PAGE
23

C. IZVJEŠTAJI O RADU ZNANSTVENIH NOVAKA
22. Izvještaj o radu Ine Miloglav, znanstvenog novaka na Odsjeku za arheologiju.

str. 3
23. Izvještaj o radu Arnalde Dobrić, znanstvenog novaka na Odsjeku za fonetiku.

str. 5
24. Izvještaj o radu Diane Tomić, znanstvenog novaka na Odsjeku za fonetiku.

str. 6
25. Izvještaj o radu Maše Kolanović, znanstvenog novaka na Odsjeku za kroatistiku.

str. 7
26. Izvještaj o radu Davora Nikolića, znanstvenog novaka na Odsjeku za kroatistiku.

str. 9
27. Izvještaj o radu Ivane Brković, znanstvenog novaka na Odsjeku za kroatistiku.

str. 11
28. Izvještaj o radu Marije Malnar, znanstvenog novaka na Odsjeku za kroatistiku.

str. 13
29. Izvještaj o radu Ivana Knezovića, znanstvenog novaka na Odsjeku za povijest.

str. 15
30.Izvještaj o radu Nikoline Maraković, znanstvenog novaka na Odsjeku za povijest umjetnosti.

str. 17
31. Izvještaj o radu Nine Pavlin-Bernardić, znanstvenog novaka na Odsjeku za psihologiju.

str. 20
32. Izvještaj o radu Anite Skelin Horvat, znanstvenog novaka u Zavodu za lingvistiku.

str. 22
P R I L O Z I

Prof. dr. sc. Aleksandar Durman

Odsjek za arheologiju

Filozofski fakultet u Zagrebu

Zagreb, 11. 11. 2008.

FAKULTETSKOM VIJEĆU

Predmet: Godišnje izvješće o radu znanstvene novakinje Ine Miloglav

Znanstvena novakinja Ina Miloglav je od 1. listopada 2005. zaposlena kao asistentica na projektu Ministarstva znanosti Republike Hrvatske ”Vučedol” (br. 0130432) do 2006. te od 2007. ”Vučedolska kultura na tlu Hrvatske” (br. 130-1300855-0863).

U akademskoj godini 2007./2008. objedinjavala je sve podatke (arhivske i arheološke) o tragovima Vučedolske kulture na tlu Hrvatske za izradu što cjelovitije karte njenog rasprostiranja.

Nastavila je rad na terenskoj dokumentaciji s arheološkog lokaliteta Vučedol s istraživanja koja su provedena u rujnu 2007. godine.

Pripremala je studente prve godine studija arheologije za ljetnu školu koja se i ove godine održala u vukovarskom Gradskom muzeju i na lokalitetu Vučedol. Budući da je katedra na kojoj radi zbog zakašnjelih dozvola - 1. rujna 2008. morala istovremeno početi rad na dva lokaliteta - na Vučedolu i zaštitnih istraživanja na lokalitetu Mrkopolje (trasa autoceste Zagreb - Sisak) preuzela je vodstvo na istraživanju Mrkopolja. Iskopavanje se nastavilo do kraja listopada i sada se obrađuje nađeni matrijal.

Uz istraživanja vezana za lokalitet Vučedol sudjelovala je na iskopavanjima, kao zamjenik voditelja, u Lumbardi na otoku Korčuli (u listopadu i studenom 2007.), a potom je nekoliko dana organizirala snimanje iz zraka (balonom) završno stanje na velikim istraživačkim radovima unutar tvrđave u Iloku.

U lipnju i srpnju 2008. je sudjelovala na istraživanju, pod vodstvom prof. dr. sc. Mirjane Sanader, na lokalitetu Gardun kod Trilja.

U okviru katedre koju vodi dolje potpisani ”Arheometrija i metodologija” izvodila je nastavu na kolegiju ”Dokumentiranje arheoloških nalazišta” za prvu godinu studija arheologije, a također i u kolegiju ”Metodologija arheoloških istraživanja” na doktorskom studiju medievistike koji se izvodi na Filozofskom fakultetu u Zagrebu.

Sudjelovala je prilozima na dva znanstvena skupa:

M. Sanader, D. Tončinić, D. Demicheli, I. Miloglav „Gardun – Tilurium“ – poster na skupu „Tekuća arheološka istraživanja u Hrvatskoj“, u listopadu 2007. održanom u Trilju.

· I. Miloglav, R. Šošić, K. Filipec: „Neolithic and medieval settlements on Debela šuma (Đakovo) site: Possibilities for presentation“ – poster je predstavljen na sekciji u sklopu međunarodnog kongresa: „Computer Applications and Quantitive Methods in Archaeology“ održanog u Budimpešti u travnju 2008.

U časopisu 'Opvscvla Archaeologica' 31, Zagreb 2008. objavljen joj je rad pod naslovom ”Ervenica – naselje vučedolske kulture”.

Budući da Katedra za arheometriju i metodologiju Odsjeka za arheologiju formalno pokriva sva područja arheologije znanstvena novakinja Ina Miloglav je uključena u rad nekolicine istraživanja od prapovijesti do srednjeg vijeka, ali joj je primarni interes vezan uz prapovijesni projekt vezan uz vučedolsku kulturu na kojem priprema svoj doktorski rad.

Za svoj savjesni i stručni rad u 2007./2008. godini, kako na arheološkim istraživanjima tako i u nastavi koju izvodi, zaslužujuje sve preporuke i najvišu ocjenu voditelja projekta na kojem radi.

Molim Fakultetsko vijeće da prihvati ovo izvješće i uputi ga Ministarstvu znanosti Republike Hrvatske.

Voditelj projekta:

Dr. sc. Aleksandar Durman, red. prof.

Dr. sc. Vesna Mildner, red. prof.

Odsjek za fonetiku

Filozofski fakultet

I. Lučića 3, Zagreb

Zagreb, 25. 11. 2008.

VIJEĆU FILOZOFSKOG FAKULTETA

Sveučilišta u Zagrebu

IZVJEŠTAJ O RADU ZNANSTVENE NOVAKINJE ARNALDE DOBRIĆ

(2007. – 2008.)

Arnalda Dobrić, prof. angažirana je kao znanstvena novakinja na projektu Neurolingvistički aspekti bilingvizma od veljače 2004. godine do završetka projekta 2006. godine. Odobrenjem nastavka projekta nastavila je rad na projektu pod istim naslovom od početka 2007. godine.

U izvještajnom razdoblju objavila je jedan rad u koautorstvu (Pamtimo li bolje okom ili uhom, Govor, 24, 1, 31-40), sudjelovala je s izlaganjem na domaćem znanstvenom skupu s međunarodnim sudjelovanjem (samostalan rad pod naslovom Kratkoročno pamćenje glasova govornika, 6. znanstveni skup s međunarodnim sudjelovanjem Istraživanja govora, Zagreb, prosinac 2007.) i na međunarodnom znanstvenom skupu (rad u koautorstvu pod naslovom Pronunciation of young children with cochlear implants, 12th Congress of the International Clinical Phonetics and Linguistics Association, Istanbul, lipanj 2008.). Održala je također i javno predavanje u Odjelu za fonetiku Hrvatskoga filološkog društva (ožujak 2008. godine).

U sklopu poslijediplomskog znanstvenog studija lingvistike položila je sve ispite i s ocjenom izvrstan obranila kvalifikacijski rad pod naslovom Prepoznavanje govornika na temelju govora, te upisala 5. semestar.

Tijekom akademske godine 2007./2008. sudjelovala je u izvođenju predavanja, vježba i seminara na kolegijima Metodika korekcije izgovora po VT sistemu te Slušanje i govor, koji se izvode pri Odsjeku za fonetiku. Sudjelovala je u radu nekoliko povjerenstava za obranu diplomskih radova.

Bila je članica organizacijskog odbora skupa Istraživanja govora koji se u organizaciji Odsjeka za fonetiku i Odjela za fonetiku Hrvatskog filološkog društva održao u Zagrebu u prosincu 2007. godine. Od početka akademske godine 2008./2009. tajnica je Odjela za fonetiku Hrvatskoga filološkog društva. Članica je nekoliko domaćih i međunarodnih strukovnih udruga.

Arnalda Dobrić, prof. vrlo je ozbiljna i savjesna u svom znanstvenom i stručnom radu. Od prvog dana izvrsno se uklopila u Odsjek za fonetiku, a u studentskim anketama dobiva najviše ocjene za svoj rad.

Molim Fakultetsko vijeće da prihvati ovo izvješće i proslijedi ga Ministarstvu znanosti, obrazovanja i športa Republike Hrvatske.

Dr. sc. Vesna Mildner, red. prof.

Voditeljica projekta Neurolingvistički aspekti bilingvizma

130-0000000-3096

Predstojnica Katedre za primijenjenu fonetiku
Dr. sc. Vesna Mildner, red. prof.

Odsjek za fonetiku

Filozofski fakultet

I. Lučića 3, Zagreb

Zagreb, 25. 11. 2008.

VIJEĆU FILOZOFSKOG FAKULTETA

Sveučilišta u Zagrebu

IZVJEŠTAJ O RADU ZNANSTVENE NOVAKINJE DIANE TOMIĆ

(2007. – 2008.)

Diana Tomić, prof. angažirana je kao znanstvena novakinja na projektu Neurolingvistički aspekti bilingvizma od srpnja 2007. godine.

U izvještajnom razdoblju objavila je jedan znanstveni rad u koautorstvu (Effects of phonetic speech training on the pronunciation of vowels in a foreign language, Proceedings of the 16th International Congress of Phonetic Sciences (Eds. J. Trouvain and W. J. Barry) 1665-1668.) a samostalno jedan prikaz (Prikaz 16. međunarodnog kongresa fonetskih znanosti, Saarbürcken, Njemačka, od 6. do 10. kolovoza 2007. Govor XXIV. Broj 2, 155-161.), sudjelovala je s izlaganjima na domaćim znanstvenim skupovima s međunarodnim sudjelovanjem (samostalan rad pod naslovom Vokalski prostor djece s umjetnom pužnicom, 6. znanstveni skup s međunarodnim sudjelovanjem Istraživanja govora, Zagreb, prosinac 2007., rad u koautorstvu pod naslovom Fonetska korekcija hrvatskoga kao stranoga jezika, 2. kongres Hrvatski kao drugi i strani jezik, Zagreb, rujan 2007.) i na međunarodnim znanstvenim skupovima (radovi u koautorstvu pod naslovom Effects of phonetic speech training on the pronunciation of vowels in a foreign language, 16. ICPhS, Saarbrücken, kolovoz 2007., te Progression of vowel production in children with cochlear implants i Acquisition of #sC clusters in Croatian-speaking children, 12th Congress of the International Clinical Phonetics and Linguistics Association, Istanbul, lipanj 2008.).

U sklopu poslijediplomskog znanstvenog studija lingvistike odslušala je 4. semestar a prosjek ocjena položenih ispita je 5,0.

Tijekom akademske godine 2007./08. sudjelovala je u nastavi Odsjeka za fonetiku i to u izvođenju seminara, predavanja i vježbi iz kolegija Razvoj govora, Fonetska korekcija izgovora (za studente fonetike i za studente filoloških skupina Fakulteta) te Metodske upute za razvoj govora. Tijekom akademske godine 2008./09. sudjeluje u izvođenju seminara, predavanja i vježbi iz kolegija Razvoj govora, Fonetska korekcija izgovora (za studente fonetike i u sklopu modula za nastavnička usmjerenja), te Govorništvo za nastavnike (u sklopu modula za nastavnička usmjerenja. Vrlo je uspješno pripremila i održava zbirku nastavne građe iz kolegija Razvoj govora u sklopu fakultetskog sustava za učenje na daljinu Omega. Bila je članicom nekoliko povjerenstava za obranu diplomskih radova.

Nastavila je redovito sudjelovati u radu Govorničke škole kao mentorica nadarenim učenicima srednjih škola (u Mlinima, na Bjelolasici i u Dugoj Uvali).

Sudjelovala je u pripremama skupa Istraživanja govora koji se u organizaciji Odsjeka za fonetiku i Odjela za fonetiku Hrvatskog filološkog društva održao u Zagrebu u prosincu 2007. godine. Članica je nekoliko domaćih i međunarodnih strukovnih udruga.

Od akademske godine 2008./09. član je Fakultetskog vijeća, kao predstavnica znanstvenih novaka.

Dianu Tomić, prof. odlikuje visoka razina samostalnosti u znanstvenom i stručnom radu, zavidna energija i iznimna količina samoinicijative i originalnih ideja. Izvrsno surađuje s kolegicama i kolegama na Odsjeku za fonetiku, a studenti je cijene.

Molim Fakultetsko vijeće da prihvati ovo izvješće i proslijedi ga Ministarstvu znanosti, obrazovanja i športa Republike Hrvatske.

Dr. sc. Vesna Mildner, red. prof.

Voditeljica projekta Neurolingvistički aspekti bilingvizma

130-0000000-3096

Predstojnica Katedre za primijenjenu fonetiku
FILOZOFSKI FAKULTET

ODSJEK ZA KROATISTIKU

Zagreb, Ivana Lučića 3

FAKULTETSKOM VIJEĆU

Predmet: Godišnje izvješće o radu znanstvene novakinje Maše Kolanović

Maša Kolanović zaposlena je od 1. svibnja 2004. godine kao znanstvena novakinja prvo na projektu “Hrvatski roman 1945.-2000. Tendencije i modeli”, a od 2. siječnja 2007. na projektu "Hrvatski roman i popularna kultura". Odmah se uspješno uključila u rad na projektima i kao suradnica u istraživanju zaslužuje najviše ocjene.

Rad kolegice Kolanović u proteklih godinu dana mogao bi se prikazati sljedećim rezultatima:

a) Položila je sve propisane ispite na poslijediplomskom studiju književnosti, smjer
kulturalni studiji.
b) Uspješno je obranila kvalifikacijski rad «Od pripovjedne imaginacije do roda i nacije:
Marija Jurić Zagorka u kontekstu žanra romanse». Intenzivno radi na pisanju
doktorske disertacije.
c) Održala je seminare na Katedri za noviju hrvatska književnost: u zimskom semestru
2007/08: Uvod u studij novije hrvatske književnosti; u ljetnom semestru 2007/08:
Popularni hrvatski roman. Redovito drži konsultacije i sudjeluje obrani diplomskih
radnji. Održala je javno predavanje: Od trivijalnog do popularnog: hrvatski
intelektualci i popularna kultura u drugoj polovici 20. stoljeća u Matici hrvatskoj 9.
lipnja 2008.

d) Objavila je sljedeće znanstvene radove: Što je urbano u urbanoj prozi? Grad iz kojeg
proizlazi i grad koji proizvodi suvremena hrvatska proza, Umjetnost riječi, LII
(2008), 1-2, siječanj-lipanj, str. 69-92.; Kome treba ‘’identitet’’? Esejistika
Dubravke Ugresic, Republika, 3-4, 2008, str. 153-163.

e) Suradnica je Književne enciklopedije Leksikografskoga zavoda Miroslav Krleža i
Leksikona djela hrvatske književnosti u Školskoj knjizi.

S obzirom na aktivnosti na projektu, uspješan nastavak doktorskoga studija, zapaženo sudjelovanje na znanstvenim i stručnim skupovima te s obzirom na savjesnost u nastavi i osobnom znanstvenom usavršavanju, ukupni rad znanstvene novakinje Maše Kolanović u proteklih godinu dana može se ocijeniti vrlo uspješnim.

 Voditelj projekta:

 Prof. dr. sc. Krešimir Nemec

U Zagrebu, 11. studenoga 2008.

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za kroatistiku

Katedra za hrvatsku usmenu književnost

 Godišnji izvješta za novaka Davora Nikolića

DAVOR NIKOLIĆ je primljen u suradničko zvanje asistenta 1. lipnja 2007. kao znanstveni novak na projektu „Novi zapisi hrvatske usmene književnosti (sistematizacija i valorizacija)“.

NASTAVA I RAD NA PROJEKTU

U zimskom semestru akad. godine 2007./08. izvodio seminarsku nastavu na kolegiju „Iz povijeesti hrvatske usmene književnosti“ za studente kroatistike prve godine .

U ljetnom semestru iste akademske godine izvodio je seminarsku nastavu na kolegiju „Teorija i poetika hrvatske usmene književnosti“, također za studente prve godine. Uz nastavu, sudjelovao je i u valorizaciji i sistematizaciji studentskih seminarskih radova – zapisa usmene književnosti na terenu.

U zimskom semestru akademske godine 2008./09. izvodi seminarsku nastavu na kolegiju „Biblija i hrvatska usmena književnost“ za studente treće godine.

Rad na projektu se u prvoj godini sastojao od uključenja u terenski istraživački rad kroz motivaciju i praćenje studenata, ali i u samostalnom terenskom radu u Slavoniji (lipanj 2008.). Uključen je također u sistematizaciju i arhiviranje postojeće građe pri Katedri za hrvatsku usmenu književnost, primarno kroz digitalizaciju zapisa.

ZNANSTVENI RAD
U prosincu 2007. sudjelovao je na VI. međunarodnom znanstvenom skupu „Istraživanja govora” s izlaganjem Brzalice i brojalice (analiza najnovijih zapisa) u koautorstvu s mentorom dr. sc. Stipom Boticom. Rad se prvenstveno odnosi na fonostilističku analizu reprezentativnih retoričkih oblika usmene književnosti, što će vjerojatno biti i tema doktorske disertacije. Sažetak izlaganja objavljen je u zborniku skupa.

U travnju 2008. godine održao je stručno izlaganje u Odjelu za fonetiku Hrvatskoga filološkoga društva na temu Retorika Frane Petrića između Aristotela i Platona.
U rujnu o. g. sudjelovao je na 17. danima Frane Petrića te je u sklopu simpozija Frane Petrić i renesansne filozofske tradicije održao referat Petrićevi Dijalozi o retorici – uzorna novoplatonovska retorika. Sažetak referata objavljen je u zborniku skupa.

OBVEZE NA POSLIJEDIPLOMSKOM DOKTORSKOM STUDIJU

Davor Nikolić pohađa Poslijediplomski doktorski studij hrvatske kulture na Filozofskom fakultetu u Zagrebu. Uredno je položio predviđene ispite i postigao prosjek ocjena 4,8.

RAD NA ODSJEKU

Od listopada 2007. Davor Nikolić je zamjenik odsječkog koordinatora za ISVU, a od rujna 2008. ISVU-ov koordinator za diplomski studij kroatistike.

Sudjelovao je i u izradi novih internetskih stranica Odsjeka i njihovom početnom administriranju.

OSTALE AKTIVNOSTI

U listopadu 2007. Davor Nikolić izabran je za tajnika Hrvatskoga filološkoga društva na mandat od četiri godine. Unutar tajničkog posla komunicira ponajviše s uredništvima časopisa koji izlaze pod okriljem HFD-a.

U protekloj akademskoj godini završio je 3. i 4. stupanj njemačkog jezika te 1. stupanj frnacuskog jezika u sklopu tečaja pri Centru za strane jezike Filozofskoga fakulteta. Trenutačno pohađa 2. stupanj francuskog jezika, a sve u namjeri da osim aktivnog znanja engleskog jezika, stekne znanje još dva svjetska jezika što će mu pomoći u daljnjem znanstvenom radu na projektu.

Zaključno: znanstveni novak Davor Nikolić u radu na projektu i cjelokupnom svom radu iznimno je odgovorna osoba, stručna i kompetentna za sve predviđene djelatnosti i u cijelosti je zadovoljio potrebi ovoga radnoga mjesta. Mollim Farltetsko vijeće Filozofskoga fakulteta da prihvati ovo izvješće o godišnjem radu Davora Nikolića.

U Zagrebu, 31. listopada 2008. Voditelj projekta: dr. sc. Stipe Botica, red. prof.
Dr. sc. Davor Dukić, izv. prof.

Voditelj projekta "Imagološka istraživanja hrvatske književnosti od 16. do 19. stoljeća" (br. 130-1301070-1056)

Katedra za stariju hrvatsku književnost Odsjeka za kroatistiku

Vijeću Filozofskog fakulteta

Predmet: Godišnje izvješće o radu znanstvene novakinje Ivane Brković

Rad na projektu
U protekloj godini temeljni projektni zadatak bila je zajednička priprema zbornika teorijskih imagoloških tekstova (reader). U tom je poslu, osim u kontinuiranim raspravama o izabranim tekstovima i njihovim prijevodima, Ivana Brković sudjelovala prijevodima dvaju izuzetno zahtjevnih tekstova: 1) Joep T. Leerssen, "The rhetoric of national character: a programmatic survey" (Poetics Today, Vol. 21 (2000):265-290); 2) Manfred S. Fischer, "Komparatistische Imagologie. Für eine interdisziplinäre Erforschung national-imagotyper Systeme" (Zeitschrift für Sozialpsychologie, 10 (1973): 30-44). Te vrsne prijevode kolegice Brković s engleskog i njemačkog jezika odlikuje terminološka preciznost i stilska dotjeranost.
Rad na disertaciji
Rad kolegice Brković na doktorskoj disertaciji jedan je od projektnih zadataka. U dogovoru sa mnom kao svojim mentorom kolegica Brković je promijenila radnu verzija naslova disertacije (Pseudo)povijesni prostori u hrvatskoj epici i drami 17. stoljeća u Semantika prostora u dubrovačkoj književnosti 17. stoljeća – imagološko čitanje. U protekloj je godini nastavila istraživanje i analitičko čitanje teorijske literature te razradu teorijskih polazišta svoje doktorske disertacije (problematika teorije prostora; pristupi književnom prostoru: teorija, koncepti i tipologije književnog prostora; struktura, prezentacija i poetika prostora u različitim žanrovima; funkcionalna analiza i semantizacija prostora u književnosti; imagološki pristup književnom tekstu: konstrukcija i vrednovanje vlastitog prostora i prostora drugoga). Razradila je polazišta disertacije, argumentirala izbor građe (djela dubrovačkih autora 17. stoljeća kao predmet analize; kulturni, društveni i politički kontekst dubrovačke književnosti 17. stoljeća) te uspostavila model za njezino analitičko čitanje. Uspjela je dovršiti dvije cjeline središnjeg dijela disertacije (poglavlja o Juniju Palmotiću i Ivanu Gunduliću, oko 80 kartica teksta).
Nastava
U akademskoj godini 2007/08. kolegica Brković je izvodila nastavu u seminarima "Naratološke analize baroknih tekstova" (zimski semestar, za studente 5. semestra studija kroatistike) i "Tematski svjetovi, svjetonazori i ideje u djelima Junija Palmotića" (ljetni semestar, za studente 4. semestra studija kroatistike; oba seminara po 3 sata nastave na tjedan). Usto sudjelovala je u pripremi i izvođenju pismenih ispita iz starije hrvatske književnosti za studente starog programa.
Ostalo

Kolegica Brković sudjelovala je od 7. do 10 svibnja na godišnjem znanstvenom skupu Dani Hvarskog kazališta pod nazivom "Nazbilj i nahvao: etičke suprotnosti u hrvatskoj književnosti i kazalištu od Marina Držića do naših dana", s referatom naslova "Pozitivne i negativne predodžbe povijesnih prostora u sedamnaestostoljetnoj književnosti u Dubrovniku".
Za Enciklopediju Marina Držića (urednik prof. dr. sc. Slobodan Prosperov Novak) napisala je tri natuknice: Van den Berk, Christiaan Alphonsus; Polívka, Jiří.
Nakon posljednjeg izvješća objavljen je i njezin izvorni znanstveni rad "Ideje književne povijesti i metodološki pristupi u književnopovijesnim sintezama Branka Vodnika i Mihovila Kombola", Umjetnost riječi, 51 (2007) 3-4, str. 297-325.

Molim Vijeće Filozofskog fakulteta da prihvati ovo pozitivno godišnje izvješće o radu znanstvene novakinje Ivane Brković te da ga proslijedi Ministarstvu znanosti, obrazovanja i športa.

U Zagrebu 10. studenog 2008.

(dr. sc. Davor Dukić, izv. prof.)

Odsjek za kroatistiku

Filozofskoga fakulteta

Sveučilišta u Zagrebu

Predmet: Izvještaj o radu znanstvene novakinje Marija Malnar za razdoblje od 31. prosinca 2006. do 1. prosinca 2008.

FAKULTETSKOMU VIJEĆU FILOZOFSKOG

FAKULTETA U ZAGREBU

Znanstvena novakinja Marija Malnar zaposlena je na Odsjeku za kroatistiku od 31. prosinca 2006. godine na projektu Istraživanje hrvatske dijalektne frazeologije (0130411 i 130-2120920-0838)

Aktivno je sudjelovala na dva međunarodna i jednom domaćem znanstvenom skupu. Na međunarodnom kongresu Istraživanja govora, održanom u Zagrebu od 6. do 8. prosinca, održala je izlaganje „Fonetsko-fonološko zapisivanje u hrvatskoj dijalektologiji“. Na Međunarodnom simpoziju za balkansku dijalektologiju koji se održavao od 9. do 11. svibnja 2008. godina u Karaševu, Rumunjska, izlagala je o društvenom razvoju rumunjskih Hrvata-Karaševaca. O „Fonetsko-fonološkim karakteristikama tršćanskoga govora“ govorila je na Tjednu kajkavske kulture u Krapini, rujan 2008.(„Kajkavski jezik, književnost i kultura kroz stoljeća“).

U lipnju te u listopadu i studenome ove godine bila je na stipendiji na Filozofskome fakultetu u Ljubljani gdje je pohađala nastavu iz slovenske dijalektologije te surađivala sa slovenskim Institutom za jezik na izradi rječnika tršćanskoga govora.

U srpnju ove godine sudjelovala je na dvotjednoj dijalektološkoj radionici u Poljskoj (Grajewo i Suwalki) koje je organizirala jedna od vodećih poljskih dijalektologinja, prof. Barbara Falinska.

Novakinja je u ove dvije godine upisala Poslijediplomski doktorski studij kroatistike, položila sve propisane ispite s prosjekom ocjena 5,0 te upisala treću godinu poslijediplomskog studija.

Vrlo je uspješno sudjelovala u izvođenju nastave iz Hrvatske dijalektologije (u ljetnom semestru akademske godine 2006./2007. i akademske godine 2007./2008.).

Znanstvena novakinja Marija Malnar vrlo je savjesna i ozbiljna mlada istraživačica. Pokazala je sklonost za nastavni rad i u potpunosti zadovoljila svoje obveze. Njezin se rad može ocijeniti vrlo uspješnim.

Voditeljica projekta:

Prof. dr. sc. Mira Menac-Mihalić

Prof. dr. Bruna Kuntić-Makvić

U Zagrebu, 27. 11. 2008.
Katedra za staru povijest

Odsjek za povijest

Filozofski fakultet

Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb

Projekt: 130-1300644-0640, Stara povijest u hrvatskim povijesnim znanostima: teorija, praksa, priručnici
Fakultetsko vijeće

Filozofskog fakulteta

Sveučilišta u Zagrebu

Predmet: zn. novak Ivan Knezović

- prvo godišnje izvješće o radu

Ivan Knezović zaposlen je na projektu br. 130-1300644-0640 (Stara povijest u hrvatskim povijesnim znanostima: teorija, praksa, priručnici) pri Zavodu za hrvatsku povijest Odsjeka za povijest od 1. siječnja 2008. godine.

Prema kurikulumu koji je projekt predviđao, znanstveni novak trebao se uključiti u rad na projektu godinu dana ranije. Usprkos tome kašnjenju, I. Knezović uspješno se uključio u sve predviđene djelatnosti, iznimno učinkovito ispunio izričito zacrtane zadatke i povrh toga obavio niz dodatnih poslova koji se uklapaju u projekt.

Pojedinačni zadaci određeni projektom

I. Knezović obradio je ispitno pomagalo Mali pojmovnik stare povijesti (B. Kuntić-Makvić i B. Olujić, 5. izdanje, g. 2006) i pripremio prijedlog za slikovnu opremu i pretvorbu u Leksikon stare povijesti. Upoznao se s terenima u Topuskome i na Bribirskoj glavici. U Topuskome je vodio fotodokumentiranje, popis i katalošku obradu kamenih spomenika, osobito epigrafskih, i pribivao predavanjima tijekom seminara za studente koji su sudjelovali u arheološkim istraživanjima na Turskoj kosi u kolovozu 2008. godine. Sudjelovao je u pripremi aplikacije za lapidarij u Topuskome kod Ministarstva kulture. Uključen je u pripremu prijedloga zaštitnih terenskih istraživanja na lokaciji Školska ulica - Glinska ulica u Topuskome, koja će se odvijati u okviru stalne suradnje između projekta i Gradskog muzeja u Karlovcu i s kojima je povezana nastava diplomskog studija stare povijesti.

Uključio se u program Breberianum. Polazio je dvije interdisciplinarne radionice u Skradinu i na Bribirskoj glavici (lipanj i rujan 2008). Kao individualni zadatak preuzeo je dokumentacijsku, stručnu i znanstvenu obradu povijesti bribirskih fortifikacija. Vodio je vježbu stručne i interpretacijske obrade dislociranih kamenih blokova iz bedema. Rekognoscirao je cijeli opseg bedema. Priredio je prezentaciju sadašnjega stanja i temeljem zamijećenih graditeljskih obilježja i objavljene literature ponudio vlastita tumačenja.

Sudjelovao je u pripremi dvojezičnoga komentiranog izdanja opisa Andautonije Matije Petra Katančića. Za komentar je obradio prvenstveno Katančićeve topografske i povijesne podatke. Pripremio je nacrt izdanja s predračunom, temeljem kojega je Muzej Turopolja aplicirao za sredstva za tiskanje kod Grada Velike Gorice.

Stjecanje znanstvenih kvalifikacija

Znanstveni novak I. Knezović, prof. povijesti i arheologije, upisao je doktorski studij na Odsjeku za arheologiju prije no što je primljen na projekt. Okvirno naznačena tema doktorske disertacije su graditeljske tehnike u Andautoniji. U tijeku ove godine ispunio je obveze za 5. semestar. Pisani rad Topografija dvaju antičkih kultova u Andautoniji prihvaćen mu je s uspjehom odličan (5).

Stručno usavršavanje

Osim na gore navedene seminare koji su najuže vezani s lokalitetima uključenima u projekt, I. Knezović je tijekom 2008. godine upućen da se priključi stručnome putovanju Odsjeka za arheologiju na izložbu Roma e Barbari u Veneciji, te da prati znanstveni skup Hrvatskog arheološkog društva u Osijeku u segmentu koji se odnosio na antičko razdoblje.

Znanstveni skupovi i objavljeni radovi

Na Trećem kongresu hrvatskih povjesničara (Split - Supetar, 1 - 5. listopada 2008. godine) I. Knezović održao je na sekciji za staru povijest priopćenje Topografija kultova u rimskom gradu - primjer Andautonije, koje je proizišlo iz njegova prethodnog rada na nalazištu u Ščitarjevu, iz priprema za doktorsku disertaciju i rada na opremi za Katančićev opis Andautonije. Sažetak priopćenja tiskan je u materijalima kongresa.

Osim toga, I. Knezović objavio je jedan prikaz (Massimo Pallottino, Etruščani: Etruskologija, Svitava, Zagreb, 2008., (Obavijesti HAD, XL/2 [2008], 81 – 84) i predao u tisak u znanstvenom časopisu s recenzijom izvorni znanstveni rad "Katančićev Andautonij: Vrhunac znanstvenog istraživanja arheologije i stare povijesti na zagrebačkom području u 18. st.", Radovi Zavoda za hrvatsku povijest 40, 2008, br. 40, 9 - 45.

Sudjelovanje u nastavi
I. Knezović uključio se u nastavu stare povijesti prof. dr. B. Kuntić-Makvić već u ljetnome semestru akad. g. 2007/8, preuzevši dvije nastavne jedinice o Matiji Petru Katančiću u okviru izbornoga kolegija Poganski Ilirik. Također je sudjelovao u terenskoj nastavi kolegija Povijest Grčke i Rima sa starom poviješću hrvatskih zemalja za studente dislociranog studija povijesti u Splitu koji prema stalnom programu posjećuju nalazište Andautonije, Muzej Turopolja i Arheološki muzej u Zagrebu.

U zimskome semestru akad. g. 2008/9. I. Knezović preuzeo je nastavne obveze na preddiplomskom studiju povijesti iz kolegija Hrvatski povijesni prostor u prapovijesti i antici (jednopredmetni studij) i Povijest Grčke i Rima sa starom poviješću hrvatskih zemalja (dvopredmetni studij) u opsegu temeljne normirane satnice asistenata i znanstvenih novaka za jednu akademsku godinu.

Znanstveni novak I. Knezović potpuno se uključio u rad na projektu, te u stručno, nastavno i znanstveno funkcioniranje Katedre za staru povijest. Ukupno se njegovo djelovanje mora ocijeniti izvrsnim.

Molim Fakultetsko vijeće da prihvati ovo izvješće i proslijedi ga Ministarstvu znanosti, obrazovanja i športa Republike Hrvatske.

Voditelj projekta

Dr. sc. Bruna Kuntić-Makvić, red. prof.
Prof. dr. sc. Miljenko Jurković

Voditelj projekta 0130626

Filozofski fakultet u Zagrebu

I. Lučića 3

10000 Zagreb

Projekt: 130-0000000-0626 Hrvatska umjetnička baština do 'stila 1200' u europskom kontekstu
Zagreb, 28. studenog 2008.

VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Predmet: Godišnji izvještaj o radu znanstvene novakinje Nikoline MARAKOVIĆ

Znanstvena novakinja Nikolina Maraković suradnica je na projektu „Hrvatska umjetnička baština do 'stila 1200' u europskom kontekstu“ (0130626, voditelj: prof. dr. sc. M. Jurković), na koji je prešla s projekta „Hrvatska umjetnička baština od kasne antike do romanike u europskom kontekstu“ (0130426, voditelj: prof. dr. sc. M. Jurković) 2007. godine.
U akademskoj godini 2007./08. novakinja je na Odsjeku za povijest umjetnosti održavala seminare i vježbe (terenska nastava u Dalmaciji) iz predmeta „Umjetnost kasne antike i ranog srednjeg vijeka“, pismene ispite pod vodstvom nositelja kolegija i konzultacije. Bila je član komisije za ocjenu i obranu diplomske radnje I. Firak, Ikonografska analiza mozaika u Eufrazijevoj bazilici u Poreču u kontekstu umjetnosti 6. stoljeća (mentor doc. dr. sc. D. Milinović).

 Tijekom akademske godine 2007./08. znanstvena novakinja nastavila je s radom na znanstvenom projektu te radila na svojoj doktorskoj disertaciji. Stjecanje doktorata znanosti odobreno joj je 11. lipnja 2008. godine s temom doktorskoga rada «Zidno slikarstvo u Istri od 11. do 13. stoljeća. Revalorizacija lokalne umjetničke baštine u europskom kontekstu» (mentor: prof. dr. sc. M. Jurković). S ciljem sakupljanja građe za doktorsku disertaciju novakinja je tijekom akademske godine bila na nekoliko istraživačkih stipendija u inozemstvu (Beč, Udine, London). 19. rujna 2007. godine položila je preddoktorski ispit s ocjenom odličan (5) (komisija: prof. dr. sc. I. Fisković, prof. dr. sc. M. Jurković, doc. dr. sc. D. Milinović), a krajem listopada 2008. predala je na čitanje disertaciju mentoru, dr. sc. M. Jurkoviću.

U časopisu Hortus artium medievalium 14 (Zageb-Motovun, 2008.) znanstvena novakinja objavila je izvorni znanstveni rad pod naslovom „The Mural Paintings of St. Foska's near Peroj (Istria) and their Specific Place in the Context of European Romanesque“ (str. 141-157) te recenziju knjige S. Piazza, Pittura rupestre medievale. Lazio e Campania settentrionale (secoli VI-XIII) (str. 322-323). Također, objavila je i nekoliko poglavlja u knjizi u domaćim i inozemnim publikacijama, pod naslovima: La nascita del primo romanico in Croazia nel contesto delle grande riforme ecclesiastiche del secolo undicesimo, u Immagine e Ideologia. Studi in onore di A. C. Quintavalle, Milano, 2007., str. 96-102 (s M. Jurkovićem), Continuity of Urban Structures between Antiquity and Middle Ages in Croatia, u Interpreting the Past: Essays from the 4th International Conference on European History, Atiner, Atena 2007., str. 185-204 (s M. Jurkovićem i T. Turkovićem) te je jedan od suradnika i koautora knjige Velika Gospa près de Bale (Istrie), vol. I, Dissertationes et Monographiae, Zagreb 2008.

Kao jedan od sudionika međunarodnog projekta „Europski korpus sakralne arhitekture prvoga milenija“ i jedan od koautora hrvatskoga dijela rječnika stručnih termina znanstvena je novakinja bila dio organizacijskoga odbora i sudionik u više okruglih stolova u kojima se raspravljalo o problemima vezanim za izdavanje predviđenih publikacija. Također, od 2005. godine znanstvena je novakinja član uredništva međunarodnog znanstvenoga časopisa Hortus artium medievalium.

Kao koordinator Programa istraživanja i edukacije na projektu Europske komisije „IRCLAMA“ (voditelj: dr. sc. M. Jurković), znanstvena je novakinja okupila dva stručna tima domaćih i međunarodnih suradnika te koordinirala izradu dva različita interdisciplinarna kurikuluma za cikluse edukacijskih radionica namijenjene studentima različitih struka (povijest, povijest umjetnosti, arheologija, arhitektura, uređenje krajobraza, turistički menadžment i dr.) pod nazivima «Menadžment kulturne baštine (modeli istraživanja, zaštite i gospodarskog vrednovanja)» (Skradin i Bribirska glavica) (s prof. dr. sc. B. Kuntić-Makvić, mr. sc. Ž. Krnčević, T. Lolić, Ž. Trezner, L. Brnić) i «Prepoznavanje, istraživanje i prezentacija arheoloških nalaza – primjer Sv. Marije Velike u Balama» (Bale) (s prof. dr. sc. P. Chevalier, dr. sc. I. Matejčić, dr. sc. A. Milošević, dr. sc. S. Bully, mr. sc. M. Čaušević-Bully, S. Mustač). Organizirala je i nadgledala provođenje dvije već održane radionice na lokalitetima Skradin-Bribir («Rasuta baština Bribira i Skradina – identificiranje, obrada, evidencija i stanje resursa» - 18. - 28. lipnja 2008.; «Problemi konzervacije, valorizacije i odabira najboljeg načina prezentacije slojevitih arheoloških lokaliteta» - 21. rujna – 1. listopada 2008.), u kojima je sudjelovalo ukupno tridesetak predavača i suradnika te također, kao koordinator programa, nadgledala organizaciju i provođenje edukacijskih radionica u Balama.

Tijekom 2007. godine znanstvena je novakinja s kolegama i suradnicima (T. Turković, I. Marić, D. Boto, D. Pavlinušić i dr.) radila na kreiranju digitalne baze podataka koja bi u prvo vrijeme trebala sadržavati materiju obuhvaćenu znanstvenim projektom, a u perspektivi biti nadograđivana svim spomenicima hrvatske i svjetske kulturne baštine. Baza podataka je bila prezentirana na međunarodnom znanstvenom skupu u Motovunu 2008. godine i izvrsno je prihvaćena od znanstvenih suradnika iz Europe, koji su ponudili svoju suradnju.
Rad znanstvene novakinje N. Maraković tijekom protekle godine ocjenjujem kao izuzetno kvalitetan, kako u pristupu i izvršavanju obveza na Odsjeku za povijest umjetnosti, tako i u istraživačkom radu na projektu i suradnji na međunarodnim projektima.

Voditelj projekta:

Dr. sc. Miljenko Jurković, red. prof.

Filozofski fakultet Sveučilišta u Zagrebu

Odsjek za psihologiju

Vijeću Odsjeka za psihologiju

Fakultetskom vijeću Filozofskog fakulteta

Godišnji izvještaj o radu znanstvene novakinje Nine Pavlin-Bernardić

(za razdoblje od 1.12.2007. do 1.12.2008.)

Nina Pavlin-Bernardić zaposlena je na Odsjeku za psihologiju od 1.12.2004. kao znanstvena novakinja na projektu "Kognitivni i socio-emocionalni čimbenici učenja matematike" (projekt pod brojem 130413). S pokretanjem novih projekata radi kao znanstvena novakinja na projektu «Psihološki faktori učenja matematike: uradak, strategije, motivacija i stavovi» (projekt pod brojem 130-1301676-1357).

Uključena je u izvođenje nastave na kolegijima na Katedri za školsku psihologiju: Psihologija obrazovanja, Metodika nastave psihologije, Psihologija odgoja i obrazovanja a surađivala je u izvođenju nastave na kolegijima Uvod u primijenjenu psihologiju, Socijalna percepcija i stavovi.

U okviru rada na projektu kolegica radi na svom doktoratu te je tijekom ove godine obavila glavno ispitivanje za doktorski rad. U okviru projekta izlagala je sljedeće znanstvene radove:

· Kad u matematici više znači manje: razvoj uspješnosti i analiza dječjih pogrešaka pri rješavanju problemskih matematičkih zadataka (Pavlin-Bernardić, N., Rovan, D., Vlahović-Štetić, V.). XVIII. Dani Ramira i Zorana Bujasa u Zagrebu (13.-15.12.2007.):

· Konceptualno znanje o zbrajanju: analiza dječjih interpretacija osnovnih svojstava zbrajanja (Pavlin-Bernardić, N., Rovan, D., Vlahović-Štetić, V.). 16. Dani psihologije u Zadru (29-31.5.2008.)

Također je vrlo aktivno, s autorskim doprinosom sudjelovala u pripremi radova:

· Rad Illusion of linearity: Effect in multiple-choice problems (Vlahović-Štetić, V., Pavlin-Bernardić, N. i Rajter, M.) prihvaćen za objavljivanje u Mathematical Thinking and Learning

· Rad Imaju li medvjedići jednak broj bombona? Konceptualno razumijevanje osnovnih svojstava zbrajanja (Rovan, D., Pavlin-Bernardić, N., Vlahović-Štetić, V.) u postupku recenzije (časopis Suvremena psihologija).

Tijekom ove kalendarske godine Nina Pavlin-Bernardić pohađala je i sljedeće edukacije:

· Approaches to correct for missing data (postkonferencijska radionica na XVIII. Danima Ramira i Zorana Bujasa, Zagreb, 15. i 16.12.2008.)

· seminar Osiguranje i evaluacija kvalitete u nastavi (Zagreb, 26.6.2008.)

· Sudjelovanje na ljetnoj školi Inovative and creative perspectives: new directions in educational research, 8.-11.7.2008., Leuven, Belgija

Kolegica je i stručno djelovala u razdoblju na koje se odnosi ovaj izvještaj:

· aktivno je sudjelovala na 16. godišnjoj konferenciji hrvatskih psihologa u Poreču (1.-4.10.2008.) radionicom Kompetencije školskih psihologa (Vizek Vidović, V., Vlahović-Štetić, V. i Pavlin-Bernardić, N.)
· održala je više radionica i predavanja: radionica Razvoj i unapređivanje sustava brige o darovitim učenicima na stručnim skupovima psihologa, predavanje i radionica Strategije učenja: kako pomoći učenicima da ih uspješno koriste na stručnom skupu psihologa, predavanje Kako nam psihologija može pomoći da uspješnije učimo održano na Filozofskom fakultetu u okviru Tjedna psihologije i i dva ciklusa radionica Kako postati uspješan student u Savjetovalištu za studente Filozofskog fakulteta
· aktivno je uključena u rad Savjetovališta za studente Filozofskog fakulteta
Kao voditeljica znanstvenog projekta na kojem Nina Pavlin-Bernardić radi smatram da je i tijekom protekle godine značajno znanstveno i organizacijski pridonijela radu na projektu, a istodobno je izuzetno uspješno obavljala i sve svoje nastavne i stručne obveze.

Zagreb, 25.11.2008.

Voditeljica projekta 130-1301676-1357

Dr.sc.Vesna Vlahović-Štetić, red.prof

Zavod za lingvistiku

Filozofski fakultet

Ivana Lučića 3

10 000 Zagreb

Zagreb, 4. prosinca 2008.

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA

Predmet: Izvještaj o radu znanstvene novakinje Anite Skelin Horvat

Anita Skelin Horvat zaposlila se kao znanstvena novakinja na projektu Neologizmi – problemi teorije i primjene (0130478) 1. prosinca 2003. godine. Nakon što je početkom 2007. prihvaćen novi projekt Neologizmi u hrvatskome i europskome kontekstu (130-1300869-0834), nastavila je rad na tom projektu.

Tijekom 2008. godine Anita Skelin Horvat uspješno je obavljala različite zadatke koji su joj povjereni u okviru novoga projekta. S obzirom na to da se taj projekt djelomice nadovezuje na prethodni, nastavila je s ekscerpiranjem opsežne građe iz tiska koja će poslužiti za analizu neologizama u hrvatskome te unosila primjere (u rečeničnome kontekstu) u računalo.

U razdoblju od prošloga izvještaja, Anita Skelin Horvat sudjelovala je na dvije međunarodne lingvističke radionice: na seminaru Leipzig Spring School on Linguistic Diversity u Leipzigu, Njemačka, u ožujku 2008. godine te na radionici koju je u okviru projekta Languages in a Network of European Excellence organiziralo Sveučilište u Southamptonu, u studenome 2008.

U koautorstvu s voditeljicom projekta Vesnom Muhvić-Dimanovski, Anita Skelin Horvat objavila je članak O riječima stranoga podrijetla i njihovu nazivlju (Filologija, knjiga 46-47), a u časopisu Suvremena lingvistika, broj 65, objavljen je članak Contests and nominations for new words – why are they interesting and what do they show također u koautorstvu s voditeljicom projekta. Za tisak je predan i rad Language debates: the case of Croatia koji će u koautorstvu s Mislavom Bertošom biti objavljen u monografiji projekta LINEE.

Tijekom protekle godine Anita Skelin Horvat intenzivno je radila na doktorskoj disertaciji Hrvatski sleng kao odraz identiteta mladih, te je u sklopu istraživanja za disertaciju i za projekt obavila terensko istraživanje koje je uključivalo provođenje upitnika među srednjoškolskom populacijom u Zagrebu i Splitu te vođenje intervjua s ispitanicima.

Anita Skelin Horvat članica je Hrvatskoga društva za primijenjenu lingvistiku i Hrvatskoga filološkoga društva u kojemu je od 2007. blagajnica.

Ukupan rad Anite Skelin Horvat, kao i njezin veoma pozitivan i ozbiljan stav u odnosu na sve obaveze i razne dodatne aktivnosti može se ocijeniti najvišim ocjenama. Stoga predlažemo Fakultetskom vijeću da prihvati ovaj izvještaj i proslijedi ga Ministarstvu znanosti, obrazovanja i športa.

 dr.sc. Vesna Muhvić-Dimanovski

 glavni istraživač projekta

