberalnog pojma politike (str. 26) jer se javno odnosno političko u liberalizmu -modelski i realno- povlači u korist ekonomskog (str. 35) odnosno jer se u liberalno konstruiranim porecima zajedničkost političkoga povlači pred ekonomskim individualizmom odnosno pred egoizmom. U tome već i ranije najavljenome smjeru autorica ocrtava tendencije trovalnog razvoja novovjeke države (str. 27), što u konačnici dovodi do biopolitike odnosno do biomoći.

Ista tendencija se pojačava u globalizaciji, globalizmu, kao i u pojavama globalnosti. U tim procesima tržište nadvladava političko (str. 47) što - slijedeći razmišljanja Davida Helda- dovodi do brojnih promjena u suvremenim državama (str. 52), koje i tim promjenama gube dio svog suvereniteta. Tome doprinose djelovanja multinacionalnih korporacija, međunarodnih organizacija i međunarodno pravo (54-8) pa politiku potiskuje quasi-politika (51). Sve to uvjetuje redefiniranje politike s jedne kao i prava i obveza suvremene države s druge strane, što neki autori (kao Nozick) iskazuju tezom o potrebi minimalne države (59) odnosno tezom o [političkoj] deregulaciji (71).

U završnom dijelu I. poglavlja autorica se ponajprije poziva na analize suvremenika -Foucaulta i Baudrillarda, Hardta i Negrija - te spominje Baudrillardova upozorenja o razuzdanosti znaka i (post)strukturalističko otkriće o predominaciji označitelja nad označenim, o redefiniranoj moći, koja dolazi 'iznutra' i postaje bio-moć, što dovodi do redefinicije politike u biopolitiku (str. 53, 73, 85, 92…). "Razuzdanost znaka" odnosno predominacija označitelja nad označenim dobiva na važnosti uvidom u jezičnu konstituiranost čovjeka (89), u semantički okvir tumačenja svijeta (90) a time i njegova razumijevanja kao i samorazumijevanja odnosno u komuniktivno djelovanje kao glavnu pretpostavku ljudskosti uopće (86), da bi se, putem biomoći, probila do biopolitike. U njoj se, pak, sve što nije ukalupljeno u postojeći način postupanja te njime uvjetovane misaone analize, u subjektnu dominaciju čovjeka shvaćenog kao muškarca (152), tretira kao ne-čovjek.

Uključujući žene (str. 98), što je slučaj u gotovo cijeloj povijesti filozofije. Kroz nju se provlače teze o inferiornosti žena (103 i dalje), o njihovoj nesposobnosti za obrazovanje (167) ili pak o njihovoj neosobnosti (151). U tome kontekstu autorica stavlja pod lupu teorije društvenog ugovora te u većini njih pokazuje izrazite patrijarhalne elemente. Iz perspektive rodnih analiza istog fenomena autorica razaznaje dva glavna usmjerenja, kritiku esencijalizma (str. 101 i dalje) kako je poduzima Chantal Mouffe, u osnovi adresiranu na cijelu zapadnu kulturu, i anarhofeminizam, kako ga artikulira Carole Pateman. U toj su perspektivi artikulirane dvije misaone strategije smišljanja promjene položaja žene: premda se kritika esencijalizma razumije kao kritika prosvjetitejskog univerzalizma, rješenje se sagledava u općoj normi (116) kroz koju se omogućava priznavanje razlike kao političke (113); autorice druge strategije se zalažu za kritičku restrukturaciju društvenog ugovora i za sagledavanje spolnog ugovora (98). Moguća i potrebna afirmacija različitosti dokinula bi patrijarhalizam (122) a time i dijalektiku dominacije uopće (124), jer potčinjenost nije samo rodna (123). Liberalno zasnovana odnosno ekonomskim interesima usmjerena država štiteći privatne interese ukida javno (126), uspostavlja patrijarhalno pravo odnosno biopolitičko pravo muškarca na tijelo žene (127). Iz anarhofeminističke perspektive ta potlačenost žene sliči rasizmu (145), što se potvrđuje u programskim dokumentima Francuske revolucije. Proklamirano bratstvo odnosno brato- ili androcentrizam označavaju još jedan početak "muškog doba" (162). Kako bratstvo eminentno znači neslobodu za veći dio čovječanstva, liberalna reprodukcija nejednakosti služi i kao podrška za kritiku [monolitnosti] cjeline (184) odnosno za razgradnju, dekonstrukciju mizogine tradicije i za nastanak nove civilizacije koja bi poštivala i uvažavala razlike kao vlastito bogatstvo.

Ova je doktorska disertacija pisana u 'velikim potezima'. Autorica iskazuje značajne i 'velike' teze, s kojima se možemo složiti, ali smatramo da su one 'zbrzane' jer za njih često nisu ni izrađene, a ni navedene premise, jer one nisu izvedene i dostatno argumentirane. Između ostalog, autorica neke citirane teze preuzima kao gotove, bez vlastite provjere i kritičkog propitivanja (npr. Rousseauov "povratak prirodi"), nekim složenim izričajima barata kao samorazumljivim (npr. Habermasovom uporabom Husserlova "svijeta života", pojmom moderne) a čini se da promiscue koristi pojmove uma i razuma.

Uprkos ovim nedostacima smatramo da je ova disertacija značajan doprinos pretumačenju dijela povijesti filozofije, posebice nekih filozofijskih poimanja politike, te predlažemo Vijeću da ju prihvati te kandidatkinji omogući da pristupi obrani doktorske teze.

U Zagrebu, 19.12.2007.

 Stručno povjerenstvo:

 dr. sc. Gvozden Flego, red. prof.

 dr. sc. Žarko Puhovski, red. prof.

 dr. sc. Biljana Kašić, zn. sur.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

ODSJEK ZA FILOZOFIJU

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

Na sjednici Fakultetskog vijeća održanoj 19. prosinca 2007. imenovani smo za članove stručnog povjerenstva za ocjenu magistarskog rada Hrvoja Kirića pod naslovom Kraj mišljenja i početak koji nije još zadan – kako prije Heideggera, te podnosimo Vijeću sljedeći

IZVJEŠTAJ

Ispunivši sve studijske obveze i apsolviravši poslijediplomski magistarski studij filozofije, Hrvoje Kirić, prof. filozofije i povijesti, rođen 1972. u Čakovcu a zaposlen u Hrvatskom državnom arhivu u Zagrebu, predao je u propisanom broju primjeraka magistarski rad pod naslovom Kraj mišljenja i početak koji nije još zadan – kako prije Heideggera. Rad obasiže ukupno 140 stranica i sastoji se od sljedećih pet glavnih poglavlja: 1. Uvod: Bitak kao problem koji je zadan - govor o bitku kao uvjetovanost filozofije, 2. Heideggerovo «rasvjetljavanje» tradicionalne metafizike – sugovornik Nietzsche, 3. Hartmannov «nasrtljiv» bitak s ovu stranu tradicionalne metafizike, 4. Prapočetno mišljenje bitka – Predsokratovci: Anaksimandar, Heraklit, Parmenid, 5. Zaključak: Bitak kao problem koji još nije zadan – govor o bitku kao uvjetovanost filozofije?; tri središnja poglavlja sastoje se od ukupno 14 potpoglavlja. Slijede sažetak na hrvatskom i njemačkom jeziku, ključne riječi, životopis i bibliografija (koja se sastoji od ukupno 98 djela na hrvatskom, njemačkom i engleskom jeziku).

Predmet rada jest pitanje o bitku, a polazište je Heideggerova kritika metafizike, kako ona svojstvena ranom («prvom»), tako i ona svojstvena kasnijem («drugom») Heideggeru. Autor postavlja pred sebe zadaću da istraži zašto se bitak (prema Heideggeru prisutan kod predsokratovaca) zaboravio u metafizici, koji je ključan razlog tog zaborava, kako je on iznova zabljesnuo izlazeći iz metafizike, te može li se odgovorom na navedena pitanja dospjeti do «konačnog odterećenja bitka», tj. do njegove neskrivenosti. Na tom putu on analizira postavljanje pitanja o bitku u obliku pitanja o bitku i iz bitka (ontologija bitka) koje bi imalo nadomjestiti pitanje o biću postavljeno sasvim iz bića (metafizika). Učinak takvog postavljanja jest taj da se bitak iskazuje ne više kao Nešto nego kao Ništa, a da se Heidegger naposljetku iskazuje kao mislilac koji je ostao pomalo metafizičar, već i zbog toga što vjeruje da «zna kako je to s bitkom».

Priznajući Heideggeru u zaslugu to što je mišljenje bitka oslobodio od brkanja bitka s bićem, autor zapaža paradoks koji se očituje u konsekvenciji tog oslobađanja, a to je jedna vrtnja u krugu: «Reći bilo što o bitku, čak i pustiti da se bitak sam oglasi znači izreći to, objaviti to – opet iz bića» (str. 126.). A to bi rezultiralo čak i dvojbenošću svakoga mogućeg mišljenja. U nastojanju da izađe iz začarana kruga autor se okreće Nicolaiu Hartmannu (tvrdeći da je taj mislilac u ontologijskom pogledu ponekad i nadmoćan Heideggeru, već i utoliko što se, metaforički rečeno, svojim mišljenjem realnog bitka uspinjao i na više nadmorske visine od Heideggera a pri tom uvijek ostajao na razini mora), Friedrichu Nietzscheu (kao misliocu preispitivanja i prevrednovanja metafizičke tradicije), ali i trojici predsokratovaca, Anaksimandru, Heraklitu i Parmenidu (koji nas vraćaju, kako kandidat na temelju odgovarajućih izvoda ustanovljava, na samo izvorište pitanja o bitku, a to je neskrivenost); Zenon iz Eleje ostao je po strani, iako autor drži da njegove aporije potencijalno predstavljaju iznimno plodno područje mišljenja i filozofijskog istraživanja. U središtu radnje nalazi se razmatranje Heideggerova sučeljavanja sa spomenutom trojicom ranih filozofa, pri čemu se osobita pozornost posvećuje Heideggerovoj interpretaciji predsokratovskog razumijevanja bitka, koja je obilježena određenjem takvog pojma bitka kao poziva biću na pokupljanje ili pobiranje bitka. Na temelju uvida u takvo rano grčko razumijevanje bitka uočava se bitan identitet bitka i bića, koji bi imao biti različit od metafizičkog identiteta. Ako bitak nije neko biće, kako to s predsokratovcima hoće Heidegger, onda se postavlja pitanje na koji način možemo znati zahvaćamo li i artikuliramo bitak na valjan način, nije li ono što čujemo tek odjek nas samih, a bitak sam ostaje skriven i kad ga oslobodimo od bića. Suočivši se s tom teškoćom, autor se (ne bez odobravanja) referira i na Wittgensteinov zahtjev da se o onomu što se ne može izreći ima šutjeti, dopunjujući ga pitanjem nije li i samo imenovanje bitka bitkom – metafizika, dakle implicitnom postavkom prema kojoj se iz ontologije ne može nadmašiti horizont metafizike. Dapače, on sebi, referirajući se na recentnu literaturu, postavlja čak i pitanje ne bi li samoukidanje «transcendirajućeg mišljenja» predstavljalo intelektualno najpošteniji čin što ga ontologija kao kritika metafizike uopće može izvesti.

Izostaju, međutim, konačni odgovori na takva (nesumnjivo tegobna) pitanja. Autor je toga u potpunosti svjestan, te zaključuje kako njegov rad ta pitanja ostavlja sasvim otvorenima, već i zato što se njihov status ne može jednoznačno ustanoviti. Ipak, svoje istraživanje ne smatra uzaludnim: «Ništa nismo riješili, ali to nam upravo daje snage da čitamo iznova filozofsku tradiciju» (str. 128.). A samo istraživanje dospijeva do jednoznačnog zaključka prema kojemu se nemjerljiva Heideggerova zasluga sastoji u snažnom pokretanju mišljenja da se opet pita o bitku tako da pokuša izbjeći brkanje ontologijskoga s ontičkim, pri čemu se otvaraju nevjerojatne mogućnosti, koje se, međutim, ne mogu koristiti ukoliko se mišljenje prepusti olakoj površnosti ili neutemeljenim pretjerivanjima. Svoj zaključak autor poantira (pomalo sablasno intoniranim) citatom pjesnika Georga Trakla: «Što te sili tiho stajati na propalim skalinama u kući tvojih otaca?». Ukratko, autor dospijeva do samih granica metafizike i do uvida u nemogućnost njezina nadmašivanja na pretpostavkama filozofijske tradicije: iako Hrvoje Kirić tako nešto, čuvajući se brzopletih prosudbi, izričito ne tvrdi, jasno je da je i Martin Heidegger, unatoč snažnu nastojanju da ukine metafiziku, ostao u njezinu okružju. Ni Heidegger ni Hartmann nisu dospjeli dalje od koncipiranja odgovora kojim bi se uopće i moglo iskoračiti iz okvira metafizičke tradicije.

Rad Hrvoja Kirića predstavlja s jedne strane pokušaj originalnog suočavanja s najkompleksnijim teškoćama ontologije i metafizike, a s druge strane istraživanje nekih ključnih problema novije njemačke filozofije, u prvom redu ontologije Martina Heideggera i njezina odnosa s Hartmannovom ontologijom i Nietzscheovom kritikom metafizike. U prvoj dimenziji rad je dospio do problematici imenantnih granica (dakle, do samog maksimuma), dok je u potonjoj dimenziji urodio veoma korektnom rekonstrukcijom fundamentalnog neuspjeha Heideggerova pokušaja uspostavljanja mišljenja s onu stranu svake metafizike. Autor je pri tom iskazao ne samo posjedovanje filozofskog erosa, već i izrazite sposobnosti snalaženja u složenim prijeporima klasične i suvremene filozofije. U značajnom bi se smislu on mogao vrednovati i kao izvjesni doprinos filozofijskom mišljenju. Ovaj veoma dobar rad ipak nije lišen stanovitih slabosti, od pretjerana korištenja metaforičkog jezika (ali uvijek oslonjenoga na relevantnu literaturu), pa do nesavršenosti pojedinih rečenica, ali te slabosti ne dovode u pitanje njegovu primjerenost kao magistarskog rada. Stoga predlažemo Vijeću da pristupniku Hrvoju Kiriću omogući usmenu obranu magistarskog rada pod naslovom Kraj mišljenja i početak koji nije još zadan – kako prije Heideggera.

U Zagrebu, 8. siječnja 2008.

Stručno povjerenstvo:

Dr. sc. Branko Despot, red. prof.

Dr. sc. Lino Veljak, red. prof.

Dr. sc. Branka Brujić, red. prof. FPZ u. m.
Stručno povjerenstvo za ocjenu doktorskoga rada

Fakultetskomu vijeću Filozofskoga fakulteta u Zagrebu

Zagreb, 4. siječnja 2008.

Na sjednici od 28. rujna 2007. Fakultetsko vijeće Filozofskoga fakulteta u Zagrebu izabralo je stručno povjerenstvo za ocjenu doktorskoga rada Elenmari Pletikos pod naslovom Akustički opis hrvatske prozodije riječi u sastavu dr. sc. Gordana Varošanec-Škarić, izv. prof., dr. sc. Zrinka Jelaska, izv. prof. i dr. sc. Ivo Škarić, professor emeritus. Tom Vijeću stručno povjerenstvo podnosi sljedeći

IZVJEŠTAJ

Doktorski rad Elenmari Pletikos obaseže 270 stranica, od čega 210 stranica osnovnoga teksta, a ostalo su prilozi: 232 bibliografske jedinice na koje se tekst poziva, neki detaljniji podaci koji su sažetije izneseni u temeljnome tekstu (poglavlja I – XVI), popis slika (37) i tablica (33), sažetak s ključnim riječima na hrvatskome i engleskome jeziku te na kraju kratak životopis.

Temeljnu radnju sačinjava uvodni teorijski dio (76 stranica) i opis istraživanja (od stranice 77 do 210). U teorijskome dijelu doktorandica sažima opću fonetsku i lingvističku problematiku prozodije riječi s posebnim naglaskom na tonske prozodijske sustave, daje povijesni pregled istraživanja i opisivanja hrvatske prozodije riječi, raspravlja o raznim problemima – o veličini domene u kojoj se ostvaruje naglasak, o utjecaju rečenične jezgre, o artikulaciji segmenata u odnosu na naglasak riječi, o neuralnoj dimenziji prozodije riječi, o akustičkim pristupima, o sociofonetskim istraživanjima, o percepciji naglasaka i o načinima označavanja naglasaka. Posebno razmatra dijalektalni varijabilitet hrvatskih naglasnih sustava te o položaju naddijalektalnoga idioma u suvremenome hrvatskome, koji je glavni predmet izučavanja u ovome radu. Treba reći da uvodni dio doista pregledno i pregnantno sažima obilnu znanstvenu relevantnu literaturu o predmetu te tako sam po sebi predstavlja vrijednost opširne pregledne studije, koju zbog jednostavna jezika mogu sa zanimanjem čitati i oni kojima ta problematika nije uža specijalnost.

Drugi i glavni dio u kojemu se diskurzira istraživački pothvat disertacije, artikuliran je na poglavlja o metodi istraživanja, na iznošenje rezultata, na statističke obrade i na raspravu o dobivenim rezultatima. Treba istaknuti da je u ovoj disertaciji, osim onoga glavnoga zbog čega je teza prihvaćena kao novina u istraživanju, a to je akustički opis suvremenoga naddijalektalnoga naglaska riječi, tj. naglašavanja riječi u općem javnome hrvatskome govoru, prisutno i mnogo inovativnih koraka, koji sami za sebe predstavljaju obogaćivanje znanstvenih metoda. Drugo je što treba istaknuti zavidna količina podataka na kojima se temelje zaključni rezultati. Primjerice, u obrađivanom korpusu od 3560 pojavnica za svaku izgovorenu riječ izmjereno je 20 tonova (po 10 na svakom vokalu) i po 20 točaka intenziteta, što znači samo za te dvije dimenzije 40 podataka po pojavnici; Za sve pojavnice samo to iznosi 142.400 mjerenja i unosa podataka u računalo. Nadalje, izračunato je i mnoštvo podataka o standardnim devijacijama na svakoj od tih točaka, o trajanjima samoglasnika, o slušnim transkripcijama i mnogi drugi.

Najveći problem ovakvih istraživanja zasigurno predstavlja korpus na kojima se istraživanje obavlja. Doktorandica je posegnula za uzorkom ispitanika koji je u našim uvjetima dostupan, a to su studenti, u ovome slučaju pretežno studenti fonetike i kroatistike, a ti su zbog studijskoga gradiva uvelike «pozitivno» selekcionirani zbog svog teorijskoga i praktičnoga poznavanja službenoga standarda, pa je stoga takav uzorak nepovoljan za uopćavanje o općem suvremenom hrvatskome naddijalektalnom idiomu. Drugi je mogući prigovor korpusu što su analizirane riječi vađene iz surječja, tj. iz stereotipne troriječne rečenice «Reci....sada!», što je za optimalno ostvarenje naglaska riječi nešto slabija domena nego izolirana riječ izgovorena kao neutralna izjavna rečenica. To je učinjeno ipak promišljeno da bi se u potpunosti ostvario završni slog tako da mu akustičke osobine ostanu dostupne mjerenju i da se izbjegne duljenje završnoga sloga.

Doktorandica je naumila odgovoriti na dva temeljna pitanja. Prvo, koji se naglasni entiteti pojavljuju u suvremenome naddijalektalnome idiomu (ne zaustavljajući se na «klasična» četiri) i drugo, koji su naglasni sustavi u opticaju u tom javnom idiomu. Znala je da je na prvo teško odgovoriti samim akustičkim analizama tražeći statističke klastere, jer je priroda govora takva da se svi entiteti ostvaruju u kontinuumu varijabiliteta sa znatnim međusobnim preklapanjima. Zato je morala krenuti od percepcije jer se u njoj apstrahiraju raznolikosti. U postupku istraživanja percepcijske će entitete naknadno statistički uprosječivati i uspoređivati. Svjesna da percepciju treba osloboditi od već postojećih naglasnih kalupa kojima se stvara očekivanje, uzela je četiri vrlo stručna fonetičara, koji imaju istančaniji fonetski sluh, a koji su onda slušanjem u svih 3560 pojavnica prepoznali, ne svaki podjednako, osim četiri «klasična» naglasna entiteta različite zastupljenosti još i 20% drukčijih entiteta. Ako su barem tri od četiri slušača bila suglasna u prepoznavanju naglasnoga entiteta, onda je taj naglasak u toj riječi za toga ispitanika pripisan njegovome jezičnome znanju. Nije rečeno koji je kriterij uzet da bi se na temelju ukupno izgovorenih riječi (svaki je ispitanik izgovorio 40 različitih riječi) proglasilo da govornik dotični naglasni entitet nije izgovorio slučajno u pojedinoj riječi, nego da ga posjeduje kao dio svoga naglasnoga sustava. Ispitanici su tako neformaliziranim kriterijem svrstani u tri skupine: u najveću – četveronaglasnu (40,4%), u skupinu dimamičkoga naglasnoga sustava (33,7%) i u skupinu prijelaznoga dinamičko-tonskoga sustava (25,9%).

Središnji, najbogatiji i najinventivniji dio radnje predstavlja opis, statistička obrada i interpretacija akustičkih osobina naglasaka. Kao prvo, učinjeno je sve što se moglo da bi se parametrijska varijantnost što više moguće približila invarijantnosti s kakvom funkcionira slušanje. Zato su intenziteti mjereni i uprosječivani u decibelima, intonacijska kretanja u oktavnoj skali, tj. u polutonovima, raznolikost je trajanja samoglasnika normalizirana sa po deset jednakih isječaka (podjednako naglašenih i nenaglašenih). Trajanje je zanaglasnih samoglasnika izraženo u postotnom odnosu prema naglašenome, a ne u apsolutnim vrijednostima. Sveukupno su izmjerene sljedeće dimenzije. 1) Frekvencije osnovnih tonova deset točaka naglašenoga i deset točaka zanaglasnoga vokala; izračunata je prosječna frekvencija za svaku izmjerenu točku za sve pojavnice u korpusu s istim percipiranim naglasnim entitetom te je iscrtan dijagram kretanja tona kroz dva vokala u riječi za svaki naglasni entitet. Za svaku izmjerenu točku osnovna je frekvencija pretvorena u oktavnu mjeru te je tonski zamah unutar naglašenoga sloga izražen polutonovima (ST) i razlika prosječnoga tona između naglašenoga i nenaglašenoga sloga. Nakon provjere odbačen je uobičajen kriterij određivanje točke maksimalnoga tona kao nerazlikovan jer je pod većim utjecajem vrste suglasnika u slogovnom pristupu. 2) Slično kao za ton postupano je i za intenzitet prethodno normalizirajući trajanja svih vokala na deset jednakih jedinica. Grafički su prikazana kretanja prosječnih vrijednosti uzduž riječi te je uspoređen prosječni intenzitet naglašenoga i nenaglašenoga vokala. 3) Izračunate su standardne devijacije u svakoj točki za frekvenciju i intenzitete, dijagramski su predočene njihove različite vrijednosti i uspoređene s kretanjem tona i intenziteta. 4) Izračunate su korelacije između kretanja osnovnoga tona i variranja intenziteta. 5) U milisekundama je izmjereno trajanje naglašenih samoglasnika i izračunano njihovo prosječno trajanje.

Trima statističkim postupcima – deskriptivnom statističkom analizom, ANOVA analizom značajnosti i post hoc testovima (Scheffe) od 23 hipotetske naglasne kategorije izdvojeno je pet glavnih: dugouzlazni, dugosilazni, kratkosilazni, kratkouzlazni i dinamički dugi te još dva prijelazna naglaska – dinamički poludugi i prijelazni dugouzlazni, koja dva su vjerojatno u procesu neutralizacije. Zanaglasni se dugi samoglasnici nisu izdvojili kao posebna kategorija. Utvrđena su tri temeljna akustička kriterija: 1. da je svaki vokal dug ako mu je trajanje jednako ili veće od 133 ms, 2. da je naglasak silazan ako je prosječna tonska visina naglašenoga vokala za 1,2 ST (polutona) ili više od toga viša nego što je prosječni ton zanaglasnoga vokala i 3. da je vokal dugosilazan ako je u njemu raspon tona jednak ili veći od 2,9 ST. Sve te vrijednosti su provjerene još i na difonski sintetiziranim riječima (Mbrola, u kojem zbog programskih razloga nije moguće ugraditi karakteristike intenziteta).

Zaključno treba istaknuti da je istraživanje, perceptivno i akustičko, jednog određenog uzorka govornika koji su proizveli stanoviti uzorak govora u laboratorijskim uvjetima iznašlo barem pet naglasnih entiteta i raslojilo uzorak ispitanika u nekoliko naglasnih sustava, tonskih i dinamičkih: sustava s jednim, dva, tri i četiri različita naglaska. Istraživanje je snažno izrazilo crtu gubljenja zanaglasnih duljina, kraćenje dugih naglasaka u poluduge i neutraliziranje tonskih razlika, napose kratkih.

Iako se svi glavni navedeni rezultati istraživanja neće smjeti uopćavati s obzirom na nedovoljno velik, na prigodni i djelomično selekcionirani karakter uzorka ispitanika, mnoge metodske inovacije mjerenja akustičkih dimenzija te načini statističkih obrada i grafičkih prikaza mogu poslužiti kao alat u budućim istraživanjima prozodije riječi u hrvatskim naddijalektalnim i dijalektalnim idiomima i biti dobrim primjerom uporabe računalne tehnike u sličnim fonetskim istraživanjima.

Iz svega rečenoga slijedi zaključak da smo s doktorskim radom Elenmari Pletikos Akustički opis hrvatske prozodije riječi dobili vrlo dobar znanstveni rad na razini ponajboljih disertacija u filološkoj struci, a s kojim naša fonetska znanost uvelike zakoračuje u nove spoznaje. Povjerenstvo stoga preporuča Fakultetskom vijeću da ovu pozitivnu ocjenu usvoji te da donese odluku o pristupu obrani disertacije.

Dr. sc. Gordana Varošanec-Škarić, izv. prof.

Dr. sc. Zrinka Jelaska, izv. prof.

Dr. sc. Ivo Škarić, prof. emeritus

Vijeće Odsjeka za fonetiku na svojoj sjednici 7. siječnja 2008. prihvaća Izvještaj stručnog povjerenstva za ocjenu doktorskog rada Elenmari Pletikos pod naslovom Akustički opis hrvatske prozodije riječi.

Pročelnik Odsjeka za fonetiku

Prof. dr. sc. Damir Horga

 Dr.sc. Tvrtko Jakovina, izvanredni profesor, predsjednik povjerenstva

 Dr.sc. Ognjen Čardalović, redoviti profesor, član povjerenstva, mentor.

 Dr.sc. Ivan Matković, docent
PREDMET: Ocjena magistarske radnje Ines Miholjević «Latino stanovništvo u S.A.D.: analiza socijalnog položaja 3 glavne Latino skupine»
Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagreb, održanoj 200. godine, izabrano je stručno povjerenstvo za ocjenu magistarskog rada, Ocjena magistarske radnje Ines Miholjević «Latino stanovništvo u S.A.D.: analiza socijalnog položaja 3 glavne Latino skupine», program Američkih studija FF-a u Zagrebu, u sastavu dr.sc. Tvrtko Jakovina, izvanredni profesor, predsjednik povjerenstva, dr.sc. Ognjen Čardalović, redoviti profesor, član povjerenstva, mentor i dr.sc. Ivan Matković, član povjerenstva

.

Nakon čitanja rukopisa magistarske radnje, Povjerenstvo podnosi Vijeću FF-a ovo

IZVJEŠĆE

Magistarski rad kolegice Ines Miholjević obaseže ukupno 168 stranica računalnog ispisa s proredom. S prilozima radnja ima ukupno 188 stranica. Nakon «Predgovora» slijede četiri velike cjeline, koji se dalje dijele u veliki broj potpoglavlja. Tako su u «Uvodu» (str. 13-33) problematizirane «Osnove novijeg položaja Latino stanovništva u SAD», «Popis stanovništva iz 2000.», «Equal opportunity», «Affirmative action» i Latinosi, «Postupanje sudstva i direktna demokracija». Neki od podnaslova dalje se dijele u još manje cjeline. Ključni dio rada naslovljen je «Aspekti socijalnog položaja Latinosa u američkom društvu» (str. 33-157) podijeljen na niz potpoglavlja – «Modeli demokratskog pristupa», «Latinoamerička imigracija u SAD», «Asimilacija i društveno-ekonomski status», «Latino ili Haspanic?», «Meksički Amerikanci», «Portorikanci», «Kubanci», «Politička participacija», «Jezik». Svako od potpoglavlja dalje se dijeli na manje cjeline. Slijedi «Zaključak» (str. 158-167) s dva potpoglavlja – «Dvoslojni pluralizam» i «Američka perspektiva». Na kraju je naveden popis literature (ukupno 135 jedinica, uglavnom na engleskom jeziku), prilozi (četiri tablice priloga i niz tablica u tekstu), sažetak i summary rada, ključne riječi – key words, te životopis kandidatkinje.

U «Uvodu» kandidatkinja je navela razloge izbora ovakve teme, navela što čini teorijsku podlogu izradi ovakvog magistarskog rada. Istaknula je kako do sada nije postojala cjelovita studija na hrvatskom jeziku o položaju ove kompleksne i među sobom složene socijalne skupine u Sjedinjenim Državama koja raste u brojnosti i socijalnim i političkim zahtjevima i traži ostvarenje svojih prava u američkom društvu. Primjerice, u posljednjem cenzusu u SAD 2000 g. Latinosi su predstavljali vodeću manjinsku skupinu u SAD-u, po prvi puta prešavši Afro-američko stanovništvo.

U opsežnijem drugom poglavlju rada, «Aspekti socijalnog položaja Latinosa u američkom društvu», kandidatkinja detaljno, u 9 potpoglavlja i 49 manjih cjelina, raspravlja o najvažnijim aspektima položaja Latinosa u američkom društvu. U prvom redu ukazuje na vezanost Latinosa uz američko društvo, uz «dominantnu kulturu», te navedeno izlaže kroz samopercepciju navedene grupe u okviru cjelovitog američkog društva. Svoju analizu temelji na mnogobrojnim aspektima i primjerima američke useljeničke politike koju proučava kroz teorijske i dnevne praktične aspekte. Nadalje, u ovom poglavlju detaljno se iznose i međusobni odnosi navedene tri skupine Latinosa u SAD-u. Na prvom se mjestu analiziraju podrijetlo, zemljopisna lokacija i koncentracija stanovništva, način života i povijest dolaska u SAD. Rasprava se temelji i na analizi stava vlade, javnosti i dominantnog stanovništva SAD prema Latinosima tijekom 20. stoljeća. U tome se smislu analizira stupanj participacije Latinosa u različitim segmentima društva kroz ekonomske, društvene i političke aspekte, a dan je pregled Latinosa prema osnovnim statističkim obilježjima (zarada, stupanj obrazovanja, zastupljenost u zapošljavanju, samopercepciji isključenosti, političkoj participaciji na državnoj i saveznoj razini, i sl.). Posebno pažnju u ovom poglavlju kandidatkinja posvećuje kulturnim elementima i aspektima života navedene tri skupine Latinosa (religija, obiteljski život, jezik itd.).

Kolegica Miholjević detaljno je prikazala položaj tri osnovnih triju skupina unutar Latinosa: Meksikanaca, Portorikanaca i Kubanaca. Detaljnije je objašnjavala njihov socijalni položaj kroz različite oblike zakonskog reguliranja položaja u američkom društvu (equal oppportunity i affirmative action), kao i druge zakonske osnovice kojima je položaj ovih skupina reguliran u američkom društvu. Ova se grupa obično naziva «Latino» ili «Hispanik» stanovništvo, a 2000 je godine činila 14.1% od ukupnog stanovništva Amerike (35,300.000 osoba) i predstavljala najraznolikiju i najveću manjinsku grupu u ovom društvu (str. 21). Prema najnovijim podacima grupa je sastavljena od 62% Meksikanaca, 15% Portorikanaca i oko 5% Kubanaca, dok oko 18-20% čine «ostali Hispanici» (str. 13). Valja istaknuti da se osim navedene diferencijacije, može govoriti i o crnim Hispanicima (oko milijun se osoba u Americi u posljednjem popisu stanovništva tako identificirao), iako se najveći broj identificira s bijelcima. Takva podskupina – bijeli Hispanici – u najboljem je socio-ekonomskom položaju, žive u najvećoj mjeri u blizini ne-hispano bijelaca i daleko su imućniji od drugih podgrupa Hispanika. Nadalje, upozorava kandidatkinja, «... jaka pretpostavka rasne identifikacije Hispanika je rasna mješavina metropolitanske regije koju nastanjuju» (22). Tako je u Miamiju najveći udjel bijelih Hispanika, u New Yorku crnih Hispanika, a u Californiji i Texasu su Hispanici ionako većina stanovništva.

U nastavku svog magistarskog rada, kandidatkinja detaljno prati promjene službenih definicija hispanskog stanovništva u Americi ističući najznačajnije točke promjena percepcije prema toj skupini. Sadašnja definicija i sama pokazuje kako je stratifikacija hispanskog stanovništva složena. Postojeće grupe, već je rečeno, uključuju bijele Hispanike, Hispano-Hispanike, Crne Hispanike, te ne-hispano crnce. (24). Najuspješnija skupina unutar Hispanika su bijeli Hispanici koji žive zajedno s bijelcima, koji imaju najvši prihod te se najmanje segregiraju od bijelaca. Najmanje «uspješna skupina» su crni Hispanici koji imaju najniži prosječni prihod, najveći udjel siromašnih stanovnika te najniži udjel vlasništva kuća (str. 27).

Potom je razmatrana službena politika SAD-a prema ovoj imigrantskoj skupini. U tom smislu analizirala je Equall opportunity Act i Affirmative Action zakonske odredbe u njihovoj primjeni na Latinose. Iz analize navedenih zakonskih akata proistječe da oni u mnogočemu ne doprinose stabiliziranju položaja Latinosa u američkom društvu. Primjerice, ograničavaju prava mnogim «nedokumentiranim imigrantima» (31) što se posebno odnosi na područje obrazovanja, odnosno nastavu engleskog jezika. Kandidatkinja nalazi da su Latinosi u manje povlaštenom položaju u odnosu na političku, socijalnu i ekonomsku dimenziju u usporedbi s ostalim Amerikancima.

Kolegica Ines Miholjević analizira dalje položaj Latinosa kroz teorijske postavke pluralizma, elitizma i unutrašnjeg kolonijalizma (str. 33) te kroz neke osnovne aspekte sociološkog diskursa. Posebnu pažnju kandidatkinja u jednom potpoglavlju posvećuje aspektima imigracije Latinosa u SAD. Ova migracija nazvana i «nova migracija» (str. 45) traje već mnogo desetljeća a tijekom 1990. g. postala je značajno političko pitanje s mnogim neugodnim aspektima (tvrdnje primjerice o milijunima nelegalnih migranata koji dolaze u SAD, posebno iz Meksika). Kako je Amerika tradicionalno imigrantska zemlja prognoze predviđaju da će 2050 g. struktura američkog stanovništva izgledati ovako (str. 48): bjelačko stanovništvo 52.8%, 13.6% crnačko, 24.5% latino stanovništvo, te 8.1% azijsko stanovništvo. S obzirom na činjenicu da najveći udjel u «novoj imigraciji» imaju upravo Latinosi, SAD će prema predviđanjima biti uskoro druga država u svijetu po broju govornika španjolskog jezika (str. 51). Zanimljivo je kako 48% od sve upisane djece u škole New Yorka City-a dolaze iz imigrantskih domaćinstava (str. 61). Ovakvi podaci, prema mnogim istraživanjima, brinu američku javnost koja želi smanjivanje useljavanja, posebno nelegalnog, a takva zabrinutost je dovela i do pojave zakonskih odredbi koje ograničavaju mnoga prava imigranata, posebno nelegalnih (str. 63). Pretpostavljena amnestija za ilegalne imigrante nije izgledna kao opća proklamacija, no u budućnosti se, smatra kandidatkinja, može pokazati kroz stanovito prilagođavanje useljeničkih zakona (str. 66).

Detaljnije su prikazane sve tri Hispano grupe u Sjedinjenim Američkim Državama. U prvom redu analizira položaj Meksičkih Amerikanaca (Chicanosi) ukazujući na činjenicu da njihova imigracija traje desetljećima (stoljećima), te da je prolazila kroz mnogobrojne faze. Politizacija Chicanosa pojačala se posebno u kasnim 1950-ima, kada se formiraju grupe koje, naročito u južnim američkim državama, traže poboljšanje svog položaja političkim sredstvima (str. 82). Analiza socijalnog položaja Portorikanaca, druge značajne skupine Latinosa u SAD, pokazuje da je njihova imigracija značajno kraća, te da Portorikanci postaju američkim građanima 1917.g. Njihov status je ipak ograničen – iako su američki državljani, slobodno se kreću unutar zemlje, putuju izvan nje, nemaju pravo glasati na američkim predsjedničkim izborima i slati zastupnike u Kongres (str. 86). Kubanci su politički najzanimljiviji, jer su kompaktni i već desetljećima uglavnom posvećeni rušenju kubanskog vladara Fidela Castra. Svejedno, postoje različite skupine, frakcije koje na različite načine promišljaju Kubu nakon promjene koja se očekuje (također desetljećima), kao i mogućnost određene suradnje sada. Položaj Kubanaca u SAD usporediv je s jugoslavenskom dijasporom tijekom Hladnog rata i time je ovo potpoglavlje još atraktivnije.

U trećem, posljednjem poglavlju magistarskog rada kandidatkinja sumira svoje nalaze i kritički analizira dvoslojnost pluralizma koja se primjenjuje na Latino stanovništvo u SAD – formalno i stvarno pravo koje ova skupina ostvaruje u Americi. Ines Miholjević navodi i prognoze budućeg razvoja ove složene socijalne skupine američkog društva.

ZAKLJUČAK I PRIJEDLOG

Kolegica Ines Miholjević napisala je izvanredni rad temi koja je u našoj znanosti, pa i javnosti, jedva prisutna. Riječ je o amerikanističkoj temi prvog reda koju je kandidatkinja obradila sustavno, pokazujući svu složenost problema, od razlika unutar populacije Latinosa, njihovih sličnosti, ali i međusobnih antagonizama. Kako je riječ o stanovništvu koje će u narednih nekoliko desetljeća činiti četvrtinu populacije najmoćnije zemlje svijeta, ovakva je problematika gotovo od strateškog značenja za sva svjetska društva. Imajući na umu da je kolegica obradila temu koja je u Hrvatskoj gotovo posve neprisutna, njezin je napor još vredniji. Pokazala je kako se suvereno možemo baviti temama koje nas zanimaju naprosto zato jer smo dio svijeta, jer govore o važnom problemu najvažnije svjetske zemlje, koja je svima zanimljiva i važna.

3. siječanj 2008., Zagreb.

Povjerenstvo:

1.Dr sc. Tvrtko Jakovina, izv.prof.

2. Dr. sc. Ognjen Čaldarović, red.prof.

3. Dr sc. Ivan Matković, docent
 FAKULTETSKOM VIJEĆU

 FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

Izabrani u sjednici Fakultetskoga vijeća od 29.listopada 2007. u stručno povjerenstvo za ocjenu magistarskoga rada Ivana Cesarca pod naslovom

Dramsko-scenski rad Tomaša Mikloušića (1767. – 1883.) u kontekstu starije kajkavske drame, podnosimo sljedeće

IZVJEŠĆE

Magistarski rad Ivana Cesarca pod naslovom Dramsko-scenski rad Tomaša Mikloušića (1767. – 1883.) u kontekstu starije kajkavske drame izrađen je pod mentorskim vodstvom dr. sc. Nikole Batušića, red. prof. Akademije dramske umjetnosti u m., obaseže 179. str. i podijeljen je u četiri poglavlja. Peto poglavlje čini Zaključak, a šesto Izvori i literatura, gdje je u odjeljku A I. navedeno sedam prvotisaka hrvatskih, uglavnom dramskih djela, objavljenih do 1833, koja su, prema autorovu mnijenju, relevantna za njegov rad. Potom su u odjeljku A II. navedena sva objavljena dramska djela Tomaša Mikloušića, dok su u najvećem dijelu Literature u odjeljku označenom kao B, abecednim redom navedeni naslovi rasprava, monografija i zbornika kojima se autor služio u svome radu. Tih je jedinica 253. Rad je opskrbljen s 434 bilježaka ispod crte numeriranih in continuo.

Kao njegov sastavni i, naglašavamo, vrlo važan, dio radu su dodane i suvremene transkripcije triju tiskanih dramskih djela. Dvaju neprijeporno Mikloušićevih (Imenoslavnik iliti rečno-pesmen igrokaz iz 1791; Imenoslavnik preizvišenomu Jožefu Klobušicki alduvan iz 1810. te adespotnoga sentimentalnog igrokaza, zapravo svečane prigodnice Huta pri Savi ili Ljubav za ljubav iz 1822. koju neki autori pripisuju Mikloušiću.
Taj dio magistarskoga rada obaseže daljnjih 75 stranica i uz navedene transkripcije tekstova Ivan Cesarec dodao im je tumače imena, napomene i rječnik za svako pojedino djelo zasebno.

Konstatiravši u uvodu kako se raznorodan stvaralački opus Tomaš Mikloušića, čuvenoga plebanuša stenjevečkoga, posljednjeg velikoga književnika starije hrvatske kajkavske literature prije njezina utrnuća sredinom tridesetih godina 19. st. predstavlja još uvijek «kao nedostatno apsolvirana tema naše književne znanosti», Ivan Cesarec se u svom magistarskom radu usredotočio na analizu Mikloušićieva dramsko-scenskoga stvaralaštva te na njegovu djelatnost oko prikupljanja i objavljivanja dramskih djela drugih kajkavskih autora. Upravo je ovaj segment Mikloušićeva dugogodišnjega teatarskoga djelovanja (od 1791., dakle prvoga Imenoslavnika, do objavljivanja obradbe kajkavske tragedije Lizimakuš iz pera Josipa Šibeneka prema francuskom izvorniku Ch. De la Ruea iz 1823.) bio u dosadašnjim valorizacijama cjelokupnoga autorova opusa koji broji 38 tiskanih jedinica na hrvatskoj kajkavštini i latinskom jeziku, uglavnom minoriziran. Naši su se književni povjesničari dakako najviše bavili najpoznatijom Mikloušićevom knjigom - Izbor dugovanj vsakoverstneh (Zagreb, 1821.), svojevrsnoj enciklopedijski koncipiranoj sintezi hrvatskoga društvenoga i kulturnog života minulih stoljeća, a uz nju i pitanjem autorstva Hute pri Savi koje su pripisivali ili pak odricali našemu piscu.

Kako bi što razvidnije započeo s analizom Mikloušićeve dramsko-kazališne djelatnosti koja je trajala od početka posljednjega desetljeća 18. st. do sredine tridesetih 19. st; Cesarec na prvih pedesetak stranica svoga rada donosi pregled starije kajkavske drame i kazališta do pojave Tomaša Mikloušića, odnosno do ilirsko-kajkavskoga kazališnoga kruga (Rakovac, Vukotinović) koji se oblikuje uoči preporoda. Time je, na temelju dosadašnje literature o predmetu, kao i nekih novijih podataka koji su rezultat njegovih autonomnih istraživanja, stvorio solidan temelj za proučavanje, analizu i konačne zaključke o dramsko-scenskoj djelatnosti Tomaša Mikloušića.

Ta se djelatnost, prema Cesarcu, segmentira u nekoliko slojeva:

1. Imenoslavnik iliti rečno-pesmen igrokaz (1791), klasicistički alegorijsko-mitološki igrokaz, prototip kasnijega igrokaza s pjevanjem;

2. Prosvjetiteljski didaktično-moralizatorski scenski oblici neutvrđenih žanrova – namijenjeni đačkom kazalištu zagrebačke Arhigimnazije (bez konkretnih podataka o tekstovima);

3. Klasicističke teatarske prigodnice (Imenoslavnik preizvišenomu Jožefu Klobušicki alduvan iz 1810. i Imenoslavnik mojega istinskoga prijatelja J. L. iz 1827. kojega tekst, za sada, nije poznat);

4. Svečana prigodnica (odnosno sentimentalni domoljubni igrokaz) Huta pri Savi ili Ljubav za ljubav (1822), adespotno djelo nejasne provenijencije s nekim jezičko-stilskim i dramaturškim elementima koji omogućuju atribuciju T. Mikloušiću;

5. Rad na prikupljanju i izdavanju kajkavskih drama (T. Brezovački, M. Jandrić, J. Šibenek).

Razvidno je kako unutar cjelokupna stvaralačkoga opusa Tomaša Mikloušića, njegova dramsko-scenska djelatnost kao i rad na prikupljanju i izdavanju Horvatskih igrokaza neprijeporno zauzimaju istaknuto mjesto. Pritom valja naglasiti kako taj segment Mikloušićeva djelovanja možemo podijeliti u dva zasebna područja: rad na vlastitim dramskim djelima te prikupljanje i objavljivanje drama drugih kajkavskih autora.

Logično je da je pišući o Mikloušićevim dramskim djelima, autor veliku pozornost posvetio tzv. prvom Imenoslavniku (imendanskoj prigodnici iz 1791). Ne samo što je riječ o jedinom Miklošićevu tekstu kojega autorstvo i izvornost nikada nisu ozbiljno dovedeni u pitanje već je riječ i o žanrovski inovativnome djelu, klasicistički koncipiranom alegorijsko-mitološkom igrokazu koji je u svojoj scenskoj slici pretpostavljao i glazbenu pratnju; riječ je, dakle, o začetku kasnijega igrokaza s pjevanjem. Vrijednost ovoga Imenoslavnika Cesarec nalazi u nekoliko aspekata. Prvenstveno u kreiranju novih kajkavskih riječi koje ne postoje u ranijim rječnicima – Habdelićevu (1670), Belostenčevu (1740) i Sušnik-Jambrešićevu (1742). Jesu li svi ti neologizmi (primjerice imenoslavnik – prigodnica o nečijem imendanu; pasočerlenjak-kanonik i dr.) odista Mikloušićeve autonomne tvorbe ili ih se može naći i u drugih kajkavskih pisaca, trebat će još utvrditi. Nadalje, prosvjetiteljske je ideje Mikloušić, prema Cesarcu, sažeo u gnomske oblike proistekle iz kršćanske moralne teologije (početak kreposti od najzveršenešega sobstva izvira, po navuku i kreposti na najtežeše zajdeš vrhunce). Važnim segmentom ovoga dramskog djela autor smatra horvatsku vernost, odnosno domoljublje kojim je prigodnica prožeta. Prema autorovim analizama, iznimnu zanimljivost ove prigodnice čini njezina scenska slika koja se konstituira i razvedenošću pozorničkoga prostora i različitim interpretacijskim modalitetima među kojima posebno mjesto zauzima suponirana glazba (u rukopisu se nalazi notno crtovlje, ali nedostaju notni zapisi) u finalu pojedinih prizora koju izvode glumci-pjevači uz pratnju različitih instrumenata.

Zanimljive pretpostavke o do sada nepoznatoj Mikloušićevoj kazališnoj djelatnosti iznosi Cesarec u poglavlju u kojem izlaže pretpostavke za djelovanje đačke pozornice u zagrebačkoj Arhigimnaziji, navlastito za vrijeme Mikloušićeva službovanja u tome zavodu (1795.-1805.). Svoje hipoteze gradi on na svestranom, a jamačno i školskim kazalištem prožetom djelovanju ravnatelja ovoga zavoda, Jurja Dijanića, autora Hižne knižice (1797) koja sadrži i prijevod-adaptaciju jednoga njemačkog dječjeg igrokaza koji se jamačno u toj gimnaziji i izvodio. Uz Dijanića, pretpostavlja autor rada, i Mikloušić je mogao djelovati kao adaptator ili čak realizator kojega dramskoga djela za potrebe đačkoga teatra u tom zavodu.

Nakon analize dramske prigodnice koja je opsegom, a pogotovu dramskom i scenskom strukturom siromašnija od Imenoslavnika iz 1791. – a to je Imenoslavnik preizvišenomu Jožefu Klobušicki alduvan iz 1810., autor na središnje mjesto svoga rada stavlja problem prigodnice Huta pri Savi ili Ljubav za ljubav (Zagreb, 1822). Taj je igrokaz u mjestu ediranja napervostavljen (…) iste godine na 1vi Sesvetčaka, dakle 1. studenoga. Autor se u njemu poslužio poznatim motivom: visoki državni dužnosnik, prerušen se i neprepoznat zatiče u sirotinjskoj obitelji, čije će otvoreno i dobrodušno gostoprimstvo, na kraju, obilato nagraditi. U skladu sa prosvjetiteljsko-moralnim zakonitostima vremena, djelo je prožeto domoljubljem, izrazima odanosti kraljevskoj kući i, dakako, snažnim vjerskim nabojem.

Autorstvo ove dramske prigodnice izazivalo je, a još uvijek izaziva brojne nedoumice oko njezina autorstva. Još od šezdesetih godina 19. st. spore se hrvatski i inozemni znanstvenici o tome je li Mikloušić autor ovoga djela ili je samo prevoditelj-adaptator (djelomice i lokalizator) nepoznata predloška. Premda Cesarec nije nedvoumno riješio dugogodišnju zagonetku, različitim razinama analize, poglavito razinom jezične komparacije s ostalim Mikloušićevim djelima, s mnogo je uvjerljivosti iznio pretpostavke kako je Huta pri Savi možda ipak potekla iz pera stenjevačkoga župnika. Svoje uvjerenje autor temelji na čvrstoj patriotskoj sastavnici ove prigodnice, na gnomskom jezičnom materijalu svojstvenom ostalim Mikloušićevim dramskiim djelima, na poučno-moralizatorskim tendencijama te protkanoti vjerskim porukama. Sve te osobine Hute pri Savi, pa makar i bez sigurnih te neprijepornih dokaza o aujtorstvu ipak su Cesarca dovele do uvjerljiva zaključka: svi pokazatelji tematskih, dramaturških i jezičnih obilježja ovoga djela dopuštaju čvrstu supoziciju kako je riječ o svojevrsnom prototipu kasnijega pučkog igrokaza kojui će se u nas javiti tek sredinom 19. st, i to prvenstveno na tragu, kako to novija istraživanja pokazuju (M. Bobinac), tzv. ozbiljnoga bečkog pučkog komada Friedricha Kaisera (1814.-1874.).

Cesarec je, na kraju, detaljno opisao i s različitih stajališta (posebno tekstološkoga i dramaturškoga) komentirao Mikloušićeve redaktorske zahvate prilikom ediranja djela Tituša Brezovačkoga, Matije Jandrića (1821. i 1823.) i Josipa Šibeneka (1823.). Na taj smo način na jednome mjestu i iz istoga očišta dobili točne i znanstveno verificirane Mikloušićeve, često polemički izazovne zahvate u autentično literarno tkivo pisaca koje je izdavao u vlastitim redakcijama.

Dodatak koji čine tri spomenuta transkribirana djela od kojih su možda samo dva Mikloušićeva, dragocjeni je dokument budući da su ove drame bilo, do sada, dostupne samo preko rukopisa.

Iz svega navedenoga razvidno je da je Ivan Cesarec u svome magistarskom radu Dramsko-scenski rad Tomaša Mikloušića (1767. – 1883.) u kontekstu starije kajkavske drame znanstveno čvrsto utemeljenom metodologijom osvijetlio jedan važan i do sada gotovo zanemaren segment Mikloušićeva književnoga, kazališnoga i javnoga djelovanja. Osvijetljeno unutar hrvatske kajkavske književnosti na razmeđu 18. i 19. st. to se djelovanje, ovdje prikazano u svim aspektima svoje raznovrsnosti, nadaje, od sada, kao važna sastavnica ne samo tadanje književnosti već i kulturnoga pregalaštva u najširem smislu i značenju toga pojma.

Smatrajući da je autor ovoga magistarskoga rada Ivan Cesarec služeći se različitim i uvijek primjerenim metodama znanstvenoga istraživanja, izvršio svoju zadaću akribično i primjereno postavljenim hipotezama, predlažemo Fakultetskome vijeću da ovo izvješće usvoji te kandidata uputi na usmenu obranu.

 dr. sc. Dunja Fališevac, red. prof.

 dr. sc. Nikola Batušić, prof. em.

 dr. sc. Josip Bratulić, red. prof. u m.

U Zagrebu, 21. prosinca 2007.
Dr. sc. Marko Palekčić, red.prof.

Dr. sc. Ivan Dumbović, izv. prof.

Dr. sc. Igor Radeka, doc.

Zagreb, 24. prosinca 2007.

Predmet: Magistarski rad pristupnika Ante Prgometa - izvješće i ocjena stručnog

 povjerenstva.

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

 Zagreb, Ivana Lučića 3

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, na svojoj sjednici održanoj 29. listopada 2007. godine, imenovalo je stručno povjerenstvo u sastavu: dr. sc. Marko Palekčić, red. prof., Odsjeka za pedagogiju Filozofskog fakulteta u Zagrebu (predsjednik), dr. sc. Ivan Dumbović, izv. prof. Odsjeka za pedagogiju Filozofskog fakulteta u Zagrebu (član) i dr. sc. Igor Radeka, doc. Sveučilišta u Zadru (član), za ocjenu magistarskog rada Ante Prgometa pod naslovom: “Ernst Christian Trapp (1745-1818) – doprinos problematici izobrazbe učitelja“. Imenovano povjerenstvo podnosi Fakultetskom vijeću sljedeće skupno
IZVJEŠĆE

Sadržaj rada

Već sama teorijsko-metodološki domišljena struktura magistarskog rada: “Ernst Christian Trapp (1745-1818) – doprinos problematici izobrazbe učitelja“, pristupnika Ante Prgometa, pokazuje da je riječ o veoma kvalitetnom radu kako u pristupu autora temi, tako i u razradi teme rada.

Rad je strukturiran na način da se poslije uvoda (1) prezentira povijesno-pedagoški okvir (2), odnosno kontekst filantropskog pokreta kojemu je pripadao Ernst Trapp. Slijedi poglavlje o Ernstu Christianu Trappu (1745-1818)- životopis (3) a zatim Trapp u pedagogijskoj literaturi (4). Peto poglavlje posvećeno je sveučilišnom osposobljavanju učitelja u 18. stoljeću: Sveučilište Halle i Goettingen (5). Nakon što je pristupnik opisao kontekst u kojemu je živio i radio Ernest Trapp, iznosi stavove Ernsta Christian Trappa o nužnosti učiteljeske izobrazbe (6). Središnje mjesto pripada prilogu Ernsta Christiana Trappa problematici izobrazbe učitelja (7). Opisom lika Trappova učitelja (8) autor završava svoje istraživanje o doprinosu ovog prvog sveučilišnog pedagoga u Europ izobrazbi učitelja.

Na kraju slijedi sažetak istraživanja (9) i literatura.

Slijedi sadržajni opis pojedinih poglavlja magistarskog rada s ocjenama i mišljenjima članova povjerenstva.
U uvodnom poglavlju Ante Prgomet konstatira nedostatak radova o Trappu i njegovoj pedagogiji u hrvatskoj pedagogijskoj literaturi a posebice izostanak tematiziranja učiteljske izobrazbe kod Trappa, kao i važnosti njegovih ideja i koncepata za suvremene rasprave o o izobrazbi i obrazovanju učitelja i nastavnika. U tome, pored ostalog, pristupnik vidi važne razloge za odabir ove teme za svoj magistarski rad. Tema je posebice važna i zbog toga što su Trappovo ime i djelatnost nerazdvojno vezani za početke sveučilišne, pedagoško orijentirane učiteljske izobrazbe. Cilj istraživanja Ante Prgometa bio je utvrditi (temeljem iščitavanja i proučavanja izvorne njemačke literature) i prikazati kako Trapp promišlja učitelja i njegovu izobrazbu.

Ocrtavajući povijesno-pedagoški okvir Ante Prgomet pokazuje ukorijenjenost filantropske pedagogije u “duhu vremena”, dakle u društvenim odnosima i misaonim strujanjima pedagogijskog stoljeća odnosno misaonim strujanjima koja su njemu prethodila. Otuda autor s pravom zaključuje da je težišna usmjerenost filantropske odnosno Trappove pedagogije na reformu odgoja i škole odgovor na općedruštvenu, odgojnu i školsko-nastavnu stvarnost koja je u i skicirana u povijesno-pedagoškom okviru.

Prikazu literature o Trappu pristupnik pristupa temeljito i savjesno. Svoju namjeru – da obuhvati sveukupnu odnosno svu dostupnu literaturu o Trappu – pristupnik je sasvim i ostvario. Detaljna analiza literature je pokazala ponajprije sljedeće: Do pred kraj 19. stoljeća, dakle u razdoblju neohumanizma, nema fundiranog pristupa Trappu i njegovoj pedagogiji. Razlozi za to ležali su u samorazumijevanju neohumanističkog razdoblja. Radovi koji su s kraja 19. stoljeća naovamo uslijedili težišno se koncentriraju na Trappov pedagogijski sustav što ga je ovaj priložio u svom glavnom djelu (1780). Pedagoška literatura o Trappu je ponajprije ukazala na opravdanost zanimanja za Trappovu pedagogiju i pokazala da (je) Trappova pedagogija znači(la) doprinos razvoju pedagogije. Analiza je ukazala i na upitnost odnosno na nedostatnu utemeljenost pojedinih, u literaturi zastupanih stavova i tvrdnji o Trappu. Posebice je važno istaći da je ova analiza pokazala da se u literaturi problem učitelja i njegove izobrazbe kod Trappa razmatra samo sporadično.

Na podlozi općedruštvene, posebice odgojno-školske stvarnosti, skicirane u drugom poglavlju, zahtjevi za osposobljavanjem učitelja pokazuju se posve razumljivim. Rad pokazuje da su zahtjevi za učiteljskim osposobljavanjem postavljani i prije Trappa, kao što su i prije njegova djelovanja na učiteljskoj izobrazbi na sveučilištu u Halleu već postojali ustroji sveučilišnog osposobljavanja učitelja. Kao primjer tih ustroja skicirani i analizirani su ustroji učiteljskog osposobljavanja pri sveučilištima u Halleu i Göttingenu, sveučilištima dakle koja su u Trappovu životu igrala važnu ulogu.

Učiteljsko osposobljavanje pri haleškom sveučilištu je kako sadržajno tako i formalno u okviru teološkog seminara. Učiteljska izobrazba sastojala se je u nadopuni teološkog studija klasičnom filologijom. Pokazatelja pedagoške i / odnosno školsko-praktične izobrazbe ni ovdje, kao ni kod Heynea, nema. Učitelj je ovdje izobraženi teolog. Ovaj ustroj ostaje nepromijenjen do osnutka pedagoškog seminara 1777. godine.

Ustroji učiteljske izobrazbe ovih dvaju sveučilišta pokazuju nadalje da samostalna učiteljska izobrazba kao ni učiteljski stalež još ne postoje. Učiteljski kandidati su studenti teologije, učiteljska izobrazba znači nadopunu njihovu teološkom studiju. Tijekom stoljeća akcent se, paralelno s razvojem neohumanizma, s teološkog sve više prenosi na klasično-filološki studij.

Pristupnik Ante Prgomet prikazane ustroje učiteljskog osposobljavanja ne analizira samo kao pokazatelje općeg razvoja tog doba, nego mu oni kao takvi služe i kao prikladna osnovica za usporedbu s Trappovim konceptom učiteljske izobrazbe.

Pristupnik u nastavku radnje slijedi pitanje kako Trapp obrazlaže svoje uvjerene o nužnosti učiteljske izobrazbe. Trapp ovo pitanje dodiruje u kontekstu razmatranja škole i nastave svog doba i zahtjeva za njihovom reformom u djelu iz 1778. godine. Trapp polazi od problema neučinkovitosti znanja i škole svojega doba. Znanje koje se stječe u školi kao i način njegova stjecanja odnosno posredovanja su nedjelotvorni, nemaju utjecaja na život. Deficiti nastave leže kako u njezinim sadržajima tako i s obzirom na njezine metode. Trapp se težišno koncentrira na nastavne metode kako su bile uobičajene u njegovo doba. Rezultat Trapapove analize je nedvojben: nastavne metode su neprirodne, nastava je usmjerena protiv djetetove prirode. Ovu prirodu ne poznajemo, ona se ne studira niti se njezin studij drži potrebnim. Trappov zaključak je nedvojben: ako se želi djelotvornije znanje, ako država želi osposobljene i korisne građane, onda je reforma školstva i nastave neminovna. Ona uključuje odnosno pretpostavlja osposobljavanje učitelja. Za učiteljsku izobrazbu nisu ispunjeni preduvjeti: ustroj/ustanova učiteljske izobrazbe prema Trappu još ne postoji, katedra za pedagogiju još nije utemeljena niti su još stvoreni uvjeti koji bi omogućili formiranje učiteljskog staleža.

Analizom sadržaja Trappova djela (1778) pristupnik jasno pokazuje:
· učiteljska izobrazba kako je Trapp postulira sastavnica je reforme škole odnosno školske nastave i to jedna od njezinih ključnih sastavnica budući da o njoj ovisi uspješnost ostalih elemenata;

· svojim zahtjevom za učiteljskom izobrazbom Trapp podiže glas protiv postojeće prakse teologa, župnika in spe, kao učitelja. Razlog odbojnom stavu prema toj praksi ne leži – nasuprot prisutnim tvrdnjama u literaturi – u Trappovu stavu prema crkvi odnosno religiji, njegov se zahtjev temelji na argumentima profesionalno-stručne naravi: učiteljsko zanimanje pretpostavlja pedagošku i nastavno-stručnu izobrazbu za učiteljski poziv i vlastite studente, kandidate za učiteljski poziv. Učitelji trebaju biti izobraženi za učiteljski poziv;

· Trappov zahtjev za učiteljskom izobrazbom, tematiziran u kontekstu nužnosti reforme škole svog doba, ima ponajprije obilježje neposrednog odgovora na postojeću odgojnu i nastavnu praksu. Njegov zahtjev međutim sadrži istodobno i jedan općevažeći aspekt, naime utemeljenost u nužnosti poznavanja odnosno studija djetetove prirode. U nužnosti njezina poznavanja zahtjev za specifično učiteljskom izobrazbom ima svoje važno obrazloženje. Podloga ovom je Trappov stav o djetetovoj prirodi kao središnjem čimbeniku nastave odnosno njezinih metoda;
· u radu se razgraničava s tvrdnjama prema kojima Trapp prenaglašava nastavne metode spram nastavnih sadržaja i precjenjuje njihovu učinkovitost i pokazuje zašto Trapp težište stavlja upravo na nastavne metode i da primjeri govore u prilog tvrdnji da se o precjenjivanju učinkovitosti nastavnih metoda kod Trappa ne može govoriti.

Središnje poglavlje rada ima za temu učiteljsku izobrazbu kod Trappa. Trapp je tematizira u svom glavnom djelu (1780), u nastupnom predavanju na sveučilištu u Halleu (1779) i u spisu o haleškom Odgojnom institutu (1782).

Trappovo promišljanje učiteljske izobrazbe u ovom središnjem poglavlju magistarskog rada pristupnik predstavlja i analizira na temelju ova tri Trappova djela odnosno spisa, sadržaj svakog od njih u zasebnom odsjeku.

Tema prvog od tih dijelova, sedmog poglavlja, je vizija učiteljske izobrazbe prema odgovarajućem poglavlju iz Trappova glavnog djela. Nakon razmatranja razloga što učiteljsku izobrazbu čine nužnom kao sveučilišnu, rad pokazuje kako Trapp u svom glavnom djelu nudi dvostruku koncepciju učiteljske izobrazbe: koncept učiteljske izobrazbe kao odgovor na njegovo poimanje učitelja, učiteljske službe, nastave i škole i koncept učiteljske izobrazbe koji je u ondašnjim okolnostima bio ostvariv.

Težište u Trappovu djelu leži na sadržajnom određenju odnosno na određenju sadržaja učiteljske izobrazbe u prvo-naznačenom konceptu potrebne / idealne učiteljske izobrazbe. Ti su sadržaji u magistarskom radu klasificirani u sljedeće tematske grupe: studij pedagogije (predstavljen je Trappov pedagogijski sustav što ga ovaj ima u vidu kad govori o “sustavu pedagogije” što ga učiteljski kandidati trebaju studirati), studij školskih predmeta (studij disciplina što će ih kao nastavne predmete predavati u školi) i samostalni studij (u njegov sastav ulazi opsežan popis znanstvene literature i ostalih publikacija kako onih koji se neposredno tako i onih koji se posredno odnose na učiteljski poziv.

U nastavku pristupnik razmatra discipline koje Trapp ne želi u sastavu učiteljske izobrazbe i razlozi zbog kojih oni prema Trappu ne trebaju ući u sastav učiteljske izobrazbe, izobrazba u poučavanju i pitanje institucionalnog okvira učiteljske izobrazbe pri sveučilištu. Ovaj dio magistarskog rada završava skiciranjem koncepta učiteljske izobrazbe kakav je u ondašnjim uvjetima bio moguć, naime učiteljske izobrazbe kao nadopune teološkom studiju “interimskih pedagoga”.

Sadržaj sljedećeg dijela magistarskog rada analiza je Trappovog nastupnog predavanje na sveučilištu u Halleu 1779. godine “O potrebi odgoja i pouke kao zasebnog studijskog predmeta”. Ono sadrži sljedeće ključne aspekte:

Trapp zagovara studij pedagogije kao zasebne sveučilišne discipline;

Trapp ukazuje na nužnost učiteljske izobrazbe s težištem na studiju pedagogije;

Trapp unosi i razmatra sveučilišno predavanje kao sredstvo učiteljske izobrazbe.

Težište ovog dijela rada leži na skiciranju i analizi Trappova promišljanja sveučilišnog predavanja. Analiza njegova promišljanja predavanja uslijedila je težišno u kontekstu povijesti sveučilišne nastave i promišljanja predavanja i predavačke prakse u Trappovu, 18. stoljeću. Ona pokazuje:

· Trapp poima predavanje kao trajno, dakle ne samo na fazu “interimskih pedagoga” ograničeno, prijeko potrebno sredstvo u učiteljskoj izobrazbi;

· kao sredstvo učiteljske izobrazbe potrebnim ga čine razlozi koji leže kako u studentu tako i u predmetu;

· Trapp promišlja predavanje ne samo s, u njegovo doba uobičajenog i dapače propisanog, aspekta poučavanja odnosno izobrazbe, predmet njegova promišljanja je također i znanstveno-istraživački aspekt, dimenzija dakle koju se vrjednuje kao dostignuće odnosno doprinos tek 19. stoljeća.

Praksa učiteljske izobrazbe u haleškom Odgojnom institutu prikazuje se, na temelju istoimenog Trappova djela iz 1782. godine, u zadnjem odsjeku poglavlja o učiteljskoj izobrazbi kod Trappa. Ona obuhvaća teoretski i praktični dio. Kao oblici teoretskog dijela izobrazbe razmatraju se pedagogijski kolegij i osobni studij pedagogijske literature. Studij učiteljskih kandidata pri sveučilištu odnosno u Teološkom seminaru Trapp samo spominje ali ne razmatra. Središnji elementi praktične izobrazbe su “praktični kolegij” voditelja izobrazbe (nastava voditelja izobrazbe kao konkretizacija predavanja iz pedagogijskog kolegija, što, gledano iz perspektive učiteljskih kandidata znači izobrazbu putem hospitiranja) i probna nastava. Ostale ponude i organizirani oblici suživota u institutu što ih Trapp također ubraja među oblike praktične izobrazbe, u istom su odsjeku također skicirane.

Pristupnik Ante Prgomet ističe posebice sljedeće rezultate analize Trappova promišljanja učitelja i njegove izobrazbe:

· učiteljsku izobrazbu Trapp koncipira kao samostalnu, specifično učiteljsku izobrazbu, svojim sadržajima i elementima ona predstavlja razgraničenje s osposobljavanjem učitelja kako je ono prakticirano u njegovo doba;

· težište izobrazbe leži na studiju pedagogije, ali to ne ide na štetu studija sadržaja nastave. Studij školskih predmeta (nastavnih sadržaja) se ne zanemaruje. Značenje nastavnih metoda se naglašava, (školsko-) pedagošku izobrazbu, međutim, Trapp ne poistovjećuje odnosno ne reducira na učenje / poučavanje u nastavnim metodama. Izobrazba se ne iscrpljuje u ovladavanju s nekoliko metodičkih pravila, naglasak je na studiju ljudske prirode da bi se upoznala utemeljenost i izvedivost nastavnih i odgojnih metoda iz učenikove prirode, što u usporedbi s ondašnjom praksom izobrazbe na način učenja zanata predstavlja kvalitativan pomak;
· učiteljska izobrazba treba biti sveučilišna, ona obuhvaća teoretsku (sveučilišna nastava i osobni studij) i praktičnu (u prvom redu hospitacija i probna nastava) izobrazbu. Pristupnik posebice ističe odnos i međusobnu upućenost teoretskog i praktičnog dijela izobrazbe;
· svojom pedagoškom (antropološkom) utemeljenošću, pedagoškom usmjerenošću i svojom koncipiranošću kao teoretska i praktična izobrazba, učiteljska se izobrazba kod Trappa temeljno razlikuje od u njegovo doba prakticiranih, u radu skiciranih i analiziranih oblika učiteljske izobrazbe. U njezinoj pedagoškoj utemeljenosti i usmjerenosti te njezinim teoretskim i praktičnim oblicima leži Trappov doprinos razvoju učiteljske izobrazbe;
· sadržaji i oblici učiteljske izobrazbe pokazuju njezin cilj, naime kakvog učitelja Trapp želi: njegov učitelj treba biti “praktični učenjak”, pedagog, kompetentan u svom području. Za razliku od poimanja i prakse Trappova doba on ne treba biti niti teolog niti učenjak u smislu ondašnje “uobičajene učenosti”;
· zadaća Trappova učitelja je odgojna i nastavna, učitelj je onaj koji poučava i odgaja. Odgojna i nastavna (poučavajuća) zadaća u njegovoj su osobi nerazdvojno povezani. Time Trapp stoji i zastupa školsku tradiciju glede ovog pitanja. Doprinos toj tradiciji pristupnik vidi u tome što Trapp razrađuje program učiteljske izobrazbe, što navodi što će (budućeg) učitelja osposobiti za tu njegovu zadaću odgoja i poučavanja;
· zadaća odgajanja i poučavanja implicira dužnost učitelja da pridonosi poboljšanju odgoja i nastave / škole;
· temeljna svojstva / preduvjeti Trappova učitelja su stručna i pedagoška kompetentnost, “pedagoška ljubav”, duševno i tjelesno zdravlje te strpljivost, postojanost, ljubaznost, prisebnost i “stvarno dostojanstvo”.

Treba posebice istaknuti da je sažetak istraživanja sačinjen više na problemski način, a ne kao puko sažimanje več rečenog.
Z a k l j u č n a o c j e n a

Pristupnik je odabrao zanimljivu i važnu temu za magistarski rad. I to već govori mnogo o senzibilnosti pristupnika za izbor teme. Ante Prgomet je uistinu pokazao u ovom radu zavidnu teorijsko-metodološku osposobljenost u pristupu i istraživanju izabrane teme. Ta kompetentnost autora dovela je do značajnih rezultata o Trappovom shvaćanju izobrazbe učitelja, koja može biti i od velikog značaja i značenja i za sadašnje dvojbe u koncipiranju i provedbi obrazovanja i izobrazbe nastavnika. Njegov okvir učiteljske izobrazbe nije do danas izgubio na svojoj valjanosti. Navodimo samo neke od bitnih obilježja tog okvira, koje nam je pristupnik u ovom magistarskom radu tako pregnantno izložio:

· Trapp nužnost učiteljske izobrazbe razmatra u kontekstu analize škole i nastave, a nužnost reforme ove izobrazbe kao rezultat te analize,

· Trapp nudi dva koncepta učiteljske izobrazbe: idealni i alternativni,

· Trappov zahtjev za pedagoški orijentiranom učiteljskom izobrazbom zasniva se na primjerenosti te izobrazbe prirodi djece i mladih,

· Bitno obilježje učiteljske izobrazbe leži u tome da je ona i teorijska i praktična. Teorijski i praktični dio izobrazbe učitelja slijede ne jedan poslije drugog nego oni, po Trappu, trebaju ići sinkronizirano. Najučinkovitije oblike praktične izobrazbe učitelja Trapp vidi u hospitiranju u nastavi (“učitelja teorije), i

· Učiteljeva zadaća poima se kao zadaća poučavanja i odgajanja.

Iako je riječ o povijesnoj temi u ovom magistarskom radu, pokazuje se i ovaj put nedvojbeno, da kada se povijesno istraživanje dobro teorijsko-metodološki postavi i izvede uvijek poluči i za su-vremenost vrijedne, temeljne spoznaje.

Magistarski rad Ante Prgometa pod naslovom: “Ernst Christian Trapp (1745-1818) – doprinos problematici izobrazbe učitelja“ je uistinu vrijedno postignuće, koje ne samo po opsegu već ponajviše po svojoj teorijsko-metodološkoj pedagogijskoj kvaliteti značajno nadilazi kriterije za izradu magistarskog rada.

PRIJEDLOG

Na osnovi iznesenog u ovom izvješću povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da prihvati našu pozitivnu (izvrsnu) ocjenu magistarskog rada pristupnika Ante Prgometa pod naslovom: “Ernst Christian Trapp (1745-1818) – Doprinos problematici izobrazbe učitelja“.
 Članovi povjerenstva:

 Dr. sc. Marko Palekčić, red. prof.

 Dr. sc. Ivan Dumbović, izv. prof.

 Dr. sc. Igor Radeka, doc.
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Stručno povjerenstvo:

Dr. sc. Željko Holjevac, doc., predsjednik

Dr. sc. Petar Korunić, red. prof., član

Dr. sc. Stjepan Matković, viši znan.suradnik Hrvatskoga instituta za povijest u Zagrebu, član

Predmet:

Ocjena magistarskog rada Igora Despota pod naslovom:

«Balkanski ratovi (1912.-1913.) i hrvatska javnost»

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici održanoj 29. listopada 2007. godine imenovalo nas je u stručno povjerenstvo za ocjenu magistarskog rada Igora Despota pod naslovom «Balkanski ratovi (1912.-1913.) i hrvatska javnost». Na temelju donesene odluke i odredbi čl. 50. Zakona o visokim učilištima podnosimo Vijeću sljedeći

I Z V J E Š T A J

Magistarski rad Igora Despota pod naslovom «Balkanski ratovi (1912.-1913.) i hrvatska javnost» ima 230 stranica računalnog ispisa, podijeljenog u 11 poglavlja: Uvod (1-17); Evropa uoči Balkanskih ratova (18-30), Hrvatska i Dalmacija uoči Balkanskih ratova (31-33), Prvi balkanski rat (34-44); Drugi balkanski rat (45-47); Hrvatska i Dalmacija u vrijeme Balkanskih ratova (48-57); Hrvatska javnost i Balkanski ratovi (strukture hrvatske javnosti) (58-136); Razlozi podrške hrvatske javnosti balkanskim saveznicima (137-179); Hrvatska i Dalmacija nakon ratova (180-204); Zaključak (205-208); Izvori i literatura, sažetak, ključne riječi, summary, key words, životopis, sadržaj (209-230).

U obrazloženju teme kojom se bavi ovaj magistarski rad pristupnik naglašava kako je to zahtjevan posao kojeg se u Hrvatskoj dosad nitko nije sustavnije prihvatio. Kako bi dobio kontekstualno jasniju sliku o dominantnim tendencijama u odnosu hrvatske javnosti prema Balkanskim ratovima, pristupnik se pozabavio stanjem u Europi i hrvatskim zemljama (Hrvatska i Dalmacija) uoči ratova, kao i Prvim i Drugim balkanskim ratom te prilikama u Hrvatskoj i Dalmaciji za vrijeme tih ratova. Cilj magistarskog rada bio je utvrditi utjecaj Balkanskih ratova na hrvatsku javnost i odnos hrvatske javnosti prema tim ratovima. Osnovna istraživačka pitanja na koja je pristupnik potražio odgovore bila su kako su Balkanskim ratovima pristupale različite strukture hrvatske javnosti (novine i časopisi, političke stranke i politička društva, nacionalne institucije, vjerske zajednice, etničke zajednice u Hrvatskoj i Dalmaciji, pojedinci, elite, grupe i građanstvo), koji su bili bitni razlozi potpore hrvatske javnosti balkanskim saveznicima i kakvi su bili učinci Balkanskih ratova na Hrvatsku i Dalmaciju (pitanje izbjeglica, pojava kolere, gospodarski utjecaji, odjeci ratova u hrvatskoj kulturi i umjetnosti). Pristupnik ističe da Balkanski ratovi nisu samo izazvali veliko zanimanje gotovo svih struktura hrvatske javnosti koja je na različite načine podupirala balkanske saveznike, nego su u velikoj mjeri dodatno kanalizirali javno mnijenje u hrvatskim zemljama prema jačoj recepciji jugoslavenske ideje, budući da je nakon tih ratova bilo još više onih koji su u okolnostima učestalih sučeljavanja s raznovrsnim nametanjima i ograničavanjima u habsburškome političkom okviru bili sve uvjereniji da se hrvatsko pitanje u smislu nacionalne emancipacije može riješiti jedino tako da Hrvati potraže svoju budućnost izvan toga okvira i to u većem osloncu na ostale južnoslavenske narode, posebice one u samostalnim državama jugoistočne Europe.

U uvodnom poglavlju (1-17) pristupnik najprije iznosi osnovne okosnice teme kojom se pozabavio, a zatim ukazuje na metode i izvore za kojima je posegnuo prilikom izrade magistarskog rada. Ujedno kritički vrednuje literaturu o Balkanskim ratovima i odnosu hrvatske javnosti prema njima, usredotočivši se pritom na ocjenu domašaja ostvarenih u okviru hrvatske historiografije. Pristupnik posebnu pažnju posvećuje kontekstualizaciji zbivanja i procesa koje istražuje, što mu je omogućilo kompleksije razumijevanje teme, a kada govori o izvorima koje je koristio kao podlogu za izradu magistarskog rada težište stavlja na novine i časopise. Proučivši brojne napise u više od 30 različitih novina i časopisa koji su 1912. i 1913. izlazili u Zagrebu, Osijeku, Rijeci, Splitu i drugdje, pristupnik s razlogom drži da je tadašnji hrvatski tisak po mnogo čemu najfrekventnija skupina izvora za crpljenje spoznaja o odnosu hrvatske javnosti prema Balkanskim ratovima. Osim na stranicama mnogih novina i časopisa, pristupnik je značajne obavijesti za temu kojom je zaokupljen pronašao i u arhivskoj građi, kao i u različitim tiskanim vrelima i objavljenim sjećanjima pojedinih suvremenika, a uzeo je u obzir i jednu neobjavljenu doktorsku disertaciju. Uvažavajući doprinos koji su različiti autori u svojim knjigama i raspravama dali poznavanju naslovljene problematike, pri čemu pojedina težišnija ostvarenja unutar hrvatske historiografije s posebnom pažnjom nijansirano propituje, pristupnik opravdano konstatira da Balkanski ratovi i odnos hrvatske javnosti prema njima, neovisno o svim segmentiranim osvjetljavanjima partikularnih aspekata, nisu u hrvatskoj historiografiji nikad temeljito istraženi niti su valorizirani u svojoj potpunosti.

U drugom poglavlju magistarskog rada pod naslovom Evropa uoči Balkanskih ratova (18-30) pristupnik na temelju raspoložive literature i vlastitih promišljanja ocrtava situaciju u Osmanskom Carstvu, držanje velikih sila i položaj država u jugoistočnoj Europi uoči Balkanskih ratova. Osvrnuvši se na destabilizirano Osmansko Carstvo, politiku europskih velesila i razvoj u državama na Balkanu uoči Balkanskih ratova, pristupnik ukazuje na različite konvergencije i divergencije koje su komparativno određivale i usmjeravale zbilju jugoistočne Europe u godinama koje su prethodile Prvom balkanskom ratu.

Treće poglavlje Hrvatska i Dalmacija uoči Balkanskih ratova (31-33) donosi niz važnih činjenica koje pomažu razumijevanju situacije u Hrvatskoj i Dalmaciji u godinama prije Balkanskih ratova. Oslanjajući se na statističke i druge podatke, pristupnik upozorava da su Hrvatska i Dalmacija početkom 20. stoljeća bile dominantno agrarne pokrajine, obje na rubu razvojnih kretanja u Austro-Ugarskoj. Istovremeno se u hrvatskoj politici sa «novim kursom», Hrvatsko-srpskom koalicijom, sudskim procesima i uvođenjem komesarijata 1912. odvijaju prilično kaotični procesi koji više unose dvojbe u pogledu hrvatske budućnosti nego što konzekventnije ocrtavaju put prema njoj. U takvom ozračju, napominje pristupnik, Hrvatska je dočekala Balkanske ratove u izvanrednom stanju i s uveliko homogeniziranim stanovništvom koje se prosvjedima borilo za ukidanje aktualne suspenzije ustavnoga stanja.

Prvi balkanski rat naslov je i predmet četvrtog poglavlja (34-44) u kojem pristupnik opisuje početak rata 1912. i njegov tijek do mirovnih konferencija u Londonu, uključujući i mirovne konferencije u Londonu i nastavak Prvoga balkanskog rata do sklapanja mira u Londonu 1913. godine. U razmatranja koja dolaze u ovom poglavlju pristupnik u većoj mjeri uvodi u analizu i postavke iz hrvatskoga tiska koji tada počinje intenzivno pratiti i komentirati burna zbivanja na Balkanu.

Na sličan način kao i u prethodnom poglavlju, pristupnik se u petom poglavlju kojemu je dao naslov Drugi balkanski rat (45-47) kratko osvrće na oružani sukob između dojučerašnjih saveznika, koji je zaoštrio međudržavne odnose i ostavio iza sebe Balkanski poluotok u krajnje brizantnom stanju.

Oslanjajući se u sve većem opsegu na arhivske dokumente i onodobni tisak, pristupnik u šestom poglavlju Hrvatska i Dalmacija u vrijeme Balkanskih ratova (48-57) obrađuje prilike u Hrvatskoj i Dalmaciji tijekom Prvoga i Drugoga balkanskog rata. U Hrvatskoj je vladao komesarijat s kraljevskim povjerenikom Slavkom Cuvajem, a na snazi je bila preventivna cenzura tiska koja ipak nije spriječila intenzivno bavljenje hrvatskih listova ratovima na Balkanu, što pristupnik objašnjava time što tvrdi da je prinudna uprava u Zagrebu bila razmjerno manje osjetljiva na napise iz područja vanjske politike nego na kritičke istupe protiv komesarijata. U Dalmaciji se Dalmatinski sabor nije sastajao iz solidarnosti s Hrvatskim saborom koji je bio raspušten, a bilo je i zapaženih demonstracija u pojedinim dalmatinskim sredinama. Istovremeno se i u Hrvatskoj i u Dalmaciji skupljaju novčani prilozi za Crveni krst balkanskih zemalja, održavaju se koncerti i predavanja o situaciji na Balkanu, a u jugoistočnu Europu odlaze dragovoljci i medicinsko osoblje, stavljajući se ondje na raspolaganje vojnim snagama ratujućih balkanskih država.

Sedmo poglavlje pod naslovom Hrvatska javnost i Balkanski ratovi (strukture hrvatske javnosti) (58-136) najopsežnije je i najsadržajnije poglavlje magistarskog rada, zapravo njegov središnji dio. U njemu pristupnik iznosi najvažnije spoznaje do kojih je došao svojim istraživanjima i koje se najizravnije odnose na temu njegova magistarskog rada. Imajući na umu javnost kao složen pojam, pristupnik teorijski razlikuje tri osnovne strukture hrvatske javnosti: političke elite, komunikacijski prostor koji zauzimaju novine i časopisi, te javni život koji u najširem smislu obuhvaća sve ono što se nalazi izvan privatnoga života obitelji i bliskih prijatelja. Pristupnik je utvrdio da je u vrijeme Balkanskih ratova izlazilo u Hrvatskoj i Dalmaciji više od 30 različitih novina i časopisa koji su 1912. i 1913. pisali o događanjima u jugoistočnoj Europi. Novine su pisale u skladu s pogledima vlastitih uredništava, izražavajući stavove i shvaćanja političkih opcija ili interesnih grupa koje su stajale iza njih, a to se odražavalo i na njihove pristupe različitim aspektima Balkanskih ratova, ne računajući pritom i širi kontekst koji je na njih također djelovao. Tako je većina novinara u Hrvatskoj pozdravila izbijanje Prvoga balkanskog rata, podržavajući balkanske saveznike u protjerivanju Osmanlija iz Europe. Istodobno, stav hrvatskih listova prema stvaranju Albanije nije bio jednodušan, a pristupnik nastoji dokazati da je to bilo uvjetovano odnosom hrvatske javnosti prema Austro-Ugarskoj. Uvjerenje da Albanci zbog svoje niske kulturološke razine i plemenske razjedinjenosti nemaju uvjeta za samostalnu državu nametalo se ponajviše zbog izravne austro-ugarske diplomatske potpore nastanku albanske države. Kad je izbio Drugi balkanski rat, dio hrvatskog tiska pružao je potporu Srbiji, dio je bio naklonjen Bugarskoj, a dio je žalio zbog propuštene prilike da se na Balkanu stvori jak slavenski savez. Dok su novinari u Hrvatskoj i Dalmaciji bili gotovo osupnuti neprincipijelnošću velikih sila u svezi s poštivanjem ugovora iz Londona, dotle su inicijativu grupe makedonskih sveučilišnih profesora za jedinstvenu Makedoniju dočekali s priličnim omalovažavanjem. U nastavku poglavlja pristupnik je obradio odnos političkih stranaka i društava u Hrvatskoj i Dalmaciji prema Balkanskim ratovima, politiku kraljevske hrvatske zemaljske vlade u Zagrebu, stavove i shvaćanja zastupnika iz hrvatskih zemalja u Ugarskom saboru i Carevinskom vijeću, odnos vjerskih zajednica (rimokatolička, pravoslavna, židovska i muslimanska zajednica) i etničkih zajednica (Srbi, Česi, Talijani, Nijemci) u Hrvatskoj i Dalmaciji prema Balkanskim ratovima, izdvojivši poseban slučaj mjesta Arbanasi u predgrađu Zadra.

Razloge potpore hrvatske javnosti balkanskim saveznicima pristupnik u osmom poglavlju pod naslovom Razlozi podrške hrvatske javnosti balkanskim saveznicima (137-179) pronalazi u višestoljetnoj protuosmanskoj poziciji hrvatskih zemalja, razvoju jugoslavenske ideje (koja je polako evulirala od ideje solidarnosti i kulturne suradnje među južnoslavenskim narodima prema jugoslavenskom unitarizmu), te komesarijatu u Hrvatskoj i Slavoniji.

U devetom poglavlju Hrvatska i Dalmacija nakon ratova (180-204) pristupnik se ponajprije bavi pitanjem manjeg broja izbjeglica na teritoriju Hrvatske i Dalmacije i pojavom kolere koja je odnijela 231 život u Srijemu i Slavoniji do Bjelovara. Analizirajući utjecaj Balkanskih ratova na gospodarski život, pristupnik dokazuje da je u Hrvatskoj i Dalmaciji zbog njihove agrarne strukture bilo manje stečajeva nego u razvijenijim dijelovima Austro-Ugarske, ali je dio stanovništva zbog preventivne vojne mobilizacije bio doveden na rub gladi. U pojedinim hrvatskim kulturnim i umjetničkim krugovima njegovao se još prije Balkanskih ratova Vidovdanski kult, a za vrijeme tih ratova javljaju se i pjesnici amateri koji na način prihvatljiv puku veličaju snagu srpskog oružja, pridnoseći na taj način, prema ocjeni pristupnika, sve jačem prodiranju južnoslavenske ideje i na hrvatsko selo.

Zaključak i prijedlog

Magistarski rad Igora Despota «Balkanski ratovi (1912.-1913.) i hrvatska javnost» primjereno je koncipiran, čitljiv, pregledan, konzistentan u analizi, iscrpan i sustavan. Usporedbom rada s postojećim naslovima o toj tematici u hrvatskoj historiografiji, uočljive su njegove izrazite komparativne prednosti, kako sa stajališta metodologije i znanstvenog diskursa tako i s obzirom na visoku razinu kvalitete. Po svom sadržaju, opsegu i domašajima rad je značajan korak naprijed u poznavanju naslovljene problematike, a pristupnik je njime pokazao respektabilnu istraživačku zrelost. Neupitan izvorni doprinos ovoga rada povijesnoj znanosti očituje se u mnogobrojnim novim obavijestima i spozajama o Balkanskim ratovima i odnosu hrvatske javnosti prema njima, a argumentacija i zaključci koje je pristupnik ponudio na temelju rezultata do kojih je došao vlastitim istraživanjima čine ga jednim od temeljnih referenci za sva buduća istraživanja hrvatske povijesti u kontekstu povijesti Srednje i Jugoistočne Europe početkom 20. stoljeća.

Stoga povjerenstvo na temelju izloženog predlaže Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati pozitivnu ocjenu magistarskog rada Igora Despota «Balkanski ratovi (1912.-1913.) i hrvatska javnost» te da omogući nastavak postupka za stjecanje magisterija znanosti iz područja humanističkih znanosti, polja povijesti, grane nacionalne povijesti.

U Zagrebu, 28. prosinca 2007.

Stručno povjerenstvo:

Dr. sc. Željko Holjevac, doc.

predsjednik povjerenstva

Dr. sc. Petar Korunić, red. prof.

član povjerenstva

Dr sc.Stjepan Matković, viši znan.surad.

Hrvatskoga instituta za povijest

član povjerenstva

dr. sc. Borislav Grgin, izv. prof.

dr. sc. Mirjana Matijević-Sokol, izv. prof.

dr. sc. Milan Kruhek, znanstveni savjetnik u miru

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA U ZAGREBU

IZVJEŠĆE

Magistarski rad ANE NOVAK pod naslovom "Topusko u razdoblju od dolaska cistercita do kraja srednjega vijeka" ima ukupno 203 stranice. Sastoji se od uvoda (1-6), dvanaest poglavlja (7-170), zaključka (171-178), priloga (179-181), popisa kratica (182), popisa izvora i literature (183-196), sažetaka na hrvatskom i engleskom jeziku s ključnim riječima (197-202) te sadržaja (203). Tekst ima ukupno 854 bilješke.

U radu se razmatra povijesni razvoj Topuskoga od dolaska cistercita na taj prostor početkom 13. stoljeća do kraja srednjega vijeka. Budući da uloga Topuskog i tamošnjih cistercita u povijesti srednjovjekovne Slavonije i Hrvatske do sada nije bila predmet sustavnih istraživanja, u magistarskom radu kolegice Novak nastoji se sintetizirati dosadašnje spoznaje hrvatske i svjetske historiografije o pojedinim aspektima srednjovjekovne povijesti Topuskog, provjeravajući ih putem objavljenih i dijelom neobjavljenih izvora. Time je predočena zaokružena slika o srednjovjekovnom Topuskom i tamošnjim cistercitima, čime je stvorena nužna podloga za buduća istraživanja.

U Uvodu (1-6) autorica upoznaje čitatelja s tematikom rada i konstatira da je Topusko u dosadašnjoj literaturi pretežito analizirano u sklopu širih prikaza slavonske i hrvatske povijesti koji su ga uglavnom tek usput doticali, ili u pojedinim analitičkim radovima koji su problematizirali neki uži segment povijesti lokalnih društvenih zajednica. Autorica zatim obrazlaže da će se u radu fokusirati na društvenu ulogu topušćanske cistercitske opatije koja je relativno dobro dokumentirana u različitim izvorima, što je s obzirom na opseg i složenost magistarskog rada primjerena odluka. U nastavku uvoda autorica ukratko prikazuje temeljne značajke povijesti topušćanskoga kraja u razdoblju do početaka srednjega vijeka.

Poglavlje Dosadašnje stanje istraživanja (Historiografski pregled) (7-21) donosi pregled dosadašnjih spoznaja o povijesti srednjovjekovnog Topuskog, od prvih radova još iz 18. stoljeća do danas, kako hrvatskih tako i brojnih stranih autora. Pri tome autorica uzima u obzir i radove iz srodnih društvenih i humanističkih disciplina, poglavito iz arheologije, povijesti umjetnosti, etnologije i geografije. Navedeno joj je omogućilo ne samo primjerenu kontekstualizaciju analize koja je uslijedila, već je naznačilo i autoričin izbor interdisciplinarnog pristupa u nastavku rada, bez kojeg je nemoguće cjelovitije i preciznije rekonstruirati povijest ovakvih lokalnih zajednica u srednjem vijeku. Stoga se ovakav autoričin pristup s metodološkog motrišta može ocijeniti potpuno opravdanim.

U drugom, kratkom poglavlju pod naslovom "In loco qui dicitur Toplica" (22–30) autorica pokušava definirati prostorni opseg područja opatije cistercita od početka 13. stoljeća, s obzirom da ono nigdje nije preciznije određeno u izvorima. Autorica spomenuto područje definira prostorom današnjih 15 sela u bližoj i daljoj okolici Topuskog. U nastavku Novak je pokušala ubicirati niz toponima u samom Topuskom, kao i približno odrediti granice posjeda cistercitske opatije na sjeveru, jugu, istoku i zapadu.

U poglavlju Bitna obilježja srednjovjekovne Toplice prije prve pojave cistercita (31-47) jasno je iskazano da podaci iz ranih isprava o utemeljenju topušćanske cistercitske opatije, kao i materijalni nalazi, upućuju na razvijen život u srednjovjekovnoj Toplici i prije dolaska cistercita. Na području koje je pokrivala Toplica uz naseljeni trg je najvjerojatnije već i ranije postojala određena "obrambena" struktura, a izgleda da ni crkveni život u ovom kraju nije započeo tek početkom 13. stoljeća. U blizini ovoga područja najvjerojatnije je prolazila i rimska, to jest kasnija srednjovjekovna prometnica. Arheološki nalazi u samom Topuskom također upućuju na ranije postojanje topličke naseobine. Prema svemu sudeći, cisterciti su preuzeli upravu nad već donekle razvijenim i naseljenim područjem. Nasuprot tome, autorica smatra da je vjerojatnost postojanja kraljevskog kastruma iz doba Andrije II Arpadovića (početak 13. stoljeća) dosta mala, iako arheološki nalazi indiciraju postojanje ranijeg srednjovjekovnog gradinskog naselja na Nikolinu brdu u današnjem Topuskom.

U nastavku Novak analizira razloge dolaska cistrecita na ovo područje. Zaključuje da je vladar, umjesto stvarnih ideala cistercitskog reda, u težnji za centralizacijom vlasti na graničnim područjima želio imati povlaštene grupe ljudi izravno podređene njemu. Ipak, kod cistercita se ne može u potpunosti isključiti njihova uloga poljoprivrednika i kolonizatora, jer je područje dodijeljeno opatiji obilovalo predjelima bogatima vodom i šumom. No, od presudne važnosti za izbor Toplice kao sjedišta bila je njena strateška lokacija, na glavnom prometnom i trgovačkom koridoru koji povezuje dvije politički i geografski različite cjeline, u kombinaciji s prirodnim osobitostima kraja. Uz sve već navedeno, autorica je nakon argumentirane analize iznijela pretpostavku da je na kraljevu odluku da se u Toplicu nasele cisterciti utjecala trenutna politička situacija početkom 13. stoljeća, povezana s pojavom navodne hereze. Cisterciti su smještajem na pogodnom strateškom položaju u blizini Dalmacije i Bosne, u kojima se tada javila navodna hereza, omogućili vladaru bolju kontrolu nad zbivanjima u tim područjima, smatra Novak, a osim toga su mogli vezama sa Svetom Stolicom i ulogom u propovijedanju pomoći vladaru oko organizacije planiranog križarskog pohoda te na njega poticati stanovništvo.

Središnje poglavlje magistarskoga rada Ane Novak nosi naslov Razdoblje najvećeg utjecaja cistercita u Toplici do komendatarne uprave Opatijom: Toplica kao središte Opatije Blažene Djevice Marije i njezin crkveno-politički značaj (48–86). Autorica navodi da je predajom posjeda na području nekadašnje županije Gore u ruke cistercita i formiranjem opatije Toplica postala upravno, gospodarsko i kulturno središte vlastelinstva. Kralj Andrija II. opatiju je utemeljio kao regale monasterium i na nju prenio sva prava koja je kao herceg imao na istom području i podredio ju je izravno papi. Time je izuzeo opatiju iz vlasti dijecezanskog biskupa i od bilo kakvog lokalnog crkvenog utjecaja. Da su tijekom 13. stoljeća cisterciti doista djelovali kao duhovna institucija pokazuje utemeljenje crkve sv. Stjepana u Vrničanima u Pounju, nad kojom su stekli patronatsko pravo, kao i sudjelovanje u duhovnoj obnovi na području Dalmacije, Senja, čak i Vesprimske biskupije u Ugarskoj. Arpadovići su stalno potpomagali svoju zadužbinu, a povremeno su i boravili u samostanu. Topuski cisterciti su se tijekom 13. stoljeća uglavnom bavili poljoprivredom i stočarstvom, a posebno je bilo razvijeno svinjogojstvo, vinogradarstvo i uzgoj ribe. Slabljenjem kraljevske vlasti pred kraj dinastije Arpadovića topuska je opatija sve više dospijevala pod utjecaj velikaša, poglavito Babonića Blagajskih.

U poglavlju "Forum, villa, libera villa Toplica" (87-101) Novak navodi da se dolaskom cistercita, zahvaljujući sajmovima, gospodarskom razvoju i prometnoj ulozi, intenziviralo i naseljavanje područja Toplice, na kojem su od tada zabilježeni brojni doseljenici (hospites). Cistercitska opatija značajan je dio svojih prihoda stjecala od trgovine, što pokazuje paralele i sličnosti sa cistercitskim opatijama drugdje po Ugarskoj. Toplica je bila važna i kao vjerodostojno mjesto sastavljanja isprava i kao sjedište sudbene vlasti. Stanovništvo gradskog naselja Toplice kraj samostana pretežito se i dalje bavilo zemljoradnjom i stočarstvom, ali su među njima zabilježeni i različiti obrtnici te trgovci. Pravni status stanovnika ville bio je znatno slabiji od statusa građana slobodnih kraljevskih gradova, ali su i oni uživali određene povlastice u svakodnevnom životu. Pojava načelnika (villicus) upućuje na razvoj svojstven gradskim naseljima, ali vilik nije bio sudski samostalan, već je sudio zajedno s opatovim sucem.

Kulturno-umjetnički utjecaj cistercita u Toplici (102-109) slijedeća je tema ovog magistarskog rada. Umjetnički je doseg cistercita iz Toplice posebno bio značajan u 14. stoljeću. Autorica posebno ističe njihov utjecaj na graditeljstvo, širenje gotičkoga pisma i na književnost. Uz prijepis najvažnijih isprava opatije, poznata su i dva književna djela koja se pripisuju topličkim cistercitima. U Toplici je cvala i gotička umjetnost, a dvije su crkve nastale tijekom ovoga razdoblja - župna i opatijska crkva. I brojne druge gradnje pripisuju se topličkim cistercitima, dok se njihov utjecaj na graditeljstvo primjećuje na području Senja te na širem prostoru Kapele, Velebita i Plješivice.

U poglavlju Gospodarski doprinos cistercita u Toplici (110-121) razrađuju se već spomenute značajke gospodarstva topličkih cistercita te se napominje da su prva desetljeća 14. stoljeća dovela do velikih promjena. Izmijenjena je gospodarska uloga opatije koja se sve više usmjeravala na predijalne posjede i inkorporaciju crkava, dok se sama sve više vezivala uz Zagrebačku biskupiju. Za opata Ivana II., koji je sudjelovao u ulozi arbitra na strani Zagrebačkog kaptola pri rješavanju bitnijih crkvenih pitanja, uloga opatije naglo je porasla. Polovicom 14. stoljeća i toplička se opatija našla u sličnoj situaciji kao i većina cistercitrskih opatija drugdje po Europi, navodi Novak, koje su, zahvaljujući eroziji reda i opadanju morala te društveno-ekonomskim uvjetima u kojima su se našle, naglo osiromašile i počele propadati. Takvo je stanje jasno vidljivo nakon 1357., kada je tadašnji opat morao zatražiti pomoć, jer je bio toliko siromašan da nije bio u stanju niti ugostiti generalnog vizitatora cistercitskog reda.

Analiza kasnosrednjovjekovne nazočnosti topuskih cistercita otvara se poglavljem pod naslovom Topusko tijekom razdoblja komendatarne uprave Opatijom (122-139). Novak navodi da su prijelaz u 15. stoljeće obilježili sve češći upadi Osmanlija i pobunjenika iz Bosne koji su doveli do slabljenja opatije i smanjenja broja cistercita. Kako se čitava institucija ne bi ugasila, papa je već početkom stoljeća u Toplicu postavio prvog komendatara. Time se vjerska uloga opatije sve više gubila, a opatija je počela poglavito služiti pojedinim komendatarima, bilo svjetovnim ili crkvenim osobama, kao unosan izvor prihoda. U drugoj polovici 15. stoljeća opatija je jedno vrijeme bila pod patronatom Frankapana.

U poglavlju "Oppidum Thopwzka" (140-146) autorica analizira kasnosrednjovjekovno trgovište (oppidum) Toplicu. Trgovina je posvjedočena preko Ugarske, a proizvodi su se dopremali iz Praga, Njemačke, Austrije i Italije. Stanovništvo je i dalje bilo opterećeno raznim obvezama, a dužno je bilo držati i stražu na opatovim posjedima. Uglavnom se i dalje radilo o stočarsko-ratarskoj zajednici, s ponekim obrtnikom ili trgovcem. Za uprave Ratkajevih dvadesetih godina 15. stoljeća topličko je stanovništvo opljačkano i brojčano smanjeno, kao i cijela opatija. Pri kraju srednjega vijeka u trgovištu su se pojavili i nobiles koji su imali vlastite posjede s kmetovima i bili su oslobođeni podavanja. U trgovištu su se i dalje održavale sudske skupštine, a o značaju mjesta u to vrijeme svjedoči i pojava nekolicine literata.

Posebnu analizu autorica je posvetila vojnoobrambenoj ulozi opatije i njenih posjeda u kasnom srednjem vijeku, u poglavlju "Castrum Thopozka" i obrambena uloga Opatije (147-157). Konstatirala je da se topuska opatija, uz zagrebačkog biskupa, među prvima uključila u obranu protiv Osmanlija. Najvažnije opatijske utvrde nalazile su se na glinskom području. Za neke od tih utvrda pretpostavlja se da su i znatno starije, poput utvrde oko samoga samostana u Topuskom. U obrani se opatija uglavnom oslanjala na svoje kmetove i na pomoć izvana. Autorica naglašava kako je nešto veća briga obrani posvećena za uprave topličkog opata i kninskog biskupa Andrije Tuškanića. On je boravio u Topuskom, a pojedinim utvrdama upravljali su kaštelani. U njegovo doba dovršena je izgradnja pojedinih utvrda u kojoj je sudjelovalo i lokalno stanovništvo. Opatija se tako oko 1527. uključila u organiziranu obranu granica Hrvatskoga Kraljevstva.

Svoju analizu Ana Novak okončala je s dva kratka poglavlja, pod naslovom Topusko (Toplica) kao prometno središte (158-164) i Topusko (Toplica) kao župno središte (165-170). Autorica se slaže s mišljenjem Lovorke Čoralić da je toplički opat bio zaslužan za osnivanje jednog od najstarijih poštohoda na tlu srednjovjekovne Slavonije. U ispravama je Toplica od 13. stoljeća potvrđena kao jedna od najvažnijih postaja na glavnom putu koji je iz Ugarske i Slavonije išao prema Hrvatskoj i Dalmaciji (via magna), a oko navedene prometnice grupiralo se i opatijsko vlastelinstvo. Uz veće prometnice postojao je i čitav niz sporednih pravaca kojima su se povezivali pojedini posjedi i trgovišta. "Velika cesta" najviše je korištena tijekom 13. i 14. stioljeća, dok je od razdoblja početaka osmanskih upada na ovo područje postupno sve više gubila na značaju. U ovim stoljećima koristile su se i prometnice koje su nesumnjivo potjecale još iz antike, ali su izgrađene i neke nove. Postanak župne crkve svetog Nikole u Toplici autorica je sklona datirati u početak 14. stoljeća i povezuje je s patronatom velikaške obitelji Babonića Blagajskih, uz ostalo dokazujući svoju pretpostavku i izabranim titularom crkve koji je u obitelji Blagajskih bio vrlo čest izbor muškog osobnog imena. Zanimljiva je i autoričina analogija s Koprivnicom čiji je zaštitnik krajem srednjeg vijeka bio upravo ovaj svetac, koja je također kao i Toplica bila na križanju važnih prometnih i trgovačkih puteva, a jedna od uloga svetog Nikole jest i ona zaštitnika putnika.

Zaključno mišljenje i prijedlog

Povjerenstvo drži da je Ana Novak magistarskim radom "Topusko u razdoblju od dolaska cistercita do kraja srednjega vijeka" uspjela, sustavnom analizom raspoloživih izvora i literature, dati zaokruženu sliku društvene uloge topuskih cistercita i razvoja Toplice (Topuskog) u razvijenom i kasnom srednjem vijeku te da je pokazala kako je ovladala metodama i tehnikama istraživačkog rada historičara. Stoga rad kolegice Novak ocjenjujemo pozitivno i sukladno tome molimo Fakultetsko vijeće da izvješće prihvati te omogući nastavak postupka i javnu obranu ovog magistarskog rada.

U Zagrebu, 7. siječnja 2008.

Povjerenstvo:

dr. sc. Borislav Grgin, izv. prof.

dr. sc. Mirjana Matijević-Sokol, izv. prof.

dr. sc. Milan Kruhek, znanstveni savjetnik u miru

dr. sc. Ivica Šute, viši asistent

dr. sc. Miroslav Akmadža, izv. prof. (Filozofski fakultet Osijek)

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

Predmet: ocjena magistarskog rada Danice Marčete „Odnosi Katoličke crkve i hrvatskih vlasti u doba Drugog vatikanskog koncila (od 1961. do 1966.)“

Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održanoj 29. listopada 2007. godine imenovani smo u stručno povjerenstvo za ocjenu magistarskog rada Danice Marčete pod naslovom „Odnosi Katoličke crkve i hrvatskih vlasti u doba Drugog vatikanskog koncila (od 1961. do 1966.)“ O predloženom magistarskom radu podnosimo Fakultetskom vijeću skupno

izvješće

Magistarski rad Danice Marčete pod naslovom „Odnosi Katoličke crkve i hrvatskih vlasti u doba Drugog vatikanskog koncila (od 1961. do 1966.)“ ima ukupno 154 stranica kompjutorski ispisanog teksta s 442 bilješke ispod crte. Rad se sastoji od osam poglavlja: Uvod (2-6), Odnos Katoličke crkve i hrvatske vlasti uoči Koncila (6-29), Početak Koncila i otvaranje crkve suvremenom svijetu (29-63), Crkveno-državni odnosi nakon ustoličenja pape Pavla VI. (63-75), Službeni pregovori Svete Stolice i Jugoslavije (75-98), Zatvaranje Koncila (98-121), Aktivnost Katoličke crkve (131-151), Zaključak (151-155). Na kraju rada nalazi se popis kratica, korištenih izvora i literature te sadržaj.

Tema ovog rada zasniva se na razjašnjavanju uzroka i posljedica međusobnih odnosa svjetovne i crkvene vlasti u Hrvatskoj u vrijeme održavanja Drugog vatikanskog koncila, tj. od 1961. do 1966. godine. Strukturno rad se sastoji od nekoliko dijelova.

U uvodnome dijelu dan je osvrt na metodologiju rada, prikupljenu literaturu i izvornu građu. U metodološkom smislu rad se temelji na komparaciji istraženih izvora (arhivske građe i tiska) te se metodom evaluacije nastojalo ocijeniti subjektivno iskazane podatke i objektivno ustanovljene historiografske činjenice.

U spomenutom uvodnom dijelu autorica ističe kako je cilj njenog istraživanja da na znanstvenim metodama i na osnovu dostupne dokumentacije što realnije prikaže koliko su promjene u Katoličkoj crkvi, kao i novi stavovi komunističke vlasti o njoj utjecali da dođe do normalizacije odnosa tih dviju suprotstavljenih strana te do potpisivanja protokola. Istraživanja, čiji su rezultati objavljeni u ovome radu, temeljeni su na izvorima prikupljenim u Hrvatskom državnom arhivu u Zagrebu (fond Komisije za odnose s vjerskim zajednicama i dokumentacija Savezne komisije za vjerska pitanja), kao i na objavljenoj građi (Dokumetni Drugog vatikanskog koncila, Socijalni dokumenti crkve), onovremenom tisku (Borba, Danas, Glas Koncila, Politika, Vjesnik, Službeni vjesnik Zagrebačke nadbiskupije) te zbirki i enciklopedija. Autorica također upozorava na stupanj istraženosti teme u okvirima hrvatske i jugoslavenske historiografije te navodi najznačajnije autore i njihova djela.

U prvoj cjelini naglasak je na analizi svekolikih odnosa između Katoličke crkve i vlasti u Hrvatskoj nakon smrti zagrebačkog nadbiskupa Alojzija Stepinca. Autorica ističe kako je nakon prekida diplomatskih odnosa između Jugoslavije i Vatikana 1952. godine došlo do blagog zatišja u međusobnim odnosima, te da je Jugoslavija odustala od otvorenih represivnih mjera, uvidjevši da joj takvo postupanje donosi više štete nego koristi. Istovremeno nije odustajala od nastojanja da oslabi Crkvu i razbije jedinstvo u njenim redovima. U 1960-im godinama dolazi do poboljšavanja odnosa između Svete Stolice i Jugoslavije. Marčeta te promjene objašnjava utjecajem liberalizacije u Jugoslaviji, ali i održavanjem Drugog vatikanskog koncila, koji je otvorio Crkvu u svijetu i usmjerio je prema dijalogu sa svim svjetonazorima, pa tako i s ateističkim društvima. Primjere popuštanja napetosti između Crkve i države pronalazi prvestveno u dopuštanju biskupima da posjete Rim, dopuštanju pokopa nadbiskupa Stepinca u zagrebačkoj katedrali i sl. Budući da su državne vlasti uvidjele da represivnim mjerama, kažnjavanjima i zabranama ne postižu ciljane rezultate, počele su, smatra autorica, mijenjati taktiku u svom odnosu prema svećenstvu te inzistirati na međusobnim razgovorima, pa čak i na činjenju stanovitih ustupaka tzv. umjerenim biskupima i svećenicima (pružanje finacijske pomoći glede popravljanja crkvenih zgrada i drugih objekata, davanje financijskih donacija i sl). Osim toga, državni su organi nastojali privući biskupe da sudjeluju u pojedinim javnim manifestacijama, a kada su oni bili pozivani od predstavnika Katoličke crkve, rado su se odazivali. Najbolja potvrda ovih prvih pokušaja normalizacije odnosa autorica pronalazi u predstavci koju je predsjedništvo Biskupske konferencije sa svog redovitog jesenskog zasjedanja 1960. uputilo Savezom izvršnom vijeću FNRJ, u kojemu se izražava uvjerenje biskupa da bi normalizacija međusobnih odnosa značila veliku dobit i za Crkvu i za državu i da bi ona uvelike doprinijela sređivanju unutarnjih prilika u zemlji i ujedno u inozemstvu znatno podignulo ugled jugoslavenskih naroda i jugoslavenske državne zajednice. Važno je, ističe Marčeta, što su u navedenoj predstavci biskupi istaknuli što zamjeraju organima vlastima i što smatraju najvećim nedostacima koje u budućnosti valja otkloniti. Na prvo su mjesto stavili problem vjeronauka, zatim kažnjavanje svećenika, probleme vezane uz svetkovanje zapovjedanih blagdana, oduzimanje crkvene imovine itd. Marčeta također napominje kako je u nekim državnim krugovima isticano da ova predstavka iz rujna 1960. označava novu fazu u odnosima između Katoličke crkve i jugoslavenske države jer je smatrano da bez obzira što se u predstavci ponavljaju već poznati stavovi i zahtjevi, biskupi po prvi put priznaju Ustav i Zakon o pravnom položaju vjerskih zajednica, a samim time i društveno uređenje koje se na tim osnovama temelji, tj. socijalističko društveno uređenje. S druge je strane Sveta Stolica pokazala suzdržanost glede ovih inicijativa u zemlji, ukazavši da ne želi ići nespremna u pregovore s Beogradom. Iako su se naslućivali znaci poboljšanja položaja Katoličke crkve u Jugoslaviji, zaključuje autorica, bilo je puno pitanja koje je trebalo prethodno riješiti prije nego što se uistinu pristupi pregovorima.

U trećem dijelu – Početak Koncila i otvaranje crkve suvremenom svijetu – autorica analizira dolazak pape Ivana XXIII. na čelo Katoličke crkve, kao i njegov značaj u pokretanju općeg crkvenog sabora, kojim je započelo novo razdoblje crkvene povijesti. Kao glavnu odliku njegovog kratkotrajnog pontifikata ističe svesrdno zalaganje za propovijedanje i provođenje socijalnog humanizma i snošljivosti u međunarodnim odnosima. Primjer provedbe ove papine proklamirane politike autorica pokazuje u procesu odmrzavanja odnosa Svete Stolice prema zemljama tzv. Istočnoga bloka ali i u gestama između SSSR i Vatikana, koje su do tada bile nezamislive (čestitka sovjetskog vođe Hruščova papi za božićne blagdane, puštanje na slobodu ukrajinskog biskupa Slipyja, susret direktora dnevnika Izvestija s papom i sl.). U jesen 1962. godine biskupi iz komunističkog dijela svijeta sudjelovali su na prvom zasjedanju Koncila, što je također bio jedan od pozitivnih znakova međusobnog uvažavanja. Marčeta smatra kako su komunističke vlasti, dopuštajući odlazak biskupa na Koncil u Rim, pretpostavljale da će oni govoriti o položaju Crkve u svojim zemljama, ali i da će time poticati Svetu Stolicu na sklapanje dogovora kojim bi olakšali život i djelovanje Crkve. Na taj je način započela jedna vrsta neizravne komunikacije, čije je smisao bio - prema riječima njezina provoditelja mons. A. Casarolija - osigurati Crkvi zadovoljavajući životni prostor. Prioritet Vatikana u pregovorima sastojao se u priznanju papina autoriteta i u slobodi održavanja veza biskupa iz komunističkih zemalja s Rimom. Analizirajući stavove Komisije za odnose s vjerskim zajednicama o Koncilu i papi Ivanu XXIII., autorica naglašava kako su vlasti podržavale koncilske stavove o raznim pitanjima, kao što su mir, blokovska podjela svijeta, pitanje naoružanja, kolonizacije i dr., ali da su i dalje smatrali kako je stav Vatikana prema socijalističkim zemljama ostao u suštini isti. Stoga su u Saveznoj komisiji za vjerska pitanja isticali da je potrebno davati veću podršku onim biskupima koji su imali slična stajališta kao i papa te da treba omogućiti pojačano i nadzirano informiranje javnosti o Koncilu, kako preko crkvenog, tako i preko državnog tiska.

Jugoslavensko veleposlanstvo u Rimu odigralo je važnu ulogu u pokretanju pregovora između Svete Stolice i Jugoslavije. Jugoslavenski veleposlanik u Rimu I. Vejvoda u dva je navrata izrazio želju svoje vlade za neformalnim kontaktom sa Svetom Stolicom. U svibnju 1963. došlo je do prvih susreta predstavnika jugoslavenske vlade i Svete Stolice, koji su imali neslužbeni karakter. Kao najvažnije probleme u odnosima s Vatikanom koje su tada iznijeli jugoslavenski predstavnici autorica ističe priznavanje stanja odvojenosti Crkve od države, nemiješanje Katoličke crkve u unutarnje poslove države, prestanak antijugoslavenske promidžbe, reguliranje pitanja graničnih biskupija, prestanak podrške ustaškoj emigraciji itd. Predstavnik Vatikana je, pak, ponovio stav Katoličke crkve da je pitanje odnosa države i Crkve isključivo u kompetenciji Svete Stolice, a spomenuo je probleme glede podučavanja vjeronauka. Prema autoričinu mišljenju izravnog utjecaja jugoslavenskih biskupa na početak pregovora Svete Stolice i Jugoslavije nije bilo. Smatra kako su oni svojim ignoriranjem i nesudjelovanjem na neizravni način potaknuli Jugoslaviju da se upusti u pregovore sa Svetom Stolicom.

U poglavlju pod naslovom Crkveno-državni odnosi nakon ustoličenja pape Pavla VI. autorica najprije ističe kontituitet novog pape u provedbi zacrtane politike njegova prethodnika Ivana XXIII. Novi je papa dao dopuštenje vatikanskoj diplomaciji da se nastave kontakti između Svete Stolice i Jugoslavije, koji su i dalje imali neslužbeni karakter. Razgovori su u početku bili u najstrožoj tajnosti, a trajali su – uz prekide - tri godine. Autorica ističe kako je jugoslavenska strana inzistirala da se za početak postigne modus vivendi između Crkve i države, odnosno Jugoslavije i Vatikana, čime bi se postigli uvjeti za daljnji pozitivan razvoj odnosa. Posebna tema, kojoj autorica pridaje dosta pažnje, vezana je uz stav biskupa prema svećenicima u emigracija i njihov negativni stav prema komunističkim vlastima u Jugoslaviji. Biskupi u Jugoslaviji, naime, nisu bili spremni sankcionirati i javno osuditi svećenike emigrante, što je vlast smatrala potrebnim učiniti zbog njihovog antijugoslavenskog stava i povezanosti s političkom emigracijom. Također su odbili javno podržati Titov put u Južnu Ameriku, što bi po mišljenju jugoslavenske vlade, ublažilo prosvjede tamošnjih emigranata. Štoviše, smatra Marčeta, iako su razgovori Svete Stolice i Jugoslavije brzo napredovali i bili u stanju prelaska iz neslužbenih u službene, Katolička crkva u zemlji nije pokazivala veću zainteresiranost. Biskupi su često nastojali izbjeći kontakte s organima vlasti, a kad bi se spomenulo pitanje sređivanja odnosa s državom ili pitanje pregovara sa Svetom Stolicom, vješto bi izbjegavali dati odgovor na takva pitanja.

U petom poglavlju autorica analizira sadržaj i tijek službenih pregovora između Svete Stolice i Jugoslavije koji su vođeni 1965. godine. Analizirajući posebno zahtjeve jugoslavenske vlade i Vatikana, autorica zaključuje kako je osobito važnim, ako ne i najvažnijim pitanjem, država smatrala stav biskupa prema svećeničkoj emigraciji, objektivnost prikazivanja položaja Katoličke crkve u zemlji i odnos prema Društvu katoličkih svećenika. No, sve ju je više zabrinjavala i pojačana aktivnost Katoličke crkve u radu s vjernicima, osobito mladima i laicima. Sveta je Stolica, pak, prioritet davala već istaknutoj primjeni načela slobode savjesti i vjeroispovijesti za sve kategorije građana, zatim načelo jednakosti među svim građanima u obvezama i pravima, neovisno o prakticiranju ili neprakticiranju vjere, pitanje vjerske nastave, sjemeništa, novicijata i vojne službe svećenika, pitanje slobode vršenja vjerskih obreda i podjele sakramenata, tiskanja katoličkih novina i sl. Također je tražila i prikladna jamstva glede poštivanja slobode savijesti i vjerskih uvjerenja katoličkih učenika u državnim školama, protiv čega su vlasti imali nepomirljiv stav, jer su tvrdili da ni jednoj skupini građana ne mogu dati „specijalna“ jamstva, osim onih koja su svim građanima - bez razlike - zajamčena Ustavom i zakonom. Jedino jamstvo koje je vlada željela dati sastojao se u tome, navodi Marčeta, da ubuduće u školama neće biti osnivana posebna udruženja čiji bi cilj bio protuvjerska borba.

Analizirajući držanje jugoslavenskih biskupa, a posebice zagrebačkog nadbiskupa i kardinala F. Šepera, tijekom pregovora, autorica upozorava na važnost poslanice koju su na zasjedanju Biskupske konferencije u svibnju 1965. donijeli jugoslavenski biskupi. Poslanica je podigla veliku prašinu i uznemirila vlasti jer je bila čitana u svim crkvama u zemlji. U najintrigantnijem dijelu poslanice O slobodi kršćanina biskupi ističu da se ni u čije ime ne smije nametati vjera, ali ni ateizam. Također su izrazili zabrinutost zbog izvjesnog straha kod vjernika u ispovijedanju vjere i vršenju kršćanskih dužnosti, radi čega nisu donosili djecu na krštenje, sklapali brak u crkvi, niti u nju slali djecu. Jugoslavenske je vlasti, ističe autorica, iznenadila poslanica biskupa, jer su se nadali da će pregovori sa Svetom Stolicom utjecati na pomirljiviji stav biskupa prema državi. Stoga su odmah nakon objavljivanja poslanice održani sastanci na najvišoj razini s ciljem obustavljanja i onemogućavanja daljnjeg čitanja poslanice po crkvama.

O zatvaranju Koncila 8. prosinca 1965. godine i njegovu ukupnom značaju za zbivanja u Katoličkoj crkvi i svijetu, kao i o potpisavanju protokola između Svete Stolice, autorica piše u šestom i sedmom poglavlju magistarskog rada. Autorica je također dužnu pažnju posvetila djelatnostima i ulozi koje su biskupi iz Jugoslavije, uglavnom iz Hrvatske, imali tijekom održavanja Koncila, analizirajući ponajprije djelovanje F. Šepera i splitskog nadbiskupa Frane Franića. Vodeći tajne, pa onda i službene pregovore sa Svetom Stolicom, predstavnici jugoslavenskih vlasti su uvidjeli da je Sveta Stolica otvorenija i spremnija izaći u susret njihovim zahtjevima, pa su stoga što prije htjeli doći do nekakvog sporazuma. Glavni vatikanski pregovarač Casaroli, čijim stavovima i razmišljanjima autorica daje dosta prostora u tekstu, izrazio je po tom pitanju spremnost Svete Stolice da npr. upozori hrvatsku emigraciju u Južnoj Americi na „neprihvatljivost njihova ponašanja“ te da u razgovoru s biskupima analizira i ukloni razloge njihova neodgovaranja na predstavku SIV-a o emigraciji itd. S druge strane, smatra autorica, i Sveta Stolica je u sređivanju odnosa s Jugoslavijom vidjela mogućnost otvaranja dijaloga i s drugim komunističkim zemljama u Istočnoj Europi, iako je Casaroli stalno ponavljao Šeperu da Sveta Stolica jedino želi poboljšati položaj Katoličke crkve u Jugoslaviji. Autoričino je mišljenje da jugoslavenski biskupi, a osobito Šeper, nisu bili za takav sporazum u kojem Katolička crkva nije dobivala ništa više od onoga što joj je već bilo zajamčeno Ustavom i zakonima. Neposredno pred potpisivanje protokola Šeper je pokušao upozoriti i samog papu Pavla VI. na štetnost takvog sporazuma za Katoličku crkvu. No, sporazum je ipak potpisan i to odlukom samog pape, u strahu, navodi Marčeta, da zbog mogućeg nepotpisivanja protokola Katolička crkva u Jugoslaviji ne dođe u još teži položaj.

U završnom poglavlju – Aktivnost Katoličke crkve – autorica zaključuje kako unatoč tome što Katolička crkva u Jugoslaviji nije dobila protokolom ništa novo, ipak se okoristila procesom njegova nastajanja. Pritom navodi i konkretne primjere: nagli porast izdavačke djelatnosti Katoličke crkve, popularnost lista Glas Koncila, izdavanje različitih knjiga kojima su svećenici pokušali također nastojali djelovati na vjernike. Marčeta također spominje i trend (iako skroman) izgradnje novih i obnovu starih crkvenih objekata u gradovima, a radnju završava isticanjem bojazni vlasti u zemlji od pokušaja ekumenskog povezivanja Katoličke i Pravoslavne crkve u Jugoslaviji.

Zaključujući smatramo da vrijednost magistarskog rada Danice Marčete proizlazi iz naprijed navedenih činjenica te osobito ističemo znanstveno-stručnu i problematsku obradu teme. Složenost društveno-političkih prilika u vrijeme Drugog vatikanskog koncila i odnos Katoličke crkve i vlasti u Hrvatskoj rasvijetljeni su na temelju relevantnih izvora i protumačeni u hrvatskom/jugoslavenskom kontekstu. Ovim je radom Danica Marčeta pridonijela boljem poznavanju ne samo povijesti Katoličke crkve u Hrvatskoj poslije Drugoga svjetskoga rata nego i spoznajama općenito hrvatske, ali i jugoslavenske povijesti u navedenom razdoblju.

Stručno povjerenstvo na temelju svega gore navedenoga utvrđuje da je Danica Marčeta u magistarskom radu „Odnosi Katoličke crkve i hrvatskih vlasti u doba Drugog vatikanskog koncila (od 1961. do 1966.)“ pokazala sposobnost kritičkog pristupa povijesnim izvorima, utvrđivanja povijesnih činjenica, njihove interpretacije te prezentiranja problematike.

Stoga povjerenstvo

predlaže

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu prihvaćanje magistarskog rada Danice Marčete pod naslovom „Odnosi Katoličke crkve i hrvatskih vlasti u doba Drugog vatikanskog koncila (od 1961. do 1966.)“ i odobravanje nastavka postupka za stjecanje akademskog stupnja magistra znanosti iz humanističkih znanosti, polje povijest.

U Zagrebu, 7. 1. 2008.

Povjerenstvo:

dr. sc. Ivica Šute, viši asistent

dr. sc. Miroslav Akmadža, izv. prof. (Filozofski fakultet Osijek)

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

dr. sc. Mirjana Matijević Sokol, izv. prof.

dr. sc. Tomislav Raukar, red. prof. u miru

dr. sc. Franjo Šanjek, red. prof. (Katolički bogoslovni fakultet, Zagreb)

Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održanoj 29. listopada 2007. (Odluka: Kl: 643-02/07-02/81; Ur. br.: 3804-850-07-2) imenovani smo u stručno povjerenstvo za ocjenu magistarskog rada Nikše Lučića pod naslovom Redovništvo u gradu Hvaru u 15. i 16. stoljeću. O predloženom magistarskom radu podnosimo Fakultetskom vijeću skupno

i z v j e š ć e

Magistarski rad N. Lučića pod naslovom Redovništvo u gradu Hvaru u 15. i 16. stoljeću ima ukupno 113 stranica kompjutorski ispisanog teksta s 391 bilješkom ispod crte.

Rad je sastavljen od tri tekstualne cjeline s dodacima. Prva cjelina jest Uvod (1-18) i sastoji se od četiri poglavlja: Pristupne napomene (1-2), Vrela (3-5), Historiografija (5-12) i Hvar u 15. i 16. stoljeću (12-18). Druga cjelina pod naslovom Hvarski redovnici (19-72) sastoji se od šest poglavlja u kojima se obrađuje temeljna tema magistarskog rada. Naslovi poglavlja su: Na pola puta: remete i picokare (19), Osebujni: jerolimovci i kaluđeri uza Sv. Venerandu (19-24), Učeni (su)građani: bijeli fratri dominikanci (24-40), Državi i gradu: manja braća franjevci (41-63), Bogati »prosjaci«: pustinjaci sv. Augustina (63-68) i Neostvareni i zakašnjeli: isusovci, teatinci, benediktinke (68-72). Treća cjelina jest Zaključak (73-76). Nakon toga slijede: Prilog (77-82), Vrela (83-86), Literatura (87-110), Sažetak (111), Summary (112) i Životopis (113).

Tema magistarskog rada N. Lučića s područja je crkvene povijesti. Autor obrađuje pojavu i djelovanje redovničkih zajednica u gradu Hvaru tijekom XV. i XVI. st. Navedena je problematika u historiografiji bila tematizirana, ali ne sustavno. N. Lučić je u Pristupnim napomenama pojasnio svoj istraživački postupak. Naglašava da je osnovni predmet njegova interesa istražiti uklopljenost samostana u kasnosrednjovjekovno dalmatinsko komunalno društvo, u život hvarske komune odnosno grada Hvara te ulogu samostana u rasponu od materijalne podloge djelovanja do duhovnog zračenja na prostor, a cilj samog rada je dati pregled dosadašnjih spoznaja o djelovanju redovničkih zajednica u kasnosrednjovjekovnoj komuni na temelju iscrpnog uvida u objavljena vrela i dosadašnje historiografske podatke. Rad je koncipiran kao kronološko izlaganje glavne teme uz manje ekskurse kada je to bilo neophodno s obzirom na pojavu pojedine zajednice, ali je uvjetovano i vrelima i literaturom.

N. Lučić je osobitu važnost uz relevantnu literaturu posvetio vrelima na čijim podacima sam rekonstruira sliku redovničkih zajednica u gradu Hvaru. Arhivska građa koja sadrži podatke obrađivane teme čuva se u arhivskim fondovima u samom gradu Hvaru, ali i u drugim arhivskim ustanovama i uglavnom je objavljena u poznatim zbirkama građe. Također autor uzima u obzir i poznata narativna vrela koja su odraz općih prilika u Hvaru na početku XVI. st. kao što je govor Vinka Pribojevića O podrijetlu i zgodama Slavena. Iznimnu vrijednost, pak, imaju zapisnici apostolskih vizitacija i to posebno one Agostina Valiera iz 1579. godine, ali i drugih koje su prvi sustavni prikazi crkvenih prilika u našim biskupijama. Moramo naglasiti da je N. Lučić zaista iscrpno istražio i iskoristio dostupnu arhivsku građu i da svoje prosudbe i konstrukciju pregleda redovništva kao i niz pitanja koja proizlaze iz teme gradi na podacima koji su rezultat ovakvog istraživačkog pristupa.

Osim arhivskih vrela dosadašnja historiografija, bilo da problematizira „hvarska“ pitanja, bilo općenito „crkvena“, Lučiću je oslonac koji uključuje u svoju temu, ali ujedno valorizira i provjerava i nju samu. Autor se oslanja na najvažnije radove koji su usko vezani uz temu magistarskog rada, ali i one šireg tematskog i vremenskog određenja. Što se tiče širih crkvenih pitanja upućuje na radove koji imaju značaj sintetskog pristupa ili neposredno zadiru u samu temu rada. Onu pak historiografiju koja tematizira pitanja hvarske srednjovjekovne povijesti sustavno koristi i uklapa u vlastita istraživanja, ali valorizira njezine rezultate na temelju novijih spoznaja. Tako se osvrće na radove J. Kovačića, G. Novaka, D. Domančića, N. Dubokovića Nadalinija, A. Gabelića, I. Kasandrića, J. Boglića, J. Machieda, C. Fiskovića, Š. Ljubića, R. Bučića, D. Berića, N. Bezić-Božanić, N. Petrića, M. Petrića, N. Kolumbića, G. Gamulina, I. Ostojića, F. Šanjeka, S. Krasića, M. Bogovića i drugih.

Nakon sumarnog prikaza opće povijesne situacije s odrazom na crkvene prilike u gradu Hvaru u XV. i XVI. st., N. Lučić prelazi na glavnu temu, hvarsko redovništvo, gdje u nizu poglavlja razrađuje pojave svih oblika redovničkih zajednica. Počinje tako s hvarskim pustinjacima, ljudima različitog društvenog staleža koji su se povukli u osamu ne prihvativši neku od regula, ali su živjeli prema osnovnim načelima ranog monaštva. Njih autor određuje kao one koji su „na pola puta“, a to su remete i picokare. „Osebujni“ su jerolimovci i kaluđeri uz Sv. Venerandu, inače nepoznati na našem širem području, ali se u gradu Hvaru pojavljuju u XVI. st.. Jerolimovci se spominju samo u prvoj trećini XVI. st., a inače je njihov društveni angažman evidentiran u vrijeme pučkog ustanka. Kaluđeri su osobitost Hvara, a pojavljuju se u prvoj polovini XVI. st. kao opslužitelji uz crkvu sv. Venerande koja je podignuta za Grke istočnog obreda u mletačkoj vojnoj službi. Očekivano, najveći dio rada bavi se ulogom „učenih“ odnosno bijelih fratara dominikanaca. N. Lučić je na temelju cjelokupne literature, ali i podataka razbacanih po raznolikim vrelima – počevši od materijalnih ostataka arhitekture, epigrafskih spomenika do inventara, oporuka, ali i narativnih vrela - u navedenom razdoblju vrlo iscrpno rekonstruirao djelatnost ovog učenog reda koji je u Hvaru ostavio trajne dokaze svoga postojanja i djelovanja, pa i kroz ostavštinu istaknutih pojedinaca. Posebna mjesta pripadaju u tom smislu piscima V. Pribojeviću, J. Starijaniću, glazbeniku I. Jerkoviću, ali i nizu drugih čija djela nisu na isti način identificirana i autorizirana. Opsežno je poglavlje Lučić posvetio djelovanju male braće. Franjevački samostan u gradu Hvaru utemeljen je u drugom valu franjevačkog uspona na našoj obali i to onda kada gradovi izlaze iz starih jezgri, pa je i ovaj hvarski podugnut na poluotočiću jugoistočno od luke. Bio je na mjestu pogodnom hodočasnicima na putu u Svetu zemlju te je stoga često opisan ili samo spomenut u putopisnim bilješkama učenih putnika iz drugih krajeva Europe, što danas predstavlja vrlo važan segment za proučavanje uloge i važnosti franjevačkog reda na Hvaru u navedenom vremenu. Ukupnu povijesno-kulturnu ulogu osobito s obzirom na udjel u umjetničkoj, likovno-graditeljskoj djelatnosti moguće je valorizirati na osnovi starih zapisanih inventara, ali i današnje baštine (slika, kodeksa, inkunabula) koja se u samostanu čuva. Lučić također proučava materijalnu osnovu djelovanja franjevaca, zatim njihovu povezanost s bratovštinama, zasluge u razvoju školstva kao i udjel istaknutih pojedinaca. Posebno je poglavlje Lučić posvetio bogatim „prosjacima“ – kako ih sam autor karakterizira – odnosno pustinjacima sv. Augustina koji su djelovali na otoku Hvaru u četiri prebivališta od kojih je jedno bilo u gradu Hvaru na lokalitetu sv. Nikole gdje su najprije došli i to čini se potkraj XV. st. Njihova se djelatnost rekonstruira preko niza manjih posrednih zapisa u vrelima. Na kraju Lučić se bavi pojavom „zakašnjelih“ isusovaca, teatinaca i benediktinki, bolje rečeno tragovima njihove pojave i djelovanja u gradu Hvaru potkraj obrađivanog razdoblja.

U Zaključku autor je sumirao rezultate svojih istraživanja s naglaskom na metodološkim problemima s kojima se susretao kao što su npr. nesrazmjer i količina izvorne građe o svim zajednicama. Kao opći zaključak koji se može na kraju izvesti jest da se ulogu redovničkih zajednica u gradu Hvaru ne treba precijenjivati, ali također da njihova brojčana pojava u jednom gradu govori dovoljno sama za sebe. Osobito što su neki hvarski redovnici prešli daleko granice lokalnog značenja.

U Prilogu N. Lučić donosi izvod iz Valierove vizitacije hvarske biskupije iz 1579. godine koja najbolje ilustrira stanje redovničkih crkava i to one dominikanske sv. Marka, franjevačke sv. Marije od Milosti i augustinske sv. Nikole. Impozantan je također popis Vrela kojima se autor koristio, kao i iscrpna Literatura.

Zaključujući smatramo da vrijednost magistarskog rada N. Lučića proizlazi iz naprijed navedenih činjenica te osobito ističemo znanstveno-stručnu i problematsku obradu teme. Djelovanje redovničkih zajednica u gradu Hvaru u kasnosrednjovjekovnom ozračju dalmatinske komune u XV. i XVI. st. rasvijetljeno je na temelju vrela i protumačeno suvremenim metodološkim osnovama. N. Lučić se prihvatio ove kompleksne zadaće te je u svom magistarskom radu pridonio ne samo crkvenoj povijesti nego također i istraživanjima i spoznajama općenito hrvatske povijesti.

Stručno povjerenstvo na temelju navedenoga utvrđuje da je N. Lučić u magistarskom radu Redovništvo u gradu Hvaru u 15. i 16. stoljeću pokazao sposobnost kritičkog pristupa povijesnim vrelima, utvrđivanja povijesnih činjenica, njihove interpretacije te prezentiranja problematike.

Stoga

p r e d l a ž e

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu prihvaćanje magistarskog rada Nikše Lučića pod naslovom Redovništvo u gradu Hvaru u 15. i 16. stoljeću i odobravanje nastavka postupka za stjecanje akademskog stupnja magistra znanosti iz humanističkih znanosti, polje povijesti.

U Zagrebu, 6. siječnja 2008.

Povjerenstvo:

dr. sc. Mirjana Matijević Sokol, izv. prof.

dr. sc. Tomislav Raukar, red. prof. u miru

dr. sc. Franjo Šanjek, red. prof.

Odsjek za psihologiju

Filozofski fakultet u Zagrebu

Zagreb, 4.siječnja 2008.

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Odlukom Fakultetskog vijeća Filozofskog fakulteta od 29. listopada 2007. godine imenovani smo u stručno povjerenstvo za ocjenu magistarskog rada Lozene Ivanov pod naslovom Značenje opće, akademske i socijalne samoefikasnosti te socijalne podrške u prilagodbi studiju. Stručno povjerenstvo razmotrilo je radnju i podnosi Vijeću sljedeći

IZVJEŠTAJ

Magistarski rad Lozene Ivanov ima 145 stranica teksta i 35 stranica Priloga u kojima se nalaze primijenjeni instrumenti i dodatni statistički podaci. Rad je podijeljen u devet cjelina: Uvod, Polazište i cilj, Problemi, Ispitanici i metoda, Rezultati, Rasprava, Zaključak, Literatura, a uz Priloge u radu se nalaze i sažeci na hrvatskom i engleskom jeziku kao i životopis pristupnice.

U uvodnom dijelu rada autorica prvo definira prilagodbu kao sklad ili ravnotežu između zahtjeva i potreba pojedinca i okoline. Nakon toga raspravlja koncept dobre odnosno loše prilagodbe dajući pregled psihologijskih teorijskih pravaca koji su se bavili ovom tematikom: psihodinamski pristup,bihevioristički pristup, socijalno-kognitivistički usmjeren pristup, pristup humanističkih teoretičara. U uvodnom dijelu opisani su i pokazatelji poteškoća u prilagodbi: psihičke teškoće, teškoće u kognitivnom funkcioniranju, smetnje u tjelesnom funkcioniranju i poremećaji u ponašanju, te komentirani nalazi o rodnim razlikama u prilagodbi. Posebna pažnja posvećena je prilagodbi na studij koja je uzrokovana velikim promjenama u životu mlade osobe. Dio studenata u tom životnom trenutku odlazi od kuće i na taj se način udaljava od ranijeg sustava obiteljske i prijateljske podrške. Rezultati istraživanja pokazuju da su studenti uz gubitak podrške suočeni i s traženjem novih prijatelja kao i s povećanim intelektualnim izazovima vezanim uz studij (Sher i sur.,1996). U nastavku uvodnog dijela rada komentiraju se mogući subjektivni i objektivni pokazatelji prilagodbe. Od subjektivnih pokazatelja opisani su depresivnost, zadovoljstvo životom i studijem i zdrava nezavisnost. Objektivni pokazatelj prilagodbe je akademsko postignuće. Nadalje autorica opisuje povezanost osobnih varijabli (samoefikasnost i ciljevi postignuća) i socijalnih varijabli (socijalna podrška) s prilagodbom.

U dijelu radnje Polazište i cilj autorica postavlja model odnosa sociodemografskih, osobnih i socijalnih varijabli i pokazatelja prilagodbe te komentira kako je u dosadašnjim istraživanjima proučavan doprinos pojedinih varijabli ali nije ispitan relativni doprinos skupova varijabli objašnjenju prilagodbe.

Formulirani su sljedeći problemi istraživanja: 1. Provjeriti postavljeni model odnosa sociodemografskih, osobnih i socijalnih varijabli s pokazateljima prilagodbe, 2. ispitati značenje osobnih varijabli u predikciji subjektivne i objektivne prilagodbe, 3. ispitati značenje socijalne podrške u predikciji subjektivne i objektivne prilagodbe, 4. provjeriti kakvo je značenje osobnih i socijalnih varijabli za prilagodbu studiju s obzirom na vrijeme ispitivanja (prvi i drugi semestar).

Ispitivanje je provedeno na 318 studenata prve godine studija Sveučilišta u Zadru i Sveučilišta u Splitu (194 studentice i 124 studenta). Ispitivanje posebno priređenim upitnikom provedeno je skupno, a podaci o uspjehu prikupljeni su uz suglasnost studenata preko studentskih referada. Primijenjeni upitnik sadržavao je dio s osobnim podacima o studentu (spol, dob, obrazovanje roditelja, podatak o promjeni mjesta boravka i stipendiji, te subjektivne procjene zadovoljstva životom i zadovoljstva studijem. Također je tražena procjena sigurnosti studenta da može uspješno završiti studij. Osim toga upitnik je sadržavao Skalu opće samoefikasnosti (Jerusalem i Schwarzer, 1992, adaptacija Penezić, Ivanov i Proroković, 1998), Skalu akademske samoefikasnosti (Patrick i sur., 1997), Skalu socijalne samoefikasnosti (Patrick i sur., 1997), Skalu ciljeva akademskih postignuća (Harackiewicz i sur.,1997), Skalu socijalnih ciljeva (Patrick i sur.,1997), Skalu socijalne podrške (Macdonald, 1998), Skalu depresivnosti (Vulić-Prtorić, 2003), Skalu studijskog opterećenja (Lacković-Grgin i Sorić, 1997) te Skalu zdrave nezavisnosti (Levine i sur., 1986, adaptacija Smojver-Ažić, 1998).

U Rezultatima su prvo prikazane analize korištenih skala i deskriptivna statistika. Autorica je zatim prikazala faktorsku analizu svih korištenih pokazatelja prilagodbe kojom su dobivena dva faktora: faktor objektivnih pokazatelje prilagodbe (upisana godina, relativni broj položenih ispita, ocjene i indeks prolaznosti) te faktor subjektivnih pokazatelja prilagodbe (depresivnost, zadovoljstvo životom, zadovoljstvo studijem, studijsko opterećenje). Skala zdrave nezavisnosti nije se uklopila u dobivenu faktorsku strukturu te je izostavljena iz daljnjih analiza. U nastavku obrade rezultata analizom varijance je provjereno postoje li razlike na varijablama s obzirom na rod i vrstu studija. Efekt studija pokazao se značajnim za depresivnost i relativni broj položenih ispita (studenti društveno-humanističkih studija su depresivniji i maju veći relativni broj položenih ispita nego studenti tehničkih studija). Rodne razlike pokazale su se na varijabli ocjene i to u korist studentica. Rodne razlike dobivene su i na osobnim i socijalnim varijablama: viši rezultati studenata u akademskoj i socijalnoj samoefikasnosti, viši rezultati studentica na ciljevima usmjerenosti na učenje i skalama socijalnih ciljeva te na procjeni socijalne podrške prijatelja. Zbog utvrđenih rodnih razlika daljnje analize su rađene odvojeno.

Kako bi se provjerio doprinos sociodemografskih, osobnih i socijalnih varijabli ukupnoj subjektivnoj i ukupnoj objektivnoj prilagodbi proveden je niz hijerarhijskih regresijskih analiza. Najveći doprinos subjektivnoj prilagodbi daju osobne varijable koje objašnjavaju 42.7% od 48.8% objašnjene varijance. Mali doprinos imaju i socijalne varijable. U objašnjenju objektivne prilagodbe sudjeluju sociodemografske varijable (20.4% objašnjene varijance) i osobne varijable (6.7%).

Kako bi se ispitalo značenje osobnih varijabli u predikciji subjektivne i objektivne prilagodbe napravljen je niz standardnih regresijskih analiza posebno za studente i studentice. Opća, socijalna i akademska samoefikasnost pokazale su se najznačajnijim prediktorima subjektivne prilagodbe. Na početku studija važnija je opća samoefikasnost i socijalna samoefikasnost, a pred kraj prve godine studija na važnosti dobivaju procjene samoefikasnosti u akademskom području. Za objektivne pokazatelje značajnim prediktorima su se pokazali ciljevi postignuća i socijalni ciljevi. Utvrđene su rodne razlike u broju prediktora i postotku objašnjene varijance.

U raspravi rezultata autorica raspravlja dobivene rodne razlike i zaključuje kako nema razlika među studentima i studenticama u ukupnoj subjektivnoj i objektivnoj prilagodbi ali prema razlikama u pojedinačnim pokazateljima zaključuje kao oni prilagodbu dostižu na različite načine. Veće promjene u pokazateljima prilagodbe tijekom vremena dogodile su se kod studenata. Rodne razlike u osobnim i socijalnim varijablama autorica uspoređuje sa sličnim nalazima u literaturi. Autorica komentira kako nalazi istraživanja pokazuju da je značaj osobnih varijabli različit u različitim fazama tranzicije na studij i smatra da je to povezano s različitim promjenama tijekom studiranja.

U zaključnom dijelu navodi se kako je većim dijelom potvrđen postavljeni model odnosa sociodemografskih, osobnih i socijalnih varijabli s pokazateljima prilagodbe. Osobne varijable pokazale su se značajnijima za subjektivnu nego za objektivnu prilagodbu. Socijalne varijable pokazale su se značajnima za subjektivnu ali ne i za objektivnu prilagodbu. Značenje osobnih i socijalnih varijabli mijenja se tijekom studiranja, a predikcija je bolja kad su obje grupe varijabli procjenjivane u istom vremenskom razdoblju.

Provedeno istraživanje predstavlja doprinos području istraživanja prilagodbe studenata na studij. Ono je uspjelo ispitati doprinos skupina prediktorskih varijabli različitim pokazateljima prilagodbe i rezultati istraživanja su zanimljivi kako za teoretičare tako i za praktičare koji bi trebali brinuti o prilagodbi mladih u tom osjetljivom razdoblju.

No valja reći kako postoje i neki metodološki nedostaci istraživanja na koje se osvrće i sama

autorica: neanonimnost sudionika koja je mogla djelovati na rezultate, osipanje uzorka u dvije faze ispitivanja, nedostupnost podataka o uspjehu na studiju za dio sudionika, isključivanje dijela sudionika pri nekim analizama – primjerice studenata koji nisu položili nijedan ispit.

Na temelju ocjene stručno povjerenstvo predlaže Fakultetskom vijeću Filozofskog fakulteta da prihvati magistarsku radnju Lozene Ivanov i odobri joj daljnji postupak za stjecanje znanstvenog stupnja magistra znanosti.

Stručno povjerenstvo

dr. sc. Vesna Vlahović-Štetić, red. prof.

dr. sc. Katica Lacković-Grgin, red. prof. (Odjel za
psihologiju Sveučilišta u Zadru)

dr.sc. Denis Bratko, izv. prof.

