PAGE
57

F. PREDMETI S VIJEĆA POSLIJEDIPLOMSKIH STUDIJA
Izvještaji stručnih povjerenstava za odobrenje stjecanja doktorata znanosti izvan doktorskog studija
54. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Sanje Veršić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Koncepcija prostora Pavla Florenskoga u kontekstu ruskoga kozmizma, mentor: dr. sc. Josip Užarević, red. prof.

str. 8
55. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Ljubice Gligorević za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Tradicijska kultura, mediji i javnost, mentorica: dr. sc. Reana Senjković-Svrčić, znanstveni savj. (Institut za etnologiju i folkloristiku).

str. 14
56. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Zlatice Kozjak Mikić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Emocionalni i psihosomatski aspekti prilagodbe na zahtjeve srednje škole, mentorica: dr. sc. Nataša Jokić Begić, izv. prof.

str. 21
57. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Tamare Mohorić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Razumijevanje emocija kao komponenta emocionalne inteligencije u ranoj adolescenciji, mentor: dr. sc. Vladimir Takšić, izv. prof. (Filozofski fakultet, Rijeka).

str. 27
58. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Ine Reić Ercegovac za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Subjektivna dobrobit tijekom tranzicije u roditeljstvo, mentor: dr. sc. Zvjezdan Penezić, doc. (Sveučilište u Zadru).

str. 33
59. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Ivone Orlić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Regionalni identitet u suvremenoj turističkoj ponudi Istre, mentorica: dr. sc. Jadranka Grbić, znan. savj. (Institut za etnologiju i folkloristiku).

str. 40
60. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Saše Kovačevića za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Infrastruktura naselja starijega željeznog doba u Podravini, mentor: dr. sc. Hrvoje Potrebica, doc.

str. 46
61. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Vesne Kalajžić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Zadarske novine i kulturni život Zadra od 1990. do 2000. godine, mentor: dr. sc. Marina Čizmić Horvat, doc.

str. 52
62. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Ivice Volodera za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Strategija razvoja geoweb-a s informacijskog, tehnološkog, kulturološkog i poslovnog stanovišta, mentor: dr. sc. Damir Boras, red. prof.

str. 56
Izvještaji stručnih povjerenstava za stjecanja doktorata znanosti u doktorskom studiju i odobrenje predložene teme

63. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Mladena Mavara predviđenih programom Poslijediplomskog doktorskog studija pedagogije i prihvaćanje teme pod naslovom Školski neuspjeh adolescenata kao prediktor ovisničkog ponašanja, mentor: dr. sc. Vlatko Previšić, red. prof.

str. 61

I. Vijeće poslijediplomskih studija predlaže promjenu naslova doktorskog rada u novi naslov Uloga školskog neuspjeha kao prediktora ovisničkog ponašanja.

II. Vijeće sugerira da se u povjerenstvo za ocjenu doktorskog rada imenuje stručnjak s područja psihologije.

64. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Majde Naji predviđenih programom Poslijediplomskog doktorskog studija pedagogije i prihvaćanje teme pod naslovom Komparativna analiza globalnih dimenzija kurikuluma, mentor: dr. sc. Vlatko Previšić, red. prof.

str. 66
65. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Sabine Vidulin-Orbanić predviđenih programom Poslijediplomskog doktorskog studija pedagogije i prihvaćanje teme pod naslovom Utjecaj izvanastavnih glazbenih aktivnosti na kulturu provođenja slobodnog vremena mladih, mentor: dr. sc. Vlatko Previšić, red. prof.

str. 71
66. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Ivana Trojana predviđenih programom Poslijediplomskog doktorskog studija kroatistike i prihvaćanje teme pod naslovom Dramska, kazališna i kulturno-politička djelatnost Milana Ogrizovića i bečka moderna, mentorica: dr. sc. Ana Lederer, znan. sur. (Hrvatsko narodno kazalište).

str. 76
67. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Ivane Katarinčić predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture i prihvaćanje teme pod naslovom Urbana plesna tradicija (povijesni, etnološki i kulturnoantropološki aspekti), mentor: dr. sc. Tvrtko Zebec, viši znan. sur. (Institut za etnologiju i folkloristiku).

str. 82
68. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Maše Kolanović predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Popularna kultura i hrvatski roman: od socijalizma do tranzicije, mentor: dr. sc. Krešimir Nemec, red. prof.

str. 86
69. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Tomislave Bobanac Jurin predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Ivan Trnski i njemačka književnost, mentorica: dr. sc. Sanja Roić, red. prof. i komentor: dr. sc. Dragutin Horvat, red. prof.

str. 91
70. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Danijele Lugarić predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Ruski bardi (Modusi popularnoga u kantautorskoj poeziji Bulata Okudžave i Vladimira Vysockoga), mentorica: dr. sc. Dubravka Oraić Tolić, red. prof.

str. 95
71. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Ružice Filipović predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Šimićev kritički diskurs u kontekstu hrvatskog modernizma, mentor: dr. sc. Slaven Jurić, doc.

str. 101
72. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Nataše Pavlićević Šicar predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Repertoarske politike Teatra ITD od osnutka 1966. do 2006. godine, mentor: dr. sc. Boris Senker, red. prof.; komentor: dr. sc. Darko Lukić, izv. prof. (Akademija dramske umjetnosti).

str. 107
73. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Gordane Tkalec predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Hrvatska književnost na internetu (Recepcija suvremene hrvatske književnosti na internetskim stranicama srednjoeuropskih zemalja), mentor: dr. sc. Zvonko Kovač, red. prof., komentor dr. sc. Krištof Jacek Kozak, doc.(Sveučilište u Kopru).

str. 111
74. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Branke Vojnović predviđenih programom Poslijediplomskog doktorskog studija književnosti i prihvaćanje teme pod naslovom Sarajevska ratna priča: naracija, empatija, etika, mentor: dr. sc. Zvonko Kovač, red. prof., komentorica dr. Đurđa Strsoglavec, doc. (Sveučilište u Ljubljani).

str. 117
75. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Daniele Matić predviđenih programom Poslijediplomskog doktorskog studija lingvistike i prihvaćanje teme pod naslovom Govorni činovi u političkom diskursu, mentor: dr. sc. Damir Kalogjera, professor emeritus.

str. 123
76. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Dubravke Vilke-Pinter predviđenih programom Poslijediplomskog doktorskog studija lingvistike i prihvaćanje teme pod naslovom Jezična kompetencija u stranom jeziku i organizacija mentalnog leksikona bilingvalnih govornika, mentorica: dr. sc. Vesna Mildner, red. prof.

str. 128
77. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Ivane Hromatko predviđenih programom Poslijediplomskog doktorskog studija psihologije i prihvaćanje teme pod naslovom Obrasci EEG aktivacije ovisno o vrsti zadatka, spolu i fazi menstrualnog ciklusa, mentorica: dr. sc. Meri Tadinac, red. prof.

str. 134
78. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Josipa Berdice predviđenih programom Poslijediplomskog doktorskog studija filozofije i prihvaćanje teme pod naslovom Položaj čovjeka u ideji religioznog anarhizma: Doprinos anarhizma socijalnoj filozofiji, mentor: dr. sc. Rade Kalanj, red. prof.

str. 143
79. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Siniše Grgića predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Pretkazivanje nepoznatih poveznica u mrežnom prostoru na primjeru hrvatskog internetskog prostora, mentor: dr. sc. Damir Boras, red. prof.

str. 148
80. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Rajke Bućin predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Klasifikacijski sustavi u spisovodstvu uprave u Hrvatskoj. Povijesni razvoj i suvremene tendencije, mentor: dr. sc. Josip Kolanović, naslovni izv. prof. u miru.

str. 153
81. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Ariana Rajha predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Teorijski model digitalnog arhivskog sustava u domeni regulacije tržišta lijekova, mentor: dr. sc. Hrvoje Stančić, doc.

str. 159
82. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Mladena Tušeka predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Očuvanje arhivskih podataka na optičkim medijima, mentor: dr. sc. Hrvoje Stančić, doc.

str. 164
83. Izvještaj stručnog povjerenstva koje će utvrditi može li se Marku Tokiću odobriti brže završavanje Poslijediplomskog doktorskog studija filozofije kao posebno uspješnom studentu po osnovi čl. 69. st. 11. Statuta Sveučilišta u Zagrebu i čl. 50. st. 3. Statuta Filozofskog fakulteta u Zagrebu i prihvatiti tema za izradu disertacije pod naslovom Odnos života i zdravlja u Platonovoj filozofiji, mentor: dr. sc. Ante Čović, red. prof.

str. 169
Imenovanje stručnih povjerenstava za utvrđivanje uvjeta za stjecanje doktorata znanosti u doktorskom studiju

84. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Alojzije Tvorić predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture i prihvaćanje teme pod naslovom Žensko pismo u hrvatskim molitvenicima od 16. do kraja 18. stoljećas podnaslovom Posebni osvrt na molitvenik Ane Katarine Frankopan Zrinski – „Putni tovaruš“, mentor: dr. sc. Josip Bratulić, red. prof. u miru.
1. dr. sc. Josip Bratulić, red. prof. u miru

2. dr. sc. Alojz Jembrih red. prof. (Hrvatski studiji u Zagrebu)

3 .dr. sc. Lahorka Plejić-Poje, doc.

85. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Marije Mrčela predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture i prihvaćanje teme pod naslovom Maskerata u hrvatskoj književnosti, mentorica: dr. sc. Dunja Fališevac, red. prof.

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

2. dr. sc. Leo Rafolt, doc.

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

86. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Gracijana Kalebića predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture i prihvaćanje teme pod naslovom Filozofija prakse i mišljenje revolucije Gaje Perovića, mentor: dr. sc. Lino Veljak, red. prof.

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

2. dr. sc. Igor Mikecin, doc.

3 .dr. sc. Hrvoje Jurić, viši asistent

87. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Tene Čačić predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture i prihvaćanje teme pod naslovom Stranice društvenih mreža i kultura net generacije, mentor: dr. sc. Stjepan Malović, red. prof. (Sveučilište u Dubrovniku)

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

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

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

88. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Marine Đuranović predviđenih programom Poslijediplomskog doktorskog studija pedagogije i prihvaćanje teme pod naslovom Utjecaj vršnjaka na rizično socijalno ponašanje učenika, mentor. dr. sc. Vlatko Previšić, red. prof.

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

2. dr. sc. Neven Hrvatić, izv. prof.

3. dr. sc. Renata Marinković, izv. prof. (Učiteljski fakultet, Zagreb)

89. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Davora Mikasa predviđenih programom Poslijediplomskog doktorskog studija pedagogije i prihvaćanje teme pod naslovom Povezanost školskog uspjeha i socijalne kompetencije učenika, mentor. dr. sc. Vlatko Previšić, red. prof.

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

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

3. dr. sc. Marko Jurčić, doc.

90. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Esmeralde Sunko predviđenih programom Poslijediplomskog doktorskog studija pedagogije i prihvaćanje teme pod naslovom Pedagoško komunikacijske tehnike vođenja u odgojno obrazovnom procesu, mentor. dr. sc. Vladimir Jurić, red. prof. u miru

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

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

3. dr. sc. Marko Palekčić, red. prof.

91. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Štefke Batinić predviđenih programom Poslijediplomskog doktorskog studija pedagogije i prihvaćanje teme pod naslovom Povijesni razvoj i recepcija reformne pedagogije u Hrvatskoj, mentor. dr. sc. Vlatko Previšić, red. prof.

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

2. dr. sc. Marko Palekčić, red. prof.

3. dr. sc. Koraljka Posavec, doc.

92. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Tomislava Galovića predviđenih programom Poslijediplomskog doktorskog studija hrvatske povijesti i prihvaćanje teme pod naslovom Libellus Policorion – Rogovski kartular (diplomatičko povijesna analiza), mentorica. dr. sc. Mirjana Matijević Sokol, red. prof.

1. akademik Tomislav Raukar

2. dr. sc. Mirjana Matijević Sokol, red. prof.

3. dr. sc. Neven Budak, red. prof.

Prijedlozi za odobrenje tema i sinopsisa za izradu znanstvenih magistarskih radova

93. Martine Borovac pod naslovom Pozicioniranje Hrvatske u Europskoj uniji s primjenom na međunarodnu kulturnu suradnju. Kulturalna tranzicija i redefinicija kulturalnih identiteta, mentorica: dr. sc. Andrea Zlatar Violić, red. prof.

str. 175

94. Daniela Mondekara pod naslovom Mogućnosti digitalizacije povijesne građe. Pregled i upotreba deskriptivnih informatičkih alata temeljenih na TEI standardima, mentorica: dr. sc. Mirjana Matijević Sokol, red. prof.; komentor: dr. sc. Neven Jovanović, doc.

str. 177

95. Ines Stefanović pod naslovom Vjerska retorika u politici George W. Busha, mentorica: dr. sc. Lidija Čehulić, izv. prof. (Fakultet političkih znanosti).

str. 179
P R I L O Z I

dr. sc Josip Užarević, red. prof.

dr. sc. Živa Benčić-Primc, red. prof.

dr. sc. Dubravka Oraić-Tolić, red. prof.

VIJEĆU POSLIJEDIPLOMSKIH STUDIJA

Filozofskoga fakulteta Sveučilišta u Zagrebu

Predmet: Izvješće o ispunjavanju uvjeta za pristupanju izradi i obrani disertacije izvan
doktorskoga studija mr. sc. Sanje Veršić

Na sjednici Fakultetskoga vijeća Filozofskoga fakulteta u Zagrebu, održanoj 28. siječnja 2009. godine, imenovani smo u stručno povjerenstvo koje treba utvrditi ispunjava li mr. sc. Sanja Veršić uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradi i obrani doktorske disertacije izvan doktorskoga studija i može li se prihvatiti tema disertacije pod naslovom Koncepcija prostora Pavla Florenskoga u kontekstu ruskoga kozmizma.

Za mentora je predložen dr. sc. Josip Užarević, red. prof.

Na osnovi uvida u priloženu dokumentaciju Stručno povjerenstvo podnosi ovo

SKUPNO IZVJEŠĆE

Mr. sc. Sanja Veršić rođena je 5. kolovoza 1968. u Zagrebu, gdje je završila srednju školu (Klasična gimnazija i Jezični obrazovni centar). Diplomirala je talijanski jezik i književnost te ruski jezik i književnost na Filozofskome fakultetu u Zagrebu (1994). Po svršetku studija radila je kao prevoditeljica ruskoga jezika na Krimu (Jalta). Od 1996. godine predaje talijanski jezik u Društvu «Dante Alighieri».

Sanja Veršić prevela je s ruskoga jezika dvije knjige Jurija Lotmana (Kultura i eksplozija i Struktura umjetničkoga teksta) te nekoliko književnoteorijskih tekstova s ruskoga i talijanskoga, objavljenih u časopisu Književna smotra. Surađivala je s Trećim programom Hrvatskoga radija – za emisiju Ogledi i rasprave prevela je nekoliko književnoteorijskih i filozofskih tekstova (Umberto Eco, Jurij Lotman, Augusto del Noce). Objavila je nekoliko radova, prikaza i recenzija u časopisima Književna Smotra, Filozofska istraživanja te u zborniku Oko književnosti.

Magistrirala je 2003. godine na osnovi magistarskoga rada Kultura kao semiotički problem u djelu Jurija Lotmana, pod mentorstvom prof. dr. sc. Josipa Užarevića. Magistarski je rad objavljen 2004. godine u Biblioteci Književna smotra Hrvatskoga filološkog društva.

Sanja Veršić surađuje s LZ «Miroslav Krleža» na projektima Filozofski leksikon (33 natuknice o ruskim filozofima) i Hrvatska književna enciklopedija (12 natuknica).

Pristupnica je predala sinopsis doktorske disertacije Koncepcija prostora Pavla Florenskoga u kontekstu ruskoga kozmizma. Riječ je o ruskome filozofu, matematičaru, teologu, piscu i znanstveniku koji je igrao jedno od vodećih mjesta u duhovnome životu
Rusije na početku 20. stoljeća. Iako je u to vrijeme imao bogatu i plodnu recepciju (o njem su pisali (A. Belyj, A. F. Losev, N. O. Losskij, S. N. Bulgakov, V. V. Zen'kovskij i dr.), njegovo pravo mjesto u ruskoj i europskoj kulturi 20. stoljeća ni danas nije, zbog proganjanja i prešućivanja u sovjetsko vrijeme, dokraja određeno. Krajem 1960-ih i početkom 1970-ih godina Tartuska semiotička škola najavljuje rehabilitaciju Florenskoga: njegovi će radovi, kako je istaknuto u kandidatkinjinu sinopsisu, biti dijelom istraživanja u području semiotike prostora (Lotman, Ivanov), semiotike ikone (Uspenskij), mita i simbola (Toporov).

S obzirom na raznolikost interesa Pavla Florenskoga, suvremena istraživanja u ruskoj humanistici od 1990-ih naovamo osvjetljavaju različite aspekte njegova djela, polazeći s različitih pozicija: od spomenute semiotičke, religiozno-filozofske (A. S. Trubačev, P. S. Gurevič, S. S. Horužij, O. I. Genisaretskij, V. N. Akulinin), filozofsko-matematičke (S. M. Polovinkin, A. N. Paršin) do kulturologijske (I. P. Nikitina, V. V. Byčkov) s težištem na razumijevanju prostora kulture. Zapad se upoznaje s konkretnom metafizikom P. Florenskoga, njegovom interpretacijom umjetnosti, ikone, imena, Sofije i kulturnoga prostora preko radova N. N. Kauchtschischwili, N. Valentinija, M. Cacciarija, S. Tagliagambea, L. Hellera, M. Hagemeistera i dr. Iako u hrvatskoj slavistici i filozofiji ime Pavla Florenskoga nije nepoznato, disertacija Sanje Veršić bit će u nas prvo monografsko, opsežno istraživanje toga velikoga predstavnika ruske filozofije i kulture.
Istraživanje će se usredotočiti na ulogu prostora u Florenskoga, tj. na analizu njegova teorijskoga viđenja umjetničkoga prostora, geometrijskoga/apstraktnoga, simboličkoga, ikonografskoga, književnoga (prostor u Danteovoj Božanstvenoj komediji). Premda se Florenskomu može pristupiti i s ontološkoga i s gnoseološkoga aspekta (Genisaretskij), u disertaciji će problem prostora biti osvijetljen pretežno s kulturologijskoga aspekta, s polazištem na razumijevanju kulture kao djelatnosti organizacije prostora.

U završnome će se dijelu disertacije problematizirati Florenskijeva interpretacija uloge simbola u kulturnome prostoru u usporedbi s dvjema utjecajnim zapadnim interpretacijama kulture – one E. Cassirera i M. Eliadea, te će se pokušati objasniti zbog čega je Florenskijeva interpretacija ostala bez odjeka na Zapadu. Isto će se tako Florenskij i njegovo doba promotriti iz današnje perspektive, s namjerom da se naznače osnovne i sličnosti između duha današnjice i duha prve trećine 20. stoljeća

Istraživanje je zamišljeno kao prilog slavističkim temama, odnosno kao produbljivanje uvida u kulturnopovijesni kontekst Rusije prve trećine 20. stoljeća.

U svojoj knjizi Kultura kao semiotički prostor u djelu Jurija Lotmana te u dvama dosad objavljenim izvornim znanstvenim radovima («Nekoliko bilježaka o semiotici prostora», «Teorija holarhijske evolucije Kozmosa ili holističko obgrljivanje fragmentiranih svijesti») Sanja Veršić razrađuje različite teorije prostora te upućuje na njihove moguće poveznice – od «konkretne metafizike» Florenskoga preko «semiosfere» Jurija Lotmana do Wilberova «holarhijskoga obgrljivanja fragmentiranih svijesti».

Na osnovi rečenoga Stručno povjerenstvo utvrđuje da:

- pristupnica ima akademski stupanj magistra znanosti iz znanstvenog područja humanističkih znanosti, polje povijest;

- pristupnica ima objavljenu jednu monografiju te izvorne znanstvene radove u domaćim zbornicima i domaćim časopisima koji su po vrsnoći izjednačeni s časopisima s međunarodno priznatom recenzijom, čime zadovoljava uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija.

Povjerenstvo smatra da je iz sinopsisa razvidna znanstvena opravdanost predložene teme doktorske disertacije.

Tema predložene disertacije pripada znanstvenom području odnosno polju za koje je Filozofski fakultet Sveučilišta u Zagrebu ovlašten provoditi postupak stjecanja doktorata znanosti.
Povjerenstvo prihvaća prijedlog da za mentora bude imenovan dr. sc. Josip Užarević, redoviti profesor na Odsjeku za istočnoslavenske jezike i književnosti Filozofskog fakulteta Sveučilišta u Zagrebu.

Mr. sc. Sanji Veršić može se pripisati autorstvo disertacije koncipirane kako je prikazano u ovom izvješću i samom nacrtu disertacije.

Na temelju iznesenoga Stručno povjerenstvo predlaže Vijeću poslijediplomskih studija i Fakultetskomu vijeću da mr. sc. Sanji Veršić odobri izradu disertacije izvan doktorskoga studija te prihvati naslov disertacije Koncepcija prostora Pavla Florenskoga u kontekstu ruskoga kozmizma, pod mentorskim vodstvom prof. dr. sc. Josipa Užarevića.

Stručno povjerenstvo:

dr. sc Josip Užarević, red. prof.

dr. sc. Živa Benčić-Primc, red. prof.

dr. sc. Dubravka Oraić-Tolić, red. prof.

U Zagrebu, 8. ožujka 2009. godine.

Sanja Veršić

Baburičina 7

Zagreb 10000

sanja_versic@hotmail.com

 Fakultetsko vijeće
 Filozofskoga fakulteta Sveučilišta u Zagrebu
 Ivana Lučića 3
 Zagreb 10000
Sinopsis doktorske disertacije
KONCEPCIJA PROSTORA PAVLA FLORENSKOGA U KONTEKSTU RUSKOGA KOZMIZMA

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: slavistika

1. Teorijska podloga
O djelu Pavla Florenskoga, filozofa, matematičara, teologa i pjesnika, i njegovu mjestu u ruskoj kulturi početkom 20. st. svjedoče radovi njegovih suvremenika u Rusiji i emigraciji (A. Belyj, A. F. Losev, N. O. Losskij, S. N. Bulgakov, V. V. Zen'kovskij i dr.). A. F. Losev nastavlja i razrađuje simboličku sliku svijeta i energiju imena P. Florenskoga, a N. S. Bulgakov temu imjaslavija i sofijnosti svijeta. O Florenskome se malo piše do sredine 1980-ih godina, kada se i na Zapadu budi zanimanje za ruskoga Leonarda da Vincija. Tartuska semiotička škola za vrijeme sovjetske šutnje, ipak, ponovno objavljuje Obrnutu perspektivu 1967., a Zakon iluzija i Pitagorine brojeve 1971., najavljujući rehabilitaciju Florenskoga: njegovi će radovi biti dijelom istraživanja u području semiotike prostora (Lotman, Ivanov), semiotike ikone (Uspenskij), mita i simbola (Toporov).

S obzirom na raznolikost Florenskijevih interesa, suvremena istraživanja u ruskoj humanistici od 1990-ih naovamo osvjetljavaju različite aspekte njegova djela, polazeći s različitih pozicija: od spomenute semiotičke, religiozno-filozofske (A. S. Trubačev, P. S. Gurevič, S. S. Horužij, O. I. Genisaretskij, V. N. Akulinin), filozofsko-matematičke (S. M. Polovinkin, A. N. Paršin), do kulturologijske (I. P. Nikitina, V. V. Byčkov) s težištem na Florenskijevu shvaćanju prostora kulture. Zapad se upoznaje s konkretnom metafizikom P. Florenskoga, njegovom interpretacijom umjetnosti, ikone, imena, Sofije i kulturnoga prostora u radovima N. N. Kauchtschischwili, N. Valentinija, M. Cacciarija, S. Tagliagambea, L. Žáka, L. Hellera, M. Hagemeistera i dr. U hrvatskoj humanistici Florenskij je prisutan u radovima J. Užarevića (Florenski /Mandel'štam, 1993, Pavel Florenskij i problem iluzija, 1998, Obratnaja perspektiva, 1999) i A. Kneževića (Pavel Florenski / koncepcija umjetnosti, 1990).

2. Uže područje rada
Istraživanje će se usmjeriti na ulogu prostora u Florenskoga analizom njegova teorijskoga viđenja umjetničkoga prostora, geometrijskoga/apstraktnoga, simboličkoga, ikonografskoga, književnoga (prostor u Danteovoj Božanstvenoj komediji). Premda se Florenskomu može pristupiti i s ontološkoga i s gnoseološkoga aspekta (O. I. Genisaretskij, 2000), u disertaciji će problem prostora biti osvijetljen pretežno s kulturologijskoga aspekta, s polazištem na razumijevanju kulture kao djelatnosti organizacije prostora.

3. Struktura rada
Prvi dio disertacije obuhvatit će svjetonazor P. Florenskoga u prvoj trećini 20. st. koju su obilježili poezija srebrnoga vijeka, religiozno-filozofska renesansa te prirodoznanstvene ideje, prožete duhovnošću (osvajanje kozmosa, noosfera, antropokozmizam, organičnost svijeta i sl.). Tendencije toga perioda, koje će u 1980-ima dobiti zajednički naziv ruski kozmizam, nude prostornu interpretaciju svijeta u koju se Florenskij s jedne strane uklapa (pneumatosfera, cjelovito znanje, oduhotvorenje prirode, obogotvorenje materije), dok s druge strane privlači pažnju jedinstvenom interpretacijom izokrenutosti/dvojnosti prostora, insistiranjem na opravdanosti obrnute perspektive u likovnome prikazu i simboličkom interpretacijom kulturnoga prostora.
U drugome dijelu izdvojit će se i iscrpno analizirati Florenskijeva interpretacija prostora kulture (geometrijski, fizički, fiziološki), prostora (energije) imena, prostora umjetničkih djela, prostora ikone, prostora simbola, odn. duhovnoga prostora te suprotstavljenost dvaju osnovnih kulturno-prostornih modela: srednjovjekovnoga (simboličkoga) i renesansnoga (novoeuropskoga).

U trećem dijelu problematizirat će se: a) Florenskijeva interpretacija uloge simbola u kulturnome prostoru prema osnovnim sličnostima i razlikama u odnosu na dvije zapadne simboličke interpretacije kulture – one E. Cassirera i M. Eliadea i pokušat će se objasniti zbog čega je Florenskijeva interpretacija ostala bez odjeka na Zapadu; b) pogled na Florenskoga i njegovo doba iz današnje perspektive naznačivanjem osnovnih razlika i aktualiziranjem osnovnih sličnosti između dviju slika svijeta kao dvaju duhova vremena.

4. Metodološki postupci

Analiza koncepcije prostora P. Florenskoga temeljit će se na autorovim monografijama, člancima, bilješkama s predavanja iz filozofije i dnevničkim zapisima, ali i na suvremenim – u domovini i na Zapadu – istraživanjima Florenskijeva teorijskoga sustava. Rekonstruirat će se kulturnopovijesni kontekst unutar kojega se oblikovala njegova koncepcija na osnovi relevantne filozofske, teološke i znanstvene literature iz istoga razdoblja te usporediti reprezentativne prostorne slike svijeta Florenskoga i njegovih suvremenika. Florenskijeve interpretacije geometrijskoga prostora i obrnute perspektive bit će popraćene s nekoliko crteža i ilustracija ikona. U zaključku će se dati sintetička usporedba duha ruskoga kozmizma i suvremenih kozmoloških ideja.
5. Ciljevi istraživanja i očekivani znanstveni doprinos
Istraživanje je zamišljeno kao prilog slavističkim temama u smislu širenja uvida u kulturnopovijesni kontekst Rusije prve trećine 20. st. Problematizirat će se s kulturologijskoga aspekta prostorna koncepcija Florenskoga i njegovo mjesto u kulturi prožetoj idejom svejedinstva te proanalizirati u kojoj se mjeri sustav Florenskoga podudara odn. po specifičnosti svjetonazora razlikuje od drugih u općoj klimi ruskoga kozmizma. Odredit će se njegovo mjesto u kasnijim ruskim humanističkim istraživanjima.
Zagreb, 05. prosinca 2008.
Mentor:

Kandidatkinja:

prof.dr.sc. Josip Užarević

Sanja Veršić
Dr. sc. Tomislav Pletenac, doc.

Dr. sc. Nevena Škrbić Alempijević, doc.

Dr. sc. Reana Senjković, znanstvena savjetnica, Institut za etnologiju i folkloristiku

VIJEĆU POSLIJEDIPLOMSKIH STUDIJA

Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet: Izvješće o ispunjavanju uvjeta za pristupanje izradi i obrani disertacije izvan doktorskog studija mr. sc. Ljubice Gligorević

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 27. listopada 2008. (klasa: 643-02/08-03/72; ur.br.: 3804-220-08-2) imenovani smo u Stručno povjerenstvo koje je trebalo utvrditi ispunjava li mr. sc. Ljubica Gligorević uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija, te može li se prihvatiti tema disertacije pod naslovom Tradicijska kultura, mediji i javnost.

Kandidatkinja je za mentoricu predložila dr. sc. Reanu Senjković, znanstvenu savjetnicu na Institutu za etnologiju i folkloristiku u Zagrebu.

Temeljem uvida u priloženu dokumentaciju Stručno povjerenstvo podnosi naslovu

SKUPNO IZVJEŠĆE

Mr. sc. Ljubica Gligorević podnijela je Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu dana 1. listopada 2008. godine zahtjev za odobrenje izrade i obrane disertacije izvan doktorskog studija i prihvaćanje teme pod naslovom Tradicijska kultura, mediji i javnost. Uz zahtjev kandidatkinja je priložila životopis, popis objavljenih radova, preslike fakultetske i magistarske diplome, sinopsis disertacije, potvrdu o sudjelovanju u istraživačkom radu, presliku priznanice o uplaćenim troškovima i presliku domovnice.

Mr. sc. Ljubica Gligorević rođena je 1955. godine u Gradačcu, Bosna i Hercegovina. Diplomirala je na Odsjeku za etnologiju Filozofskog fakulteta Univerziteta u Beogradu 1978. godine, obranivši diplomski rad Običaji za plodnost u sjeverozapadnom dijelu Hrvatske. Na istom je fakultetu 1990. godine obranila magistarski rad Položaj starih osoba kroz 'davanje na komenciju' na vinkovačkom području.

Punih trideset godina, od siječnja 1979. godine, zaposlena je kao kustosica etnologinja u Gradskom muzeju Vinkovci, a 1991. godine stekla je zvanje muzejske savjetnice. Autorica je triju knjiga, 26 znanstvenih, te 29 stručnih radova. Također, autorica je stalnog etnološkog postava Gradskog muzeja Vinkovci, 15 samostalnih izložbi, više od 20 kataloga izložbi, više od 300 stručno-popularnih novinskih tekstova, 50 jednosatnih radijskih emisija Iz tradicijskog života (Radio Vinkovci), te 93 jednosatne televizijske emisije Gori lampa (Vinkovačka televizija).

Stručna je suradnica "Međunarodne smotre folklora" u Zagrebu, "Đakovačkih vezova" "Vinkovačkih jeseni», "Smotre dvorskih i starogradskih plesova i pjesama Hrvatske", županijske pokladne priredbe "Mladost i ljepota Slavonije" u Starim Mikanovcima, "Vinkovačkog karnevala", manifestacije "Zimsko spremanje" u Antinu, te sličnih manifestacija u Koški, Velikoj i Sibinju. Surađivala je i predavala na vinkovačkom "Seminaru folklora Panonske zone". Bila je suradnicom brojnih televizijskih emisija HRT-a s temama iz tradicijske kulture, te stručnom komentatoricom "Vinkovačkih jeseni" i "Đakovačkih vezova" za HRT, VTV i druge lokalne televizije.

Bila je istraživačicom na projektu Instituta za etnologiju i folkloristiku iz Zagreba Domovinski rat i ratne žrtve u 20. stoljeću: etnografski aspekti (2002.-2007.).

Sudjelovala je na domaćim i međunarodnim znanstveno-stručnim skupovima i okruglim stolovima. Na MUVI-u 02 u organizaciji Muzejskog dokumentacijskog centra predstavljena je 16. veljače ove godine "Priča iz Antina", kojoj je scenaristicom i redateljicom.

 Članica je Hrvatskog etnološkog društva, Hrvatskog muzejskog društva i Udruge muzealaca istočne Hrvatske, te u više navrata njihovih Izvršnih odbora. Bila je članica Povjerenstva za spomeničku baštinu, te Povjerenstva za muzejsku djelatnost Ministarstva kulture, a u posljednje vrijeme članica je njihovih Povjerenstva za nematerijalnu kulturnu baštinu i Povjerenstva za muzejska zvanja Ministarstva kulture.

Za potrebe Ministarstva kulture izradila je nekoliko prijedloga Rješenja za svojstvo nematerijalnog kulturnog dobra. Za UNESCO-vu listu zaštićene kulturne baštine izradila je prijedlog umijeća izrade rekli i fusekla – proizvoda pletačkog valjanog obrta.

Dobila je više priznanja za svoj rad.

Pristupnica je predala sinopsis doktorske disertacije Tradicijska kultura, mediji i javnost. Njezin se prijedlog temelji na utemeljenoj pretpostavci o potrebi ponovnog promišljanja mjesta i uloge tradicijske kulture kao važnog čimbenika u izgradnji suvremenih identiteta. Riječ je, naime, o nestabilnoj kategoriji, podložnoj praksama «izmišljanja» (Hobsbawm), odnosno komodifikacije u skladu s trenutnim društvenim i političkim potrebama i trendovima. Sve do nedavno, ta je činjenica opterećivala promišljanja hrvatskih etnologa i folklorista, najprije u socijalističkom, jugoslavenskom kontekstu (gdje su se spomenute discipline usredotočile na istraživanje, opis, prikupljanje i pohranjivanje domaće narodne kulture, tradicija, običaja i folklora kao najvažnijih reprezentanata nacionalnih kultura, povijesti i sjećanja), a potom u kontekstu osamostaljenja hrvatske države (gdje se tradicijska kultura prepoznala ne samo kao dio povijesti hrvatskog naroda, nego kao bitna pretpostavka postojanja hrvatskog naroda, koja mu ujedno određuje i mjesto u budućnosti).

Tradicijsku je kulturu danas nužno promotriti u svjetlu rasprava o tranziciji i globalizaciji, a posebno na temelju opreke globalno/lokalno. Uzme li se u obzir tvrdnja o posvudašnjem raščinjanju prošlosti, čemu je, prema Arjunu Appaduraiu, pridonio rad imaginacije koji u elektronskim medijima i pojačanome opsegu migracija sve od sedamdesetih godina prošloga stoljeća neprestano pronalazi nove resurse, etnologija i kulturna antropologija moraju iznaći nove odgovore, koji se neće zadovoljiti 'gustoćom' opisa lokalnog i posebnog, niti pretpostavkama da u pristupanju lokalnome pristupaju nečemu što je elementarnije i time 'stvarnije' od života viđenih u široj perspektivi. Stoga će pristupnica, na tragu suvremenih kulturnoantropoloških pristupa, promisliti prije svega spektar uvjetovanosti medijskih predstavljanja tradicijske kulture, uključujući i kritičku evaluaciju odabranih primjera, a potom i različite modalitete njihove recepcije. Ujedno, propitat će relevantnost spomenutih medijskih etnografsko-etnoloških zapisa za suvremena etnološka i kulturnoantropološka istraživanja, te relevantnost suvremenih etnoloških, kulturnoantropoloških i drugih interdisciplinarnih istraživanja za medijske prezentacije tradicijske kulture. Pritom, naglasak će biti na mogućnostima primjene rezultata planiranih arhivskih i terenskih istraživanja u budućim medijskim pothvatima, ali i u domeni kulturnog turizma i gospodarstva općenito.

Imajući u vidu sve navedeno, Stručno povjerenstvo utvrđuje da:

- pristupnica ima akademski stupanj magistra znanosti iz znanstvenog područja humanističkih znanosti, polje etnologija i antropologija, grana etnologija
- pristupnica ima objavljene tri monografije, 26 znanstvenih, i 29 stručnih radova, te je pet godina sudjelovala u istraživačkom radu na projektu Instituta za etnologiju i folkloristiku iz Zagreba, čime zadovoljava uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija.

Povjerenstvo smatra da je iz sinopsisa razvidna znanstvena opravdanost predložene teme doktorske disertacije.

Tema predložene disertacije pripada znanstvenom području odnosno polju za koje je Filozofski fakultet Sveučilišta u Zagrebu ovlašten provoditi postupak stjecanja doktorata znanosti.

Povjerenstvo prihvaća prijedlog da za mentoricu bude imenovana dr. sc. Reana Senjković, znanstvena savjetnica u Institutu za etnologiju i folkloristiku u Zagrebu.

Mr. sc. Ljubici Gligorević može se pripisati autorstvo disertacije koncipirane kako je prikazano u ovom izvješću i samom nacrtu disertacije.

Na temelju iznesenog, Stručno povjerenstvo predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću da mr. sc. Ljubici Gligorević odobri izradu disertacije izvan doktorskog studija te da prihvati naslov disertacije Tradicijska kultura, mediji i javnost, pod mentorskim vodstvom dr. sc. Reane Senjković.

U Zagrebu, 10. veljače 2009.

Stručno povjerenstvo:

Dr. sc. Tomislav Pletenac, doc.

Dr. sc. Nevena Škrbić Alempijević, doc.

Dr. sc. Reana Senjković, znan. savj.

LJUBICA GLIGOREVIĆ FAKULTETSKO VIJEĆE

Šetalište D. Švagelja 2 Filozofskog fakulteta Sveučilišta u Zagrebu

32100 Vinkovci Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Tradicijska kultura, mediji i javnost

Znanstveno područje: Humanističke znanosti

Polje: Etnologija / Kulturna antropologija,

Grana: Etnologija / Kulturna antropologija

Teorijska podloga i aktualne relevantne spoznaje

 Tradicijsku je kulturu danas nužno promotriti u svjetlu rasprava o tranziciji i globalizaciji, a posebno na temelju opreke globalno/lokalno. Hrvatska tradicijska kultura, pa i njezini revitalizirani momenti, a temeljem spomenutih rasprava, razumijeva se kao važan gradbeni faktor različitih identitetskih kategorija, pa i hrvatskog identiteta općenito. Riječju, prostorne i vremenske dimenzije tradicijske kulture, njezin identifikacijski potencijal, nazočnost i trajanje u tradicionalnom, ali i moderniziranom obliku na tradicijskom tragu, sučeljeni su (do)sadašnjim procesima tranzicije i globalizacije.

 Radio i televizija, kao moćna sredstva posredovanja i eksponiranosti različitih lokalnih praksi i umijeća, ukazuju (na) i registriraju tradicijske vrijednosti i pojavnosti, snažeći njihov značaj u javnosti i nudeći interpretacije tradicijskoga naslijeđa. Istodobno, medijskom produkcijom stvara se suvremena arhiva – medijska banka etnografsko-etnoloških zapisa. Etnološka znanost neprestano iznova promišlja teorijske i izvedbene reperkusije dijaloga tradicijske kulture i suvremenosti, uključujući i medijska posredovanja putem tekstova vizualne antropologije, antropologije turizma i antropologije medija. Nositelji baštine putem medija i javnoga mnijenja u suvremenom vremenu i prostoru postaju tradicijski celebrity pripadajućih sredina, uviđajući i sami time pravi značaj svojih nastojanja i praksi.

 O svemu tome sustavno će se promišljati u ovoj doktorskoj disertaciji. Težište nastojanja teorijskih i praktičnih etnoloških istraživanja vezanih uz doktorski rad je dokazati i potvrditi nužnost međusobne povezanosti tradicijske kulture i djelovanja medija u komunikacijskom prostoru javnosti gdje tradicijska kultura dobiva pravi smisao, značaj, suvremenu opravdanost i valorizaciju unutar zajednice, društva i države, ali i njene dostupnosti i transparentnosti prema svijetu.

 U izradi doktorskog rada uporište je u literaturi: Jerry D. Moore, Uvod u antropologiju: teorije i teoretičari kulture (2000), Claude Levy Strauss, Strukturalna antropologija (1988), D. Rihtman Auguštin, Struktura tradicijskog mišljenja (1984), Jonathan Culler, O destrukciji: teorija i kritika poslije strukturalizma (1991), William A. Haviland, Kulturna antropologija, (2004), Fred Inglis, Teorija medija (1997), John Fiske&John Hartley, Čitanje televizije (1992), Reana Senjković i Iva Pleše, ur. Etnografije interneta (2004.), Chris Jenks, Vizualna kultura (2002), Umberto Eco, Kultura informacija, komunikacija (1973), Winfried Noth, Semiotika medija (2004), Jurgen Habermas, Javno mnijenje (1969), Arjun Appadurai, Modernity at Large (1996), Noam Chomsky, Mediji, propaganda i sistem (2002) i druga.

Uže područje rada

 Kandidatkinja doktorskoga rada je autorica 50 jednosatnih radijskih emisija «Iz tradicijskog života» na Radio Vinkovcima u kontinuiranom vremenskom razdoblju 1994./1995. godine i 75 jednosatnih televizijskih emisija «Gori lampa» na Vinkovačkoj televiziji, u razdoblju 2006./2008., koje populariziraju tradicijsku kulturu dijela istočne Hrvatske. Spomenute su autorske emisije rezultat višegodišnjeg istraživačkog rada kandidatkinje i čine uporište u izradi doktorskoga rada. Uz to, kandidatkinja je bila suradnicom brojnih radijskih i televizijskih emisija HRT-a, kao i lokalnih medija, promičući na stručan, ali i popularan način tradicijsku baštinu i kulturu istočne Hrvatske.

 Temeljem spomenutog iskustva, u doktorskom će se radu promisliti i kategorija primijenjene etnologije, u smislu posredovanja znanja i istraživačkih rezultata, putem medija, široj javnosti. Poći će se od pretpostavke da je taj način prezentacije od velikoga značaja ne samo za hrvatsku javnost, nego i za samu etnološku struku, u smislu njezine popularizacije i promidžbe u modernom društvu.

Ciljevi / Problemi istraživanja

 Cilj ovoga istraživanja i rada je ukazati na međusobnu problemsku podudarnost naslovnih kategorija (tradicijska kultura, mediji, javnost) i njihovu suodnosnu uzročno-posljedičnu datost, uvjetovanost, povezanost, značaj i doprinos u cjelokupnom suvremenom društvu i stvaranju simbola nacionalnog identiteta, te kulturno-povijesne i etnološke znanstvene percepcije i prezentacije u medijima, kao i ukupnoj svjetskoj baštini.

 Kritičkim čitanjem medijski zabilježenih etnografsko-etnoloških zapisa, rehabilitira se vrijednost same građe za današnju etnologiju i kulturnu antropologiju, koje će se na suvremeni način pridružiti drugim interdisciplinarnim istraživanjima. Tako se tradiciji i kulturi prilazi na ispravan način iz sadašnjosti, iz kulture našega življenja i svakodnevice, popularizirajući medijski njenu prošlost i kontinuiranost i promičući je u (za) budućnost.

Metodološki postupci i analize podataka

 Registriranje etnografsko-etnoloških praksa medijski zabilježenih u suvremenom trenutku i identifikacija strukturalnih suodnosa u sprezi s javnošću, bit će polazišta za pristup interpretaciji građe, njenoj analizi, komparaciji i sintezi, kao i reinterpretaciji etnološko-antropoloških tekstova. U istraživanje i rad su uključene terenske metode u cilju skupljanja recentne građe na način intenzivnog intervjua (sa ili bez kamera) i svojevrsnog stacionarnog metoda rada.

 Pretpostavlja se da medijska prezentacija i javnost stvaraju kritičnu masu za suvremeno prihvaćanje tradicijskih praksi, umijeća i njihovih nositelja, te naprednih etnoloških misli modernoga vremena u kojem živimo.
Očekivani znanstveni doprinos i praktična primjena

 Znanstveni doprinos rada treba biti zaključna spoznaja o značaju i valorizaciji tradicijske kulture promatrane iz rakursa suvremenosti, dakle o tradicijskoj kulturi kao jednoj od ključnih poveznica ukupne suvremene nacionalne kulture i života. Naročito, ovdje se želi ukazati na važnost afirmacije tradicijske kulture, jednako u smislu općenitih upitanosti koje proizlaze iz opreke globalno/lokalno, kao i u smislu njezine interpoliranosti u prostor, primjerice, kulturnoga turizma i gospodarskoga tržišta.

 Značaj i valorizacija tradicijske kulture uvjetovana je i tranzicijom i globalizacijom, no znanstvena relevantnost različitih očitovanja tradicijske kulture i života, te hrvatske etnološke misli, potpomognuta medijima i javnim mnijenjem - ima budućnost i egzistenciju unutar modernoga života, uz sve nužne međusobne transformacije i prilagodbe.

Datum: 29.9.2008.

Mentorica:

 Kandidatkinja:

Dr. sc. Reana Senjković-Svrčić, znan. savj. mr. sc. Ljubica Gligorević

Voditeljica studija:

Doc. dr. sc. Nevena Škrbić Alempijević

Odsjek za psihologiju

Filozofski fakultet u Zagrebu

Vijeću poslijediplomskih studija Filozofskog fakulteta

Fakultetskom vijeću

Predmet: Izvještaj o ispunjavanju uvjeta za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme disertacije za pristupnicu mr. sc. Zlaticu Kozjak Mikić
Na sjednici održanoj 27. listopada 2008. godine, Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo je stručno povjerenstvo koje će utvrditi ispunjava li mr. sc. Zlatica Kozjak Mikić uvjete za stjecanje doktorata znanosti izvan doktorskog studija i može li joj se odobriti predložena tema disertacije Emocionalni i psihosomatski aspekti prilagodbe na zahtjeve srednje škole pod vodstvom mentorice dr. sc. Nataše Jokić-Begić, izv. prof. Filozofskog fakulteta u Zagrebu. Na temelju uvida u priložene materijale stručno povjerenstvo podnosi Vijeću ovaj

I Z V J E Š T A J

Mr. sc. Zlatica Kozjak Mikić, rođena 11.listopada 1963. u Zagrebu, zaposlena u Školi za primalje u Zagrebu, podnijela je Fakultetskom vijeću Filozofskog fakulteta u Zagrebu zahtjev za pristupanje izradi i obrani disertacije izvan doktorskog studija.

Iz priložene dokumentacije povjerenstvo je utvrdilo sljedeće relevantne činjenice:

1. Pristupnica je 8. siječnja 1988. s odličnim uspjehom diplomirala psihologiju u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu, te stekla stručni naziv profesor psihologije.

2. Pristupnica je 11. svibnja 1993. obranila magistarski rad pod nazivom „Neki aspekti samopoimanja i (radne) vrijednosti učenika različitog kognitivnog statusa“ na Odsjeku za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu pod mentorstvom dr. sc. Vladimira Kolesarića i time stekla akademski stupanj magistra znanosti iz područja društvenih, humanističkih i teoloških znanosti iz područja psihologije.

3. Od listopada 1988. do prosinca 1992. bila je zaposlena kao stručni suradnik psiholog u Dječjem centru Maslačak u Zaprešiću, a od prosinca 1992. zaposlena je u Školi za primalje u Zagrebu kao stručni suradnik psiholog i nastavnik predmeta Zdravstvena psihologija.

4. Od 1995. vanjski je suradnik Odsjeka za psihologiju Filozofskog fakulteta u Zagrebu u okviru kolegija Psihologijski praktikum, a od 2007. i u okviru kolegija Uvod u predškolsku i školsku psihologiju.

5. Mr. sc. Zlatica Kozjak Mikić aktivna je u održavanju javnih stručnih predavanja, aktivno je sudjelovala na nekoliko stručnih i znanstvenih skupova, te sudjeluje u znanstveno-istraživačkom radu i objavljuje stručne i znanstvene radove.

Pristupnica je do sada objavila sljedeće radove:

1. Kozjak Mikić, Z., Perinović, E. (2008). Suočavanje i psihosomatski simptomi u adolescenciji, Suvremena psihologija, 11(1), 41-53

2. Kozjak Mikić, Z., Major, N. (2008). Percepcija roditeljskog prihvaćanja i vršnjačka agresivnost srednjoškolaca, Napredak, 149(2),142-152

3. Kozjak Mikić, Z., Kovač, S. (2004.) Slobodno vrijeme i kvaliteta življenja učenica strukovne škole, Napredak, 142 (2004) 1, 33- 44

4. Perinović, E., Kozjak Mikić, Z. (2007). Kognitivne strategije suočavanja sa stresom i psihosomatski simptomi adolescenata, Socijalna psihijatrija, vol 35(3), 126-132

5. Kozjak, Z. (1990). Neki faktori koji uvjetuju socijalnu prihvaćenost djece u predškolskoj dobi, Pedagoški rad, 45(3), 280-289
6. Kozjak, Z., Rendulić, D. (1990). Mogućnost djelovanja predškolske ustanove na pripremljenost djece za polazak u školu, Pedagoški rad, 45(4), 477-483

Iz svega navedenog proizlazi da pristupnica zadovoljava uvjete članka 51. Stavak 1. Zakona o visokim učilištima: ima akademski stupanj magistra znanosti znanstvenoga polja psihologija, te, uz nekoliko stručnih članaka, objavljen i jedan izvorni znanstveni članak, jedan pregledni članak i jedno prethodno priopćenje.

Mr. sc. Zlatica Kozjak Mikić je za temu svoje disertacije predložila istraživanje pod naslovom Emocionalni i psihosomatski aspekti prilagodbe na zahtjeve srednje škole.

U priloženom je sinopsisu obrazložila teorijske i metodološke aspekte svojeg istraživanja.

U svom će se radu pristupnica baviti provjerom nekih pretpostavki Transakcijskog modela stresa (Lazarus i Folkman, 1984) i suočavanja na adolescentnom uzrastu u specifičnom kontekstu prelaska na višu obrazovnu razinu. Dok je Transakcijski model stresa iznimno često korišten u istraživanjima na odraslim ispitanicima, ostaje neodgovoreno pitanje u kojoj je mjeri primjenjiv na adolescentnu dob, odnosno, u kojoj mjeri može objasniti negativne zdravstvene ishode povezane s prilagodbom pri tranziciji u srednju školu, kao specifičnom situacijski determiniranom kontekstu.

Osnovni cilj istraživanja je provjeriti medijacijski utjecaj kognitivnih procjena situacija iz školskog konteksta, percipirane samoefikasnosti i strategija suočavanja na razvoj psihosomatskih i emocionalnih teškoćama tijekom prvog razreda srednjoškolskog obrazovanja. Provjerit će se razlike ovisno o spolu, ali i ovisno o izboru tipa škole. Definirat će se varijable čiji međuodnos u najvećoj mjeri objašnjava razvoj emocionalnih i psihosomatskih teškoća adolescenata, te utvrditi stabilnost (ili dinamiku) međuodnosa tih varijabli tijekom prve godine obrazovanja na srednjoškolskoj razini.

U istraživanju će se koristiti eksplanatorna mješovita metoda koja uključuje prikupljanje kvalitativnih podataka nakon kvantitativnih kako bi se oni dodatno pojasnili i razumjeli.

U okviru kvantitativnog dijela istraživanja bit će primijenjeni: Upitnik percipirane samoefikasnosti (Muris, 2001), Upitnik suočavanja sa stresom (Vulić-Prtorić, 2002), Upitnik psihosomatskih simptoma (Vulić-Prtorić, 2005), Upitnik CORE-OM (Berkham i suradnici, 1998). Istraživanjem se planira obuhvatiti oko 350 učenika oba spola, od čega oko 175 učenika gimnazije i oko 175 učenika strukovne škole zdravstvenih usmjerenja. Bit će provedeno u dvije vremenske etape tijekom iste školske godine, s razmakom od oko šest mjeseci.

U kvalitativnom dijelu istraživanja provest će se osam fokusiranih grupnih diskusija. Osnovna svrha ovih diskusija je prikupljanje kvalitativnih podataka koji će pomoći dubljem razumijevanju čimbenika prilagodbe adolescenata, kako rizičnih, tako i zaštitnih, odnosno snaga koje adolescenti imaju i koji im pomažu u suočavanju sa prilagodbenim stresom.

U analizi podataka primijenit će se analiza sadržaja grupnih diskusija, te za kvantitativne podatke, deskriptivna statistika, složena analiza varijance, regresijske analize. Prema potrebi, bit će provedene i neke dodatne analize kojima bi se mogao dobiti detaljniji uvid u prirodu odnosa ispitivanih varijabli.

Mr. sc. Zlatica Kozjak Mikić je za svoju disertaciju predložila znanstveno relevantno, i metodološki dobro osmišljeno istraživanje koje može rezultirati značajnim znanstveno-teorijskim spoznajama i značajno doprinijeti razumijevanju zaštitnih i rizičnih čimbenika za zdravlje adolescenata a koji su povezani s prilagodbom na zahtjeve srednje škole. Istraživanje će provjeriti primjenjivost Transakcijskog modela u objašnjavanju ishoda stresa u adolescentnoj dobi i u specifičnom kontekstu determiniranom promjenom obrazovne razine, te stabilnost medijacijske uloge kognitivnih procjena i suočavanja na razvoj zdravstvenih teškoća u tim uvjetima. Korištenjem mješovite metodologije pristupnica se priključuje suvremenim istraživačkim trendovima u području kliničke psihologije, jer tako osmišljena istraživanja omogućuju bolje razumijevanje prirode odnosa među ispitivanim varijablama. Potrebno je istaknuti i važan praktični doprinos ovog istraživanja. S obzirom da su, barem neki od tih čimbenika, dinamični i mogu se modificirati, podložni su i intervencijama, pa rezultati mogu biti i praktično korisni školskim psiholozima, kako u radu s pojedinim učenicima, tako i u razvijanju preventivnih programa za očuvanje psihofizičkog zdravlja adolescenata.

Povjerenstvo konstatira da tema predložene disertacije pripada u područje društvenih znanosti, polje psihologija te da je Filozofski fakultet Sveučilišta u Zagrebu ovlaštena institucija za područje i polje kojem tema pripada.

Na temelju iznesenih činjenica povjerenstvo konstatira da mr. sc. Zlatica Kozjak Mikić ispunjava sve zakonski propisane uvjete za pristupanje izradi disertacije izvan doktorskog studija te da je za svoju disertaciju predložila znanstveno relevantnu temu. Stoga povjerenstvo predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću da mr. sc. Zlatici Kozjak Mikić prihvati temu disertacije pod naslovom Emocionalni i psihosomatski aspekti prilagodbe na zahtjeve srednje škole i odobri izradu i obranu disertacije izvan doktorskog studija pod mentorstvom dr. sc. Nataše Jokić-Begić, izv. prof.
U Zagrebu, 3. veljače 2009.

Povjerenstvo:

Dr. sc. Nataša Jokić-Begić, izv. prof.

predsjednica povjerenstva
Dr. sc. Vlasta Vizek Vidović, red. prof.

članica povjerenstva
Dr. sc. Vesna Vlahović Štetić, red. prof.

član povjerenstva

Zlatica Kozjak Mikić

 Fakultetsko vijeće
Ul.grada Gualdo Tadino 8
 Filozofskog fakulteta Sveučilišta u Zagrebu

10 000 Zagreb
 Ivana Lučića 3

 10 000 Zagreb

SINOPSIS DOKTORSKOG RADA

„Emocionalni i psihosomatski aspekti prilagodbe na zahtjeve srednje škole“

Znanstveno područje: Društvene znanosti

Polje: Psihologija

Grana: Klinička i zdravstvena psihologija

Teorijska podloga rada

Prelazak iz osnovne u srednju školu jedan je od osjetljivijih životnih događaja tijekom adolescencije. U ovom razdoblju od adolescenta se očekuje niz prilagodbi, npr. novim i složenijim kognitivnim zadacima, novom socijalnom kontekstu i sl. Stoga se može reći da je to za većinu adolescenata razdoblje kontinuirane izloženosti potencijalnim dnevnim stresorima. Iz literature, kao i iz iskustva školskih psihologa, poznato je da se s polaskom u srednju školu povećava broj učenika kod kojih se pojavljuju različite poteškoće, izazivajući pažnju roditelja i nastavnika i zahtijevajući individualizirani pristup. Teškoće se često očituju kroz emocionalne simptome (npr. ankisoznost, strah od odgovaranja, probleme s koncentracijom i pamćenjem), tjelesne simptome (npr. gastrointestinalne tegobe, glavobolje, promjene na koži) ili probleme u socijalnim odnosima (npr. poteškoće u uspostavljanju novih prijateljstava, neprihvaćenost od vršnjaka u razredu, osamljenost). Kod dijela adolescenata teškoće su dovoljno intenzivne i dovoljno dugo traju da se odražavaju na njihovo cjelokupno zdravlje i svakodnevno funkcioniranje.
Istraživanja o prevalenciji emocionalnih i psihosomatskih teškoća među učenicima ne daju konzistentne rezultate. Govori se o 20 - 25% djece i adolescenata čije teškoće su takve da u značajnoj mjeri ometaju svakodnevno funkcioniranje i njih i njihovih obitelji. Međutim, nailazi se i na podatke o puno većoj prevalenciji. Dio tih poteškoća neposredno je povezan s prilagođavanjem na zahtjeve srednje škole. U tom kontekstu, nameće se pitanje o čemu ovisi to da će kod dijela adolescenata prilagodba biti tako stresna? Postoje li i koji su čimbenici na osnovi kojih se, već pri početku prvog razreda srednje škole, mogu predvidjeti, a onda i prevenirati, ozbiljnije poteškoće koje će se odraziti na emocionalno i/ ili tjelesno zdravlje adolescenta?

Jedan od pristupa koji mogu ponuditi odgovore na ova pitanja je Transakcijska teorija stresa i suočavanja, koju su pred dvadesetak godina razvili Lazarus i Folkman (Lazarus R. i Folkman S., 1894.). Ova, u svojoj osnovi kognitivna teorija, pristupa stresu kao procesu. Sam stresni događaj ili događaji nisu i ne mogu sami po sebi biti uzrok patoloških simptoma, već glavnu ulogu imaju tzv. medijacijske varijable. Ključne medijacijske varijable su kognitivne procjene događaja i suočavanje s njima, pa će ova dva procesa u najvećoj mjeri utjecati na ishode koje će potencijalno stresni događaj imati za osobu. Kognitivna procjena se odvija na više razina - procjena samog događaja (njegovih obilježja, važnosti za osobu i njenu dobrobit), procjena dostupnih opcija svladavanja i kontrole, te procjena efikasnosti odabranog načina suočavanja. Suočavanje podrazumijeva načine koje osoba bira da bi riješila ili barem kontrolirala situaciju koju procjenjuje ugrožavajućom i negativne emocije koje ta situacija kod nje izaziva. U medijacijske varijable spadaju i varijable antecendenti: intrapersonalne ili osobne varijable (poput vrijednosti i ciljeva osobe, samopoštovanja i sl.), kao i varijable okoline (poput socijalne podrške ili zahtjeva okoline i sl.). Jedan od najvažnijih prilagodbenih ishoda potencijalno stresnih situacija je negativno odražavanje na zdravlje, bilo emocionalno, tjelesno ili socijalno. Ukoliko se u bilo kojem aspektu zdravlja pojavljuju negativni ishodi - simptomi, oni dodatno mogu opterećivati adolescenta i otežavati mu funkcioniranje poglavito na akademskom i socijalnom planu. To može stvoriti "zatvoreni krug" problema koji jedan drugog potiču i pojačavaju. S jedne strane intenziviraju simptome, a s druge strane, sve više narušavaju adolescentovo funkcioniranje u svakodnevnom životu.

Dosadašnja istraživanja zdravstvenih aspekata prilagođavanja na srednju školu na hrvatskim adolescentima su malobrojna. Najčešće su to transverzalna istraživanja koja su koristila kvantitativnu metodologiju. No, bolje razumijevanje tijeka prilagođavanja, promjena koje se događaju s obzirom na percepciju izvora stresa u školi, kognitivne procjene, samo suočavanje i s tim povezane zdravstvene ishode moglo bi omogućiti longitudinalno istraživanje koje bi kombiniralo kvantitativni i kvalitativni pristup.Tako provedeno istraživanje moglo bi pružiti detaljniji uvid u rizične, ali i zaštitne čimbenike. Osim toga, olakšalo bi i ubrzalo prepoznavanje učenika kojima je, od samog početka srednješkolskog obrazovanja, potrebno individualizirati pristup i pružiti psihološku podršku.

Uže područje rada:

Uže područje rada su čimbenici prilagodbe adolescenata na zahtjeve srednje škole.

Cilj i problemi istraživanja:

Osnovni cilj istraživanja je utvrditi povezanost između kognitivnih procjena školskih stresnih situacija, strategija suočavanja, percipirane samoefikasnosti sa psihosomatskim i emocionalnim teškoćama tijekom prvog razreda srednješkolskog obrazovanja, te utvrditi postoje li razlike ovisno o spolu i vrsti škole. Istraživanje će definirati varijable čiji međuodnos u najvećoj mjeri pridonosi razvoju emocionalnih i psihosomatskih teškoća adolescenata, te utvrditi stabilnost (ili dinamiku) međuodnosa tih varijabli tijekom prve godine školovanja u srednjoj školi.

Metodološki postupci (i predviđene analize podataka)

Istraživanjem se planira obuhvatiti oko 350 učenika oba spola, od čega oko 175 učenika gimnazije i oko 175 učenika strukovne škole zdravstvenih usmjerenja. Bit će provedeno u dvije vremenske etape tijekom iste školske godine, s razmakom od oko šest mjeseci. Podatci će biti prikupljeni eksplanatornom mješovitom metodom koja uključuje kombinaciju kvantitativnog i kvalitativnog pristupa. U okviru kvantitativnog dijela istraživanja bit će primijenjeni: Upitnik percipirane samoefikasnosti (Muris, 2001.), Upitnik suočavanja sa stresom (Vulić-Prtorić, 2002.), Upitnik psihosomatskih simptoma (Vulić-Prtorić, 2005.), Upitnik CORE-OM (Berkham i suradnici, 1998.). Od kvalitativnih metoda koristit će se fokusirane grupne diskusije, a provest ćemo ih osam. Osnovna svrha ovih diskusija je prikupljanje kvalitativnih podataka koji će pomoći dubljem razumijevanju čimbenika prilagodbe adolescenata, kako rizičnih, tako i zaštitnih, odnosno snaga koje adolescenti imaju i koji im pomažu u suočavanju sa prilagodbenim stresom. U analizi podataka primijenit će se analiza sadržaja grupnih diskusija, te za kvantitativne podatke, deskriptivna statistika, složena analiza varijance, regresijske analize. Prema potrebi, bit će provedene i neke dodatne analize kojima bi se mogao dobiti detaljniji uvid u prirodu odnosa ispitivanih varijabli.

Očekivani znanstveni i/ ili praktični doprinos:

Tjelesni i emocionalni razvoj tijekom adolescencije u značajnoj mjeri može utjecati na tjelesno i psihološko zdravlje kasnije u životu, pa nam se čini važnim ispitati rizične čimbenike povezane s prilagođavanjem na zahtjeve srednje škole koji mogu utjecati na zdravlje. Tako definirani čimbenici mogu pridonijeti boljem razumijevanju procesa prilagođavanja u prvoj godini srednjoškolskog obrazovanja, kao i psihopatoloških fenomena povezanih s time. Potrebno je istaknuti i važan praktični doprinos ovog istraživanja. S obzirom da su, barem neki od tih čimbenika, dinamični i mogu se modificirati, podložni su i intervencijama, pa rezultati mogu biti i praktično korisni školskim psiholozima, kako u radu s pojedinim učenicima, tako i u razvijanju preventivnih programa za očuvanje psihofizičkog zdravlja adolescenata.

Datum:

1. listopad, 2008.

Mentor:

 Kandidat:

dr.sc. Nataša Jokić Begić, izv.prof.

Zlatica Kozjak Mikić

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za psihologiju

10 000 ZAGREB

Ivana Lučića 3

Zagreb, 12. siječnja 2009.

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

Predmet: Izvješće za mr. sc. TAMARU MOHORIĆ o ispunjavanju uvijeta za stjecanje

doktorata znanosti izvan doktorskog studija i odobrenje teme disertacije pod naslovom «Razumijevanje emocija kao komponenta emocionalne inteligencije u ranoj adolescentnoj dobi»

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 27. listopada izabrani smo u Stručno povjerenstvo koje treba utvrditi da li mr. sc. Tamara Mohorić zadovoljava sve Zakonom predložene uvjete za pristupanje izradi doktorske disertacije izvan doktorskog studija propisane člankom 51 stavak 1. Zakona o visokim učilištima.

Podnosimo sljedeće

IZVJEŠĆE

Mr. sc. Tamara Mohorić rođena 1979. godine u Rijeci, zaposlena na radnom mjestu znanstvene novakinje na Odsjeku za psihologiju Filozofskog fakulteta Sveučilišta u Rijeci, podnijela je Fakultetskom vijeću Filozofskog fakulteta u Zagrebu zahtjev za za pristupanje izradi i obrani doktorske disertacije izvan doktorskog studija. Molbi je priložila sljedeću dokumentaciju: životopis, 2. popis objavljenih radova, 3. presliku diplome o završenom studiju psihologije, 4. presliku diplome o postignutom stupnju magistra znanosti iz područja društvenih znanost polja psihologije, 5. sinopsis doktorskog rada, 6. primjerke objavljenih radova, 7. potvrdu o sudjelovanju u istraživačkim projektima, 8. presliku odobrenja zahtjeva za pokrivanje troškova postupka od strane Filozofskog fakulteta u Rijeci, 9. presliku domovnice.

Uvidom u priloženu dokumentaciju konstatiramo da pristupnica mr. sc. Tamara Mohorić zadovoljava uvjete temeljene na Zakonu o visokim učilištima članak 51. stavak 1. jer:

1) Na ovom Fakultetu je 8. svibnja 2006. godine obranila znanstveni magistarski rad i stekla akademski stupanj MAGISTRA ZNANOSTI iz znanstvenog područja DRUŠTVENIH ZNANOSTI polje PSIHOLOGIJA.

2) Od ožujka 2005. godine u statusu znanstvenog novaka neprekidno radi na znanstvenim projektima glavnog istraživača prof. dr. Vladimira Takšića financiranim od strane Ministarstva znanosti, obrazovanja i sporta (009023 i 009-0242618-2657).

3) Do sada je objavila jedan samostalan i četiri rada u koautorstvu u časopisu s međunarodnom recenzijom.

4) Pristupnica je predložila naslov svoje disertacije «Razumijevanje emocija kao komponenta emocionalne inteligencije u ranoj adolescentnoj dobi», a obrađivala bi recentno i zanimljivo područje emocionalne inteligencije (EI). Tema rada pripada području validacije konstrukta EI i uključuje pokušaje operacionalizacije nekih njezinih pretpostavljenih dimenzija, odnosno, konstrukciju testa «maksimalnog učinka» uz standardizirano bodovanje uz unaprijed određen točan odgovor. Kako je operacionalizacija, a poglavito problem određivanja točnog odgovora, još uvijek najveći problem u istraživanjima EI, smatramo da tema predstavlja relevantan i aktualan pokušaj njegovog rješavanja. Drugi važan doprinos disertacije trebao bi biti proširivanje spoznaja o emocionalnoj inteligenciji na područje dječjeg, odnosno adolescentnog razvoja, u kojem do danas gotovo da ne postoji ozbiljno znanstveno fundirano istraživanje. Navedeno predstavlja jedinstveni doprinos u pokušaju rješavanja problema ocjenjivanja uratka ispitanika u testovima emocionalne inteligencije namijenjenim mlađim dobnim skupinama.

5) Predloženi mentor disertacije je prvi na našim prostorima započeo sa znanstvenim istraživanjima konstrukta emocionalne inteligencije. Ima veliko međunarodno iskustvo i reference, pa ocjenjujemo da je kompetentan za područje predložene disertacije.

Iz svega gore navedenog zaključujemo da pristupnica mr. sc. Tamara Mohorić zadovoljava sve Zakonom predložene uvjete za pristupanje izradi doktorske disertacije izvan doktorskog studija propisane člankom 51 stavak 1. Zakona o visokim učilištima budući je: 1) stekla akademski stupanj magistra znanosti u području društvenih znanosti, polje psihologija, 2) objavila je više znanstvenih radova u časopisima s priznatom međunarodnom recenzijom iz područja disertacije, kao i tri godine rada na znanstveno-istraživačkim projektima.

Stoga predlažemo Fakultetskom vijeću pokretanje postupka stjecanja doktorata znanosti izvan doktorskog studija i da odobri izradu disertacije izvan doktorskog studija pod izmijenjenim naslovom "Razumijevanje emocija kao komponenta emocionalne inteligencije u ranoj adolescenciji", uz mentorstvo prof. dr. Vladimira Takšića.

Dr. sc. Vladimir Takšić, izv. prof.

Predsjednik povjerenstva
Dr. sc. Vesna Buško, izv. prof.

Član povjerenstva

Dr. sc. Zvonimir Knezović, red. prof.

Član povjerenstva

Mr.sc. Tamara Mohorić

Fakultetsko vijeće

Podrvanj 80/1

Filozofskoga fakulteta Sveučilišta u Zagrebu

51219 Čavle

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Razumijevanje emocija kao komponenta emocionalne inteligencije u ranoj adolescenciji
Znanstveno područje: Društvene znanosti

Polje: Psihologija

Grana: opća psihologija

Teorijska podloga istraživanja

Nova područja istraživanja, poput emocionalne, socijalne ili praktične inteligencije, definiraju nove konstrukte, koji pak postavljaju i nove zahtjeve u području procjene i mjerenja, odnosno konstrukcije i bodovanja objektivnih testova maksimalnog učinka. Socijalne i/ili emocionalne situacije teže je jasno definirati, procijeniti, interpretirati ili njima manipulirati, u odnosu na podražaje i materijale koji se uobičajeno koriste u konvencionalnim testovima inteligencije. Iz tog je razloga bodovanje objektivnih testova maksimalnog učinka iz ovog područja češće temeljeno na grupnoj procjeni ili konsenzusu, a manje na teoriji ili empirijski prikupljenom znanju. Kada govorimo o validaciji konstrukta, postavlja se pitanje koliko se te socijalno-emocionalne sposobnosti zaista razlikuju od dobro poznatih i dobro istraženih konstrukta inteligencije i osobina ličnosti, odnosno utječe li način bodovanja testova maksimalnog učinka na otkrivanje prave prirode povezanosti.

Najšire prihvaćena definicija emocionalne inteligencije proizlazi iz hijerarhijskog modela Mayera i Saloveya (1997; Mayer, Salovey, Caruso i Sitarenios, 2001). Prema njihovoj konceptualizaciji EI se sastoji od 4 grane, odnosno sposobnosti, čija se složenost povećava od prve prema četvrtoj grani. Na najnižoj razini (grana 1) EI je sposobnost percepcije i izražavanja emocija (Percepcija, Procjena i Izražavanje emocija). Grana 2 uključuje integraciju emocija u procese mišljenja (Emocionalna facilitacija mišljenja). Grana 3 uključuje razumijevanje emocionalnih izraza, odnosa između emocija, između emocija i okolnosti te složene prijelaze između emocija (Razumijevanje i analiza emocija: upotreba emocionalnog znanja). I grana 4 uključuje sposobnosti upravljanja emocijama (Refleksivna regulacija emocija u promociji emocionalnog i intelektualnog razvoja).

Uže područje rada

Testovi treće grane modela (Razumijevanje emocija) pokazuje najveću povezanost s općom (akademskom) inteligencijom. Na temelju rezultata istraživanja autori zaključuju da je treća grana najviše kognitivno saturirana te da ima najveće korelacije s inteligencijom (Mayer i sur., 2001). Kada se ispituje povezanost EI i inteligencije na razini pojedinih grana modela, treća grana, Razumijevanje emocija je ili jedina grana koja je značajno povezana s inteligencijom, ili je značajno više povezana u odnosu na ostale grane (Barchard, 2003; Lopes, Salovey i Straus, 2003, O(Connor i Little, 2003). Pritom je važno naglasiti da testovi razumijevanja u MSCEIT testu imaju drugačiji format odgovora (višestruki izbor) u odnosu na ostale testove, što bi moglo imati utjecaja na dobivene rezultate.

Određivanje točnosti odgovora nekog testa na temelju poznatih činjenica i teorija ima pozitivan efekt na konstruktnu valjanost mjere. Međutim, takvi standardizirani testovi treće i četvrte grane EI modela ili još nisu razvijeni ili nisu dovoljno poznati istraživačkoj javnosti. Kao temelj za razvijanje standardiziranog bodovanja sposobnosti iz treće i četvrte grane EI modela mogu poslužiti teorije emocija, odnosno prikupljeno znanje o uzrocima emocija i prikladnom načinu suočavanja s njima. Kognitivne teorije emocija, posebno teorije procjene, povezuju specifične kombinacije procjena situacija s generiranjem specifičnih emocija. To znači da je moguće kreirati takve čestice testa u kojima se prisustvo ili odsustvo određenih emocija određuje na temelju pravila koja proizlaze iz teorija (npr. može se kreirati i bodovati čestice na temelju znanja o situacijskim uzrocima emocija), odnosno da se i točan odgovor određuje na temelju teorije.

Na temelju kognitivnih teorija emocija moguće je odrediti set pravila za određivanje okolinskih/situacijskih uzroka emocija, stoga one mogu poslužiti kao kriterij određivanja točnog odgovora u testu. Operacionalizacija konstrukta Razumijevanje emocija i razvoj objektivnog testa maksimalnog učinka ove sposobnosti iz modela Mayera i Saloveya (1997) temeljit će se na teoriji strukture emocija autora Ire J. Roseman (Roseman, 1984; 2001; Roseman, Antoniou i Jose, 1996). Ova strukturalna teorija emocija opisuje sedam dimenzija procjene (npr. neočekivanost, uzročnost, kontrolabilnost) kojima je moguće opisati uzroke 17 različitih emocija.

Ciljevi/problemi i hipoteze istraživanja

Cilj predloženog istraživanja jest validirati konstrukt razumijevanja emocija, iz Mayer-Saloveyevog (1997) modela EI, na uzorku djece rane adolescentne dobi. Također se želi utvrditi ima li nova mjera tog konstrukta samostalni doprinos u objašnjenju varijabiliteta odabranih kriterija, uz kontrolu bitnih konstrukata poput ličnosti i klasične inteligencije.

Iz navedenih postavki proizlaze problemi ovog istraživanja. Nakon operacionalizacije i konstruiranja zadataka treće grane EI modela, Razumijevanje emocija, razvit će se novi instrument za mjerenje ovog konstrukta, koji će imati točan odgovor temeljen na teoriji i empirijskim nalazima. Valjanost konstrukta provjerit će se u odnosu na nekoliko važnih kriterija. Tako će se konvergentno-divergentna valjanost ispitati odnosom EI i opće inteligencije, te odnosom s osobinama ličnosti definiranim Petofaktorskim modelom. Prognostička valjanost ispitat će se u odnosu na prikladne kriterije uspješnosti, prije svega socio-emocionalno funkcioniranje (socijalna kompetentnost, agresivno/prosocijalno ponašanje), zatim mjere mentalnog zdravlja (anksioznost, depresivnost) te školski uspjeh. Posebna pažnja posvetit će se procjeni jedinstvenog doprinosa nove mjere EI objašnjenju navedenih kriterija, uz kontrolu efekata klasične inteligencije i osobina ličnosti.

Na temelju rezultata istraživanja očekuje se povezanost mjere EI s mjerama inteligencije, posebno s mjerom verbalnih sposobnosti (Barchard, 2003; Lopez i sur., 2003). Također se očekuje mala do umjerena povezanost nove mjere s Otvorenošću za iskustva i Ugodnosti (Ackerman i Heggesrad, 1997; Brackett i Mayer, 2003; Roberts, Zeidner i Matthews, 2001). Emocionalna inteligencija može imati jedinstveni doprinos u objašnjenju školskog postignuća putem kontekstualnih socijalnih faktora (npr. slaganje s profesorom ili kolegama) koje kognitivni faktori ne zahvaćaju. Veliki broj istraživanja ispitivao je vezu EI i akademskog postignuća (Barchard, 2003; Petrides, Frederickson i Furnham, 2004). Međutim, samo su neka od istraživanja detaljno ispitala EI kao sposobnost i vezu s postignućem. Barchard (2003) je pronašao da je samo Razumijevanje značajan prediktor akademskog postignuća na fakultetu, ali ta je veza postala neznačajna nakon kontrole osobina ličnosti i inteligencije. Ukoliko nova mjera Razumijevanja emocija obuhvaća u sebi te kontekstualne socijalne faktore onda bi ona trebala predvidjeti akademsko postignuće nakon kontrole kognitivnih sposobnosti i osobina ličnosti. Također se očekuje značajna povezanost nove mjere s mjerama mentalnog zdravlja i socio-emocionalnog funkcioniranja (Bastian, Burns i Nettelbeck, 2005).

Metodološki postupci

U istraživanju će sudjelovali učenici od 5. do 8. razreda osnovnih škola. Ovisno o ukupnom trajanju svih predviđenih mjera, istraživanje će se provoditi tijekom jednog ili dva školska sata, u učionicama u kojima učenici imaju redovitu nastavu. Prije početka istraživanja, a u skladu s Etičkim kodeksom istraživanja s djecom (Ajduković i Kolesarić, 2003) tražiti će se suglasnost ravnatelja škole. Razrednicima će se detaljno opisati postupak i svrha istraživanja. Roditelji će biti obaviješteni o provođenju istraživanja. Po završetku istraživanja zainteresiranim profesorima ili stručnim suradnicima škole prezentirat će se rezultati istraživanja, kako bi ih mogli prenijeti eventualnim zainteresiranim roditeljima i učenicima.

Za ispitivanje navedenih konstrukata koristit će se postojeće mjere prikladne za dob ispitanika, odnosno mjere razvijene za potrebe ovog istraživanja.

Nova mjera Razumijevanja emocija razvit će se na temelju kombinacija dimenzija procjene iz strukturalne teorije emocija (Roseman, 2001). Osmislit će se različite situacije koje prema teoriji dovode do različitih emocija, a zadatak ispitanika bio bi prepoznati emociju koja bi se razvila u toj situaciji. Budući da postoji unaprijed određen točan odgovor temeljen na empirijski provjerenoj teoriji, novi objektivni test maksimalnog učinka bit će standardizirano bodovan. Situacije će biti prikladne dobi ispitanika, a obuhvaćat će događaje vezane za školu i odnose s vršnjacima.

Analiza rezultata uključivat će multivarijantne metode obrade podataka, odnosno izračune korelacija, regresijske analize, analize traga te analize varijance.

Očekivani doprinos

Glavni doprinos predloženog istraživanja je prvenstveno u validaciji i operacionalizaciji konstrukta Razumijevanja emocija i razvoju novog testa maksimalnog učinka iz područja EI. Testovi u ovom području do sada su bili ocjenjivani uglavnom na temelju ekspertnog ili konsenzusnog kriterija, dok će nova mjera omogućiti standardizirano bodovanje, uz unaprijed određen točan odgovor. Drugi važan doprinos istraživanja jest proširivanje spoznaja o emocionalnoj inteligenciji na područje dječjeg/adolescentnog razvoja. Iako postoji veliki broj istraživanja EI na odrasloj populaciji, vrlo je malo istraživanja ovog i sličnih konstrukta u dječjoj/adolescentnoj dobi. Prema zagovarateljima EI konstrukta, klasično definirana inteligencija i ličnost ne obuhvaćaju sve ljudske sposobnosti ili karakteristike uključene u socijalno kompetentno ili adaptivno ponašanje. Prema njima, ljudi imaju i određeno područje sposobnosti koje pripada domeni emocija. Zagovaratelji emocionalne inteligencije svojim će istraživanjima trebati pokazati da mjere EI objašnjavaju značajnu količinu varijance u odnosu na ostale važne prediktore, što u području istraživanja u dječjoj/adolescentnoj dobi znači da imaju samostalan doprinos u objašnjenju adaptivnog ponašanja i socijalne kompetencije, a što će se nastojati provjeriti i ovim istraživanjem.

28. rujna 2008.

Potpis mentora Potpis kandidata

prof. dr. sc. Vladimir Takšić

 mr. sc. Tamara Mohorić

Dr. sc. Zvjezdan Penezić, doc., Odjel za psihologiju, Sveučilište u Zadru

Dr. sc. Gordana Keresteš, izv. prof., Odsjek za psihologiju, Filozofski fakultet u Zagrebu

Dr. sc. Gordana Kuterovac Jagodić, doc., Odsjek za psihologiju, Filozofski fakultet u Zagrebu

FAKULTETSKOM VIJEĆU

FILOZOFSKOG FAKULTETA SVEUČILIŠTA U ZAGREBU

Predmet: Izvještaj za mr. sc. INU REIĆ ERCEGOVAC o ispunjavanju uvjeta za stjecanje doktorata znanosti izvan doktorskog studija i odobrenje teme disertacije pod naslovom „Ispitivanje nekih aspekata prilagodbe na roditeljstvo“

Fakultetsko Vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 29. travnja 2008. imenovalo nas je u Stručno povjerenstvo koje treba utvrditi ispunjava li mr. sc. Ina Reić Ercegovac uvjete za stjecanje doktorata znanosti izvan doktorskog studija te da li se može odobriti tema za izradu doktorske disertacije pod naslovom „Ispitivanje nekih faktora prilagodbe na roditeljstvo“, a pod vodstvom doc. dr. sc. Zvjezdana Penezića.

Proučivši predane materijale te uvjete propisane člankom 51. St. 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija, Stručno povjerenstvo podnosi sljedeće

IZVJEŠĆE

Mr. sc. Ina Reić Ercegovac rođena je 1977. godine u Splitu. Državljanka je Republike Hrvatske. Diplomirala je 2000. godine na studiju psihologije Filozofskog fakulteta u Zadru, kao prva iz generacije. Za svoj diplomski rad nagrađena je „Bujasovom zlatnom značkom za osobito vrijedan psihologijski diplomski rad“. Također, kao prva u generaciji, 2003. godine obranila je magistarski rad na Filozofskom fakultetu u Zagrebu. Tijekom studija radila je kao volonter s ovisnicima; bila je demonstrator na Odsjeku za psihologiju Filozofskog fakulteta u Zadru te član organizacijskog odbora dviju međunarodnih znanstvenih konferencija Dani psihologije u Zadru. Nakon diplomiranja zaposlena je kao mlađi asistent na Odsjeku za psihologiju Filozofskog fakulteta u Zadru, a od 2003. do 2005. i kao asistent na Odjelu za psihologiju Sveučilišta u Zadru.

U razdoblju od 2002. do 2005. sudjelovala je kao istraživač na znanstvenom projektu „Neke psihofiziološke i bihevioralne reakcije na stres“ glavnog istraživača prof. dr. sc. Ilije Manenice. Tijekom rada na Odsjeku za psihologiju Filozofskog fakulteta u Zadru uz istraživački rad aktivno je sudjelovala i u izvođenju nastave iz različitih kolegija.

Od 2005. do 2006. radila je kao psiholog u Odjelu obiteljsko-pravne zaštite Centra za socijalnu skrb Splita, te kao voditelj mjere nadzora nad vršenjem roditeljske skrbi, kao vanjski suradnik Centra za socijalnu skrb Splita. Od 2005. do 2006. radi i kao vanjski suradnik na Učiteljskom studiju Filozofskog fakulteta u Splitu, a od 2006. do danas radi kako asistent na Učiteljskom studiju Filozofskog fakulteta u Splitu.

U organizaciji Zavoda za unaprjeđenje školstva Republike Hrvatske godine 2001. održala je u Splitu pozvano predavanje na seminaru za nastavnike graditeljskih i geodetskih škola u Republici Hrvatskoj. Aktivno poznaje engleski jezik u govoru i pismu, te pasivno talijanski jezik u govoru i pismu. Također, aktivno koristi MS Office pakete i programski sustav STATISTICA.

Objavila je tri znanstvena rada u koautorstvu, kao prvi autor, te sudjelovala na više međunarodnih i domaćih znanstveno-stručnih skupova.

Svom zahtjevu Fakultetskom vijeću Filozofskog fakulteta u Zagrebu za pristupanje izradi disertacije izvan doktorskog studija, kandidatkinja je priložila sljedeću dokumentaciju: 1. životopis, 2. popis objavljenih radova, 3. presliku diplome o završenom studiju psihologije, 4. presliku diplome o postignutom akademskom stupnju magistra znanosti iz područja društvenih znanosti, polje psihologija, 5. sinopsis doktorskog rada, 6. potvrdu o sudjelovanju u istraživačkom radu, 7. presliku Domovnice i 8. presliku priznanice o uplaćenim troškovima.

Povjerenstvo je na osnovi uvida u priloženu dokumentaciju utvrdilo sljedeće relevantne činjenice u vezi s uvjetima za stjecanje doktorata znanosti izvan doktorskog studija i odobrenjem predložene teme disertacije:

1. Kandidatkinja je 2003. god. završila poslijediplomski studij za znanstveno usavršavanje na Filozofskom fakultetu u Zagrebu, te stekla naziv magistra znanosti iz znanstvenog područja društvenih znanosti, polje psihologija.

2. Kandidatkinja je do sada objavila tri znanstvena radova u radovima međunarodnih skupova i časopisima koji su po vrsnoći izjednačeni časopisima s priznatom međunarodnom recenzijom

3. Kandidatkinja ima višegodišnje iskustvo istraživačkog rada pri Odjelu za psihologiju Sveučilišta u Zadru, kao istraživač na projektu 0070022 («Neke psihofiziološke i bihevioralne reakcije na stres», voditelj projekta prof. dr. sc. Ilija Manenica; od 2002. do 2005. god.

4. Kandidatkinja je predložila i obrazložila temu disertacije pod naslovom «Ispitivanje nekih faktora prilagodbe na roditeljstvo», koju bi izradila pod mentorstvom doc. dr. sc. Zvjezdan Penezića.

U prikazu teorijske podloge i užeg područja rada kandidatkinja je obrazložila činjenicu kako je roditeljstvo jedna od najznačajnijih životnih tranzicija koja zahtijeva značajnu prilagodbu, sazrijevanje i kontinuirano učenje. Kao posljedicu rođenja prvog djeteta dosadašnja su istraživanja istakla cijeli niz problema koji se očituju u povećanju anksioznosti, depresije i stresa kod roditelja, a kojima se uzroci traže u nizu promjena koje prvo roditeljstvo sa sobom donosi. Dosadašnje spoznaje ukazuju na činjenicu da novo roditeljstvo sa sobom nosi i opadanje zadovoljstva životom i zadovoljstva brakom. Međutim, tu su rezultati vrlo nejednoznačni, pa kandidatkinja ukazuje na nužnost utvrđivanja relacija navedenih varijabli kojima u dosadašnjim istraživanjima u ovom području nije posvećena dostatna pažnja (promjena zadovoljstva životom i konflikta profesionalne i roditeljske uloge, nedostatka vremena za partnera, roditeljska procjena temperamenta djeteta). Kandidatkinja na kraju teorijskog dijela, a sukladno Bronfenbrennerovom ekološkom modelu, ukazuje na mogućnost da subjektivni doživljaj roditeljstva može moderirati odnos između stresa novog roditeljstva i subjektivne dobrobiti roditelja, te njihove kvalitete života. U teorijskom dijelu kandidatkinja je iskazala odgovarajuću sustavnost u odabiru i promišljanju teme.

Nadalje se navodi kako će se ispitati prilagodba novih roditelja na roditeljstvo s posebnim naglaskom na promjene u zadovoljstvu brakom i životom koje su eventualno potaknute rođenjem prvog djeteta. Kratkoročnim longitudinalnim pristupom pokušat će se ispitati utjecaj prvog roditeljstva na neke aspekte osobnog funkcioniranja roditelja.

U narednim dijelovima sinopsisa navedeni su ciljevi i problemi planiranog istraživanja, te prikazani osnovni elementi istraživačkog nacrta, kao i planirani postupci analize prikupljenih podataka.

Kandidatkinja u opisu ciljeva istraživanja ističe kako unatoč velikom broju istraživanja, nije sasvim jasno kako se rođenje prvog djeteta odražava na zadovoljstvo životom pojedinaca, a kako na zadovoljstvo bračnim (partnerskim) odnosom. Budući da dosadašnja istraživanja nisu dala jednoznačan odgovor na pitanje kakva je uloga nekih osobnih i obiteljskih značajki, te da li pozitivni doživljaj roditeljstva može nadoknaditi eventualne poteškoće u prilagodbi (povećani stres, depresivnost, umor, nedostatak vremena za sebe i odnos s partnerom), kao cilj ovog istraživanja postavlja se ispitivanje nekih aspekata prilagodbe partnera na rođenje djeteta, te pokušaj utvrđivanja dolazi li do promjena u zadovoljstvu brakom i životom s dolaskom djeteta u obitelj, i kakva je uloga subjektivnog doživljaja roditeljstva u tome, te, konačno, koji su to dobri prediktori „uspješne“ prilagodbe na roditeljstvo.

Sukladno navedenim ciljevima, autorica je postavila četiri hipoteze i četiri problema. Prvi problem se odnosi na utvrđivanje da li dolazi do promjena u zadovoljstvu životom i brakom, te razini anksioznosti, depresije i stresa postpartalno u odnosu na period prije rođenja djeteta, te da li postoje razlike u ovim varijablama između majke i oca. Drugi problem bi bio utvrđivanje postoje li razlike u ispitanim varijablama u dvije vremenske točke nakon rođenja djeteta, odnosno u dobi djeteta od mjesec dana i šest mjeseci. Treći i četvrti problem pokušavaju dati odgovor na pitanje kakva je uloga socijalne podrške i doživljaja roditeljstva na prilagodbu roditelja na novog člana obitelji, te koje su od uključenih varijabli najbolji prediktori prilagodbe roditelja na dolazak djeteta u obitelj. Navedeni problemi logički slijede ključna pitanja u ovoj domeni koja su istaknuta u uvodnom dijelu sinopsisa i jasno sugeriraju način na koji se na njih u ovom istraživanju planira odgovoriti. U tom je pravcu formuliran i prikaz osnovnih postupaka analize prikupljenih podataka.

Na postavljene probleme bi se, konkretno, pokušalo odgovoriti u istraživanju s korelacijskim nacrtom koje bi uključivalo primjenu skupa instrumenata u okviru longitudinalnog praćenja ispitanika. Pri tome bi bilo ispitano stotinjak parova koji žive zajedno u bračnoj, odnosno izvanbračnoj zajednici, a koji se nalaze u situaciji iščekivanja svog prvog djeteta, odnosno parovi u kojima je žena u drugom/trećem trimestru trudnoće. Ispitanici bi bili ispitani u tri vremenske točke, tijekom trudnoće, mjesec dana po porodu te kada dijete napuni cca. 6 mjeseci života.

Pri odabiru instrumenata koji će biti uvršteni u bateriju upitnika vodilo se računa o njihovoj relevantnosti za konstrukte koji se žele ispitati kao i o mogućoj potrebi njihove prethodne adaptacije i validacije kod nas. U upitnik koji se planira primijeniti bi, uz već korištene upitnike koji su primjenjivani na uzorcima hrvatskih ispitanika, bilo uvršteno i nekoliko instrumenata koje su razvili inozemni autori. Stoga kandidatkinja pretpostavlja i provođenje predispitivanja u kojem bi ti upitnici bili primijenjeni na nezavisnom uzorku (N=300), kako bi se utvrdile karakteristike upitnika kao i njihova faktorska struktura. Iz opisa postupka može se zaključiti da je u planiranju istraživanja ukazana primjerena pozornost i težina etičkim kao i metodološkim kriterijima.

Kandidatkinja na kraju ističe i očekivane doprinose ovog istraživanja a koje sumira u smjeru teorijskih i praktičnih implikacija provedenog istraživanja. Očekuje se da će istraživanje doprinijeti boljem razumijevanju procesa i promjena koje se partnerima događaju (i na osobnom i odnosnom planu) dolaskom djeteta u njihov život, te će se istraživanjem pokušati utvrditi prediktorski set varijabli za uspješnu prilagodbu na roditeljstvo. Praktični doprinos ovog istraživanja kandidatkinja vidi u primjeni dobivenih rezultata za planiranje intervencijskih i preventivnih programa u svrhu unaprjeđenja dobrobiti novih i budućih roditelja, a što bi u konačnici moglo imati efekta i na razvoj djeteta.

Povjerenstvo konstatira da su predložena tema i istraživački problemi znanstveno relevantni i primjereni za temu doktorske disertacije. Također, povjerenstvo konstatira i da su nacrt planiranog istraživanja i predviđeni postupci analize prikupljenih podataka primjereni za dobivanje odgovora na postavljene probleme i ostvarivanje postavljenih ciljeva istraživanja.

Za predloženi naslov disertacije Povjerenstvo smatra da bi trebao biti izmijenjen u smjeru dobivanja jasnijeg uvida u sadržaj istraživanja pa umjesto naslova „Ispitivanje nekih faktora prilagodbe na roditeljstvo“ Povjerenstvo predlaže naslov „Subjektivna dobrobit tijekom tranzicije u roditeljstvo“.

5. Povjerenstvo je suglasno s prijedlogom da se radnja izradi pod mentorstvom dr. sc. Zvjezdana Penezića, doc. na Sveučilištu u Zadru,.

6. Povjerenstvo konstatira da tema predložene disertacije pripada u područje društvenih znanosti, polje psihologija i da je Filozofski fakultet Sveučilišta u Zagrebu ovlaštena institucija za područje i polje kojem pripada tema.

ZAKLJUČAK: Povjerenstvo konstatira da mr. sc. Ina Reić Ercegovac ispunjava sve zakonski propisane uvjete za pristupanje izradi disertacije izvan doktorskog studija propisane člankom 51. stavkom 1. Zakona o visokim učilištima i ocjenjuje da se predložena tema disertacije može prihvatiti. Sukladno tome, Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu predlažemo da mr. sc. Ini Reić Ercegovac odobri izradu disertacije izvan doktorskog studija pod izmijenjenim naslovom „Subjektivna dobrobit tijekom tranzicije u roditeljstvo“, uz mentorstvo doc. dr. sc. Zvjezdana Penezića.

U Zagrebu, 20. siječnja 2009.

Stručno povjerenstvo:

Dr.sc. Zvjezdan Penezić, doc.

predsjednik povjerenstva

Dr.sc. Gordana Keresteš, izv. prof.

članica povjerenstva

Dr.sc. Gordana Kuterovac Jagodić, doc.

članica povjerenstva

Ina Reić Ercegovac Domovinskog rata 5c

21210 Solin
Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOG RADA
Subjektivna dobrobit tijekom tranzicije u roditeljstvo
Znanstveno područje: Društvene znanosti

Polje: Psihologija

Grana: Razvojna psihologija

1. Teorijska podloga rada

Roditeljstvo je, kao jedna od najznačajnijih životna tranzicija (Feeney i sur., 2001) složeni proces koji od ljudi koji postaju roditelji zahtjeva značajnu prilagodbu, sazrijevanje i kontinuirano učenje. Dosadašnja istraživanja pokazuju da je u periodu nakon rođenja prvog djeteta kod roditelja često povećana razina anksioznosti, depresije i stresa, a uzroci se traže u nizu promjena koje prvo roditeljstvo sa sobom donosi. Naglašava se važnost razumijevanja tih promjena budući da uslijed povećanog stresa kod roditelja, te drugih eventualnih negativnih aspekata roditeljstva (umor, opadanje subjektivne dobrobiti pojedinca, bračnog zadovoljstva i si.) biva često narušena i interakcija roditelj-dijete, što može imati dalekosežne posljedice na razvoj djeteta. Kao jedna od najčešćih posljedica novog roditelj stva, mnogi autori navode opadanja bračnog zadovoljstva (Cowan i Cowan, 1995; Elek, Hudson i Boufford, 2003; Knauth, 2000), dok su rezultati koji se odnose na zadovoljstvo životom manje jednoznačni, odnosno postoje istraživanja koja govore o porastu zadovoljstva životom (Obradović i Ćudina-Obradović, 2001), ali i o njegovom opadanju (Wilkinson, 1995), dok dio autora ne nalazi efekte roditelj stva na zadovoljstvo životom. Zbog navedenog, ali i različitih metodoloških pristupa korištenih u istraživanjima nije sasvim jasno je li opadanje bračnog zadovoljstva po rođenju djeteta isključivo posljedica tog događaja ili i nekih drugih faktora. Prema rezultatima dosadašnjih istraživanja moguće je izdvojiti nekoliko glavnih uzroka opadanju bračnog i životnog zadovoljstva, a koji su povezani s preuzimanjem nove, roditeljske uloge. To su konflikt profesionalne i roditeljske uloge, nedostatak vremena za partnera, temperament djeteta, te postpartalna depresija kod žena za čiju je predikciju najznačajnija varijabla socijalne potpore (O'Hara, 1986). Naime, i Priel i Besser (1999) su utvrdili da visoka samokritičnost majke tijekom trudnoće prognozira depresivne simptome postpartalno, dok je oslanjanje na druge i traženje pomoći u negativnoj korelaciji sa simptomima depresivnosti.

Prema Ekološkom modelu utjecaji na roditeljstvo su brojni i uključuju cijeli niz osobnih i obiteljskih značajki kao i širi društveni kontekst. Subjektivni doživljaj roditelj stva se kao varijabla u literaturi i istraživanjima različito definira. Sabatelli i Waldron (1995) ga opisuju kroz tri dimenzije: zadovoljstvo roditeljstvom, zahtjevnost roditeljske uloge, te osjećaj roditeljske kompetencije. Elek, Hudson i Boufford (2003) navode da majke izjavljuju o snažnijem osjećaju kompetencije i većem zadovoljstvu u brizi za dijete u odnosu na očeve. Općenito se može reći da roditelji koji sebe percipiraju kompetentnima osjećaju se spremni i odgovorni za roditeljsku ulogu i obavljanje roditeljskih dužnosti, ali i uživaju u roditeljstvu, pa su spremni osigurati poticajno okruženje za razvoj djeteta (Lacković-Grgin, 1994). Stoga je moguće da subjektivni doživljaj roditeljstva može moderirati odnos između stresa novog roditeljstva i subjektivne dobrobiti roditelja te njihove kvalitete života.

2.
Uže područje rada

U ovom istraživanju ispitat će se prilagodba novih roditelja na roditeljstvo s posebnim naglaskom na promjene u zadovoljstvu brakom i životom koje su eventualno potaknute rođenjem prvog djeteta. Kratkoročnim longitudinalnim pristupom pokušat će se ispitati utjecaj prvog roditeljstva na neke aspekte osobnog funkcioniranja roditelja.

3.
Cilj i problemi

Nije sasvim jasno kako se rođenje prvog djeteta odražava na zadovoljstvo životom pojedinaca, a kako na zadovoljstvo bračnim (partnerskim) odnosom. Dosadašnja istraživanja nisu dala jednoznačan odgovor na pitanje kakva je uloga nekih osobnih i obiteljskih značajki, te da li pozitivni doživljaj roditeljstva može nadoknaditi eventualne poteškoće u prilagodbi (povećani stres, depresivnost, umor, nedostatak vremena za sebe i odnos s partnerom). Cilj ovog istraživanja je ispitati neke aspekte prilagodbe partnera na rođenje djeteta, te pokušati utvrditi mijenja li se zadovoljstvo brakom i životom dolaskom djeteta u obitelj, kakva je uloga subjektivnog doživljaja roditeljstva u tome te koji su to dobri prediktori „uspješne" prilagodbe na roditeljstvo.

HIPOTEZE:

· Za očekivati je da će u postpartalnom periodu u odnosu na period prije poroda, roditelji doživjeti povećanu anksioznost, depresivnost i stres.

· Može se pretpostaviti da će zadovoljstvo brakom po rođenju djeteta opadati samo kod onih partnera koji su i prije poroda izvještavali o manjem zadovoljstvu partnerskim odnosom.

· Budući da oslanjanje na bliske osobe ima adaptivnu ulogu u određenim kontekstima, za očekivati je da će socijalna podrška doprinijeti boljoj prilagodbi na roditeljstvo.

· Budući da su osobine ličnosti dobar prediktor zadovoljstva životom, a da ispitivanja efekata zadovoljstva različitim životnim domenama na globalni osjećaj zadovoljstva životom pokazuju daje zadovoljstvo brakom najznačajnije povezano s općim zadovoljstvom., može se pretpostaviti da su osobine ličnosti povezane i sa zadovoljstvom roditeljstvom kao sastavnicom subjektivnog doživljaja roditeljstva.

Na osnovi postavljenog cilja može se oblikovati i nekoliko problema na koje će se nastojati odgovoriti ovim istraživanjem:

· Dolazi li do promjena u zadovoljstvu životom i brakom, te razini anksioznosti, depresije i stresa postpartalno u odnosu na period prije rođenja djeteta, te da li postoje promjene u ovim varijablama između majke i oca?

· Postoje li razlike u ispitivanim varijablama u dobi djeteta od mjesec dana i šest mjeseci?

· Kakva je uloga socijalne podrške i doživljaja roditeljstva na prilagodbu roditelja na novog člana obitelji?

· Koje su od uključenih varijabli najbolji prediktori prilagodbe roditelja na dolazak djeteta u obitelj?

4.
Metoda istraživanja i predviđene analize podataka

Prije samog ispitivanja potrebno je adaptirati neke od mjernih instrumenata koji će se koristiti u istraživanju (DASS, Skala zadovoljstva brakom te Skala zadovoljstva roditeljstvom). Navedeni upitnici će se prevesti te će se primijeniti na nezavisnom uzorku (N=300), kako bi se utvrdile karakteristike upitnika kao i njihova faktorska struktura.

Istraživanje će biti longitudinalno, uz korištenje upitnika i skala samoprocjene. U ispitivanju će sudjelovati skupina od stotinjak parova koji žive zajedno u bračnoj, odnosno izvanbračnoj zajednici, a koji se nalaze u situaciji iščekivanja svog prvog djeteta, odnosno parovi u kojima je žena u drugom/trećem trimestru trudnoće. Ispitanici će morati ispunjavati nekoliko kriterija; da se radi o prvoj bračnoj/izvanbračnoj zajednici; da je dijete prvo, a trudnoća uredna bez indikacija za bilo kakve poteškoće (ukoliko se tijekom ispitivanja promijene navedene okolnosti, takvi ispitanici će biti izuzeti iz ispitivanja); da porod bude uredan bez komplikacija te daljnji razvoj djeteta bez izraženijih poteškoća (utvrditi tijekom ispitivanja).

Ispitanici će biti zamoljeni da ispune upitnike u tri vremenske točke, i to tijekom trudnoće, mjesec dana po porodu te kada dijete napuni cea. 6 mjeseci života. U prvom ispitivanju primijenit će se slijedeći mjerni instrumenti: IPIP (Goldberg, 2001), Skala zadovoljstva životom (Penezić, 1996), Skala zadovoljstva brakom, DASS.

U drugom i trećem ispitivanju primijenit će se slijedeći instrumenti: Upitnik izvora i intenziteta roditeljskog stresa (Pro faca, Arambašić, 2004), Skala samoprocjene kompetentnosti za roditeljsku ulogu (Gustović-Ercegovac, 1992), Modificirana skala percipirane socijalne podrške (Zimet, Dahlem, Zimet i Farley, 1988), DASS (Lovibond i Lovibond, 1995) te Skale zadovoljstva brakom i životom.

U analizi prikupljenih podataka, koristit će se statistički postupci parametrijske statistike (deskriptivni statistički postupci, analize varijance), faktorske i regresijske analize, te drugi odgovarajući postupci pogodni za analizu longitudinalnih podataka.

5.
Očekivani doprinos istraživanja

Očekuje se da će istraživanje doprinijeti boljem razumijevanju procesa i promjena koje se partnerima događaju (i na osobnom i odnosnom planu) dolaskom djeteta u njihov život. Istraživanjem će se pokušati utvrditi prediktorski set varijabli za uspješnu prilagodbu na roditeljstvo.

Praktični doprinos ovog istraživanja odnosi se na primjenu dobivenih rezultata za planiranje intervencijskih i preventivnih programa u svrhu unaprjeđenja dobrobiti novih i budućih roditelja, a što u konačnici ima efekta i na razvoj djeteta.
17. ožujka 1008.

Mentor:

Kandidat:

Doc. dr. sc. Zvjezdan Penezić

mr. sc. Ina Reić Ercegovac
dr. sc. Nevena Škrbić Alempijević, doc.

predsjednik povjerenstva

dr. sc. Tihana Petrović Leš, doc.

član povjerenstva

dr. sc. Jadranka Grbić, znanstv. savjetnik

(Institut za etnologiju i folkloristiku Zagreb)

mentor

VIJEĆU POSLIJEDIPLOMSKIH STUDIJA

 FILOZOFSKOG FAKULTETA U ZAGREBU

Odlukom Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu (klasa: 643-02/08-03-346. ur. broj: 3804-220-08-2), donesenom na sjednici održanoj 17. srpnja 2008. godine, imenovani smo u povjerenstvo koje treba utvrditi ispunjava li mr. sc. Ivona Orlić uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradi i obrani disertacije izvan doktorskog studija i može li se prihvatiti tema disertacije pod naslovom Regionalni identitet u suvremenoj turističkoj ponudi Istre, te potvrditi prijedlog dr. sc. Jadranke Grbić kao mentora.

Nakon uvida u priloženu dokumentaciju povjerenstvo podnosi sljedeći

IZVJEŠTAJ

Mr. sc. Ivona Orlić podnijela je Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu zahtjev za odobrenje izrade i obrane disertacije izvan doktorskog studija i prihvaćanje teme pod naslovom Regionalni identitet u suvremenoj turističkoj ponudi Istre. Uz zahtjev je priložila potrebnu dokumentaciju.

Ivona Orlić rođena je 12. 09. 1971. godine u Puli. U Poreču je završila osnovnu školu, a srednju školu (Centar za odgoj i usmjereno obrazovanje "Branko Semelić") u Puli. Na Pedagoškom fakultetu u Rijeci 1996. godine diplomirala je pedagogiju i organizaciju kulturnih djelatnosti. Na Filozofskom fakultetu u Zagrebu 1997. godine upisala je Poslijediplomski znanstveni studij etnologije i kulturne antropologije. Magistarski rad pod nazivom Franci Blašković i konstrukcija suvremenog istarskog identiteta obranila je 25.03. 2004. čime je stekla akademski stupanj magistra znanosti iz znanstvenog područja humanističkih znanosti, znanstveno polje etnologija / kulturna antropologija.

Nakon diplome radila je u talijanskim i hrvatskim osnovnim školama (u Višnjanu, Kašteliru, Vižinadi, Novigradu) kao pedagog. Od 1999. godine radila je kao suradnik u Pučkom otvorenom učilištu Poreč. Od 2006. godine radi kao etnolog u Etnografskom muzeju Istre u Pazinu. Kao vanjski suradnik od 2005. godine na Visokoj poslovnoj školi u Višnjanu predaje kolegij Hrvatska kulturna i povijesna baština.

Od veljače do studenog 2007. godine sudjeluje na istraživačkom projektu Connecting Croatia koji provodi Institut za međunarodne odnose u Zagrebu (voditelj dr. sc. Biserka Cvjetičanin) a od veljače 2007. godine sudjeluje na istraživačkom projektu "Agroturizam i element održivog ruralnog razvoja" Instituta za poljoprivredu i turizam Poreč (voditelj prof. dr. sc. Zdenko Tomčić).

Autorica je dviju knjiga i jedne slikovnice. Objavljena su joj tri znanstvena rada i tri stručna rada, urednica je dviju knjiga izdavačkog poduzeća Errata Corrige.

Sudjelovala je na četiri domaća i tri međunarodna stručno-znanstvena skupa.

Održala je predavanje u organizaciji kluba Hrvatskog etnološkog društva, Svetvinčenat 7. prosinca, 2005. godine pod naslovom: Doprinos Raniera Maria Cossara hrvatskoj etnologiji.

Članica je Hrvatskog etnološkog društva, Društva naša djeca – Poreč Odbora za smotru folklore Istre i Ljetne škole znanosti pri Znanstveno-edukacijskom centru Višnjan.

Bavi se fotografijom. Imala je tri samostalne izložbe (Novigrad, Rijeka, Šikuti), te skupne izložbe u Svetvinečntu i Poreču. Fotografije su joj objavljene i u knjigama, katalozima, novinama i omotima nosača zvuka.

Pristupnica je objavila:

Knjige:

Slatka Istra u Vižinadi (2006), Turistička zajednica općine Vižinade, 2008., Vižinada.

Poznati Porečani kad su bili mali, Društvo naša djeca Poreč, 2008., Poreč.

Znanstveni radovi:

1. Utjecaj masovnog turizma na domicilno stanovništvo Poreštine u vremenu socijalizma, Etnološka tribina 30, Zagreb (2007), Godišnjak Hrvatskog etnološkog društva, str. 29-44.

2. Istarski identitet kroz glazbeno stvaralaštvo: Etnološki pristup, Etnološka tribina 27-28, Zagreb (2004/2005), Godišnjak Hrvatskog etnološkog društva, str.91-110.

3. Suvremeni istarski identitet: Besidarenje Francija Blaškovića i njegov doprinos konstrukciji identiteta Istrijana Narodna umjetnost 41/2, Zagreb (2004), Institut za etnologiju i folkloristiku, str.171-184.

Stručni radovi:

1. Boškarin: Od težaka do izložbenog eksponata U: Kulturni bestijarij, ur: Suzana Marjanić i Antonija Zaradija Kiš: Institut za etnologiju i folkloristiku, Hrvatska sveučilišna naklada, (2006), Zagreb, str. 311-332.

2. Čakavsko pjesništvo u Istri. Od spašavanja dijalekta do očuvanja identiteta. Etnološka istraživanja 11 (2006), Etnografski muzej Zagreb, str. 135-148.

3. Tradicionalna prehrana i turistička ponuda Istre: obilježja istarskog regionalnog identiteta. Etnološka istraživanja 10, Etnografski muzej Zagreb (2004), str. 63-75.

Elektronička građa:

Orlić Ivona, Gortan-Carlin, Ivana Paula (2007), Development of Tourism and Cultural Change Programme for the Inhabitants of the Poreč Area and Istria U: Things that Move: The Material World of Tourism and Travel, Center for Turism and Cultural Change, Leeds Metropolitan University (CD-ROM).
Objavljeni tekstovi u časopisu Jurina i Franina:

Slatka Istra u Vižinadi, Jurina i Franina, Reprezent Buzet (2007), str.248-250.

Blagdani grada Poreča u doba Venecije, Jurina i Franina, Reprezent Buzet (2006), str.128-131.

Dobrilina narodna čitanka, Jurina i Franina , Reprezent Buzet (2005), str.82-85

Molitva kada ujede zmija, Jurina i Franina, Reprezent Buzet (2002), str.175-177.
Doprinos Raniera Maria Cossara hrvatskoj etnologiji, Jurina i Franina, Reprezent Buzet (2001), str. 129-131.

Urednica je knjiga:

D. Orlić (2005), Istarske narodne poslovice, Errata corrige, Poreč.

D. Načinović, D.Orlić (2003), Kanat vrh svih kanti, Errata corrige, Poreč.

Radovi u objavi:

1. Gastronomija i tradicijsko u funkciji ruralnog turizma Istre, Zbornik radova 1. Hrvatskog kongresa o ruralnom turizmu, (2007), Hvar.

2. Autohtono istarsko govedo i/ili BOŠKARIN: etnološki pristup, Zbornik radova Konferencija o izvornim pasminama i sortama kao dijelu prirodne i kulturne baštine Hrvatske, (2007), Šibenik.
3. Tradicijska kultura prehrane kao turistička atrakcija: branje voća i samoniklog bilja u Istri, Zbornik radova, Turist za stolom - tradicionalna ishodišta gostoljublja, (2007), Zagreb.

Pristupnica je predložila temu Regionalni identitet u suvremenoj turističkoj ponudi Istre.
Priloženim sinopsisom pristupnica je ukazala na teorijsku podlogu svojega rada koja će se temeljiti na uvidu i kritičkoj analizi dominantnih teorija o etnicitetu i identitetu. Kao središnjom temom rada, bavit će se pitanjem regionalnog i lokalnog identiteta koncipiranog na interdisciplinarnom pristupu. Bit će usredotočen na primjer Istre. Naime, kako je pristupnica obrazložila, znanstveno zanimanje za regionalni identitet Istre raste potaknuto pozicioniranjem političke stranke Istarskog demokratskog sabora (IDS) na hrvatskoj političkoj sceni. IDS temelji svoje postojanje, pored ostalog, i na multietničkim i multikulturnim povijesnim odrednicama Istrana. Politička stranka u jednom trenutku poprima obilježja kulturnog pokreta koncipiranog na istrijanstvu, s kojim se poistovjećuje statistički respektabilan dio stanovništva.

Uže područje rada bit će usmjereno jednim dijelom prema povijesnim zbivanjima na području Istre s naglaskom na promjenjivost nacionalnog obilježja kao dio mentalne migracije uvjetovane vladavinama različitih država na području Istre u posljednjih stotinu godina, a s druge prema procesima identifikacije kao dijelu kolektivnog regionalnog identiteta. Proučit će se kroz nekoliko varijabli: prehrana, odgojne obiteljske vrijednosti, stanovanje, glazba i jezik. Putem navedenih varijabli istraživanje će se provoditi tako da se od globalnog (iako istarskog regionalnog) obilježja identiteta usmjeruje na individualne doživljaje identifikacije u svakodnevici kroz tri generacije u proteklih osamdeset godina.

Cilj istraživanja je analizirati pluralizam istarskih identiteta te ih sustavno promatrati i bilježiti kroz navedene varijable. Namjera je i istražiti procese identifikacije na individualnoj, odnosno obiteljskoj razini a potom usporediti s varijablama identifikacije na regionalnoj odnosno kolektivnoj razini. U konačnici, namjera je identifikacijske elemente identiteta komparirati s etnografskim i turističkim atrakcijama koji se pozivaju na autohtono i/ili autentično i "tipično istrijansko".

Metodologija istraživanja obuhvatit će deskriptivnu, analitičku, komparativnu i interpretativnu razinu. Rad će se sastojati od:

a)
istraživanja povijesne literature kritike teorijskih polazišta već spomenute literature o identitetu,

literature koja se bavi problematikom regionalnih obilježja na području glazbe, prehrane, stanovanja, jezika, odgojnih obiteljskih vrijednosti,

obrade literature koja se odnosi na teorijska i praktična razmatranja o turizmu: općenito o turizmu, ruralnom turizmu, utjecaju turizma na domicilno stanovništvo, turizam u Istri.

Empirijsko etnografsko istraživanje fokusirat će se prvenstveno na terenskom radu koji će se najvećim djelom provoditi metodom kvalitativnog, strukturiranog i polustrukturiranog intervjua. Obradit će se materijali koji su objavljeni u tiskanim lokalnim i regionalnim medijima (nosači zvuka istarskih kantautora, Glas Istre, Porečki glasnik, Jurina i Franina). Također, dat će se uvid u turističke ponude seoskih domaćinstava inspirirane tradicijom istarskog sela.

Mišljenja smo da će nove spoznaje o suvremenoj konstrukciji istarskog identiteta doprinijeti praktičnoj vrijednosti etnološke i kulturnoantropološke znanosti, ali i kvalitetnijem razvoju regionalnog turizma, posebice turizma na seoskim domaćinstvima koji se oslanja na elemente tradicionalnog i autentičnog istarskog identiteta. Ovaj bi znanstveni rad trebao biti nadopuna u smislu kontekstualizacije tradicijskih vrijednosti jedne regije u turističkom autentičnom doživljaju, te doprinijeti stvaranju mogućnosti za svojevrsnu "drugu egzistenciju folklora" u okviru suvremenog senzibiliteta turističkih atrakcija koje se oslanjaju na etnološke spoznaje.

1. Na osnovi iznesenoga, povjerenstvo zaključuje da je Filozofski fakultet Sveučilišta u Zagrebu nadležan za problematiku predložene teme disertacije i to u okviru kompetentnog znanstvenog područja: etnologija/kulturna antropologija.

2. Povjerenstvo uvidom u dokumentaciju i proučivši sinopsis utvrđuje da mr. sc. Ivona Orlić udovoljava svim uvjetima članka 51. stavak 1. Zakona o visokim učilištima te da joj se može odobriti izrada disertacije pod naslovom Regionalni identitet u suvremenoj turističkoj ponudi Istre.
3. Povjerenstvo smatra da se može udovoljiti prijedlogu pristupnice da mentor izrade disertacije bude prof. dr.sc. Jadranka Grbić, znanstv. savjetnica Instituta za etnologiju i folkloristiku, Zagreb.

U Zagrebu, 11. veljače, 2009.g.

dr. sc. Nevena Škrbić Alempijević, doc.

predsjednik povjerenstva

dr. sc. Tihana Petrović Leš, doc..

član povjerenstva

dr. sc. Jadranka Grbić, znanstv. savjetnik

(Institut za etnologiju i folkloristiku Zagreb)

 mentor
Ivona Orlić

Fakultetsko vijeće

Musalež 88

Filozofskoga fakulteta Sveučilišta u Zagrebu

52 440 Poreč

Ivana Lučića 3

10 000 Zagreb

SINOPSIS DOKTORSKOG RADA

Regionalni identitet u suvremenoj turističkoj ponudi Istre

Znanstveno područja: humanističke znanosti

Polje: etnologija i antropologija

Grana: etnologija

1. Teorijska podloga i relevantne spoznaje

Istraživanja regionalnog i lokalnog identiteta posljednjih gotovo pola stoljeća predmet su izučavanja velikog broja znanosti, a koncipirana su na multidisciplinarnom i interdisciplinarnom pristupu.

Znanstveno zanimanje za regionalni identitet Istre raste potaknuto pozicioniranjem političke stranke Istarskog demokratskog sabora (IDS) na hrvatskoj političkoj sceni, kao jedine regionalne stranke koja postiže tako veliki uspjeh kod birača da je svojevremeno bila i u vladajućoj koaliciji na nivou države. IDS bazira svoje postojanje, pored ostalog, i na multietničkim i multikulturalnim povijesnim odrednicama Istrana. Politička stranka u jednom trenutku poprima obilježja kulturnog pokreta koncipiranog na istrijanstvu, s kojim se poistovjećuje statistički respektabilan dio stanovništva.

Pojam istrijanstvo obilježava sve kulturne specifičnosti prema kojima se žitelji Istre razlikuju od imaginarnih i stvarnih drugih. Nakon političkih potreba isticanja regionalnog identiteta te emocionalnog odmaka, karakteristike i osebujnosti istog primjenjuju se u kulturne i turističke svrhe. Problematika prodaje regionalnog i lokalnog identiteta kao turističke atrakcije te njihova autentičnost dio su ovog istraživanja. S druge strane, sve su prisutnije studije o regionalnom identitetu koje se oslanjaju na dosege istraživanja znanosti društvene i humanističke provenijencije, te se u tom kontekstu usmjeruje i tema ovog istraživanja.

Teorijska podloga rada temeljit će se na uvidu i kritičkoj analizi dominantnih teorija o etnicitetu i identitetu, poput instrumentalističke, konstruktivističke i interakcijske teorije. Istraživanje identiteta koncipirat će se na radovima Bartha, Poutignata, Smitha, Verdery, Köstlina, Banksa, Cohena. Njihova interpretacija identiteta bazira se na nastanku i obilježavanju segmenata kulturnog repertoara pojedinih etničkih skupina, te na dinamičnosti i promjenjivosti kategorija identifikacije.

U posljednjih se dvadesetak godina hrvatska etnologija, kao i njene srodne znanosti poput sociologije i povijesti, bavi sustavnim istraživanjem i znanstvenim objašnjenjem nacionalnog identiteta (Grbić, Čapo Žmegač, Supek, Rihtman Auguštin). Jedan dio hrvatskih znanstvenika opredijelio se za izučavanje regionalnog identiteta i to istarskog poput: Bertoše, Banovca, Blagonića, Kalapoš i drugih.

2. Uže područje rada

Početak rada dat će prikaz povijesnih zbivanja na području Istre s naglaskom na promjenjivost nacionalnog obilježja kao dio mentalne migracije uvjetovane vladavinama različitih država na području Istre u posljednjih 100 godina. Proces identifikacije kao dio kolektivnog regionalnog identiteta proučit će se kroz nekoliko varijabli: prehrana, odgojne obiteljske vrijednosti, stanovanje, glazba i jezik. Putem navedenih varijabli istraživanje ćemo provoditi tako da se od globalnog (iako samo regionalnog) obilježja identiteta usmjeravamo na individualne doživljaje identifikacije u svakodnevici kroz tri generacije u proteklih 80 godina.

3. Ciljevi i problemi istraživanja

Cilj istraživanja je analizirati pluralizam istarskih identiteta te ih sustavno promatrati i bilježiti kroz navedene varijable. Namjera je ovog rada i istražiti procese identifikacije na individualnoj, odnosno obiteljskoj razini a potom usporediti s varijablama identifikacije na regionalnoj odnosno kolektivnoj razini. U konačnici identifikacijske elemente identiteta komparirati s etnografskim i turističkim atrakcijama koji se pozivaju na autohtono i/ili autentično i "tipično istrijansko".

4. Metodološki postupci

Metodologija istraživanja obuhvatit će deskriptivnu, analitičku, komparativnu i interpretativnu razinu. Rad se sastoji od:

a)
istraživanja povijesne literature (Cossar, Dukovski, Darovec)

kritike teorijskih polazišta već spomenuta literatura o identitetu,

literature koja se bavi problematikom regionalnih obilježja: glazbe (Marušić, Muršić) prehrane (Nikočević, Rittig-Beljak), stanovanja (Lago, Muraj), jezika (Pliško, Ribarić), odgojnih obiteljskih vrijednosti (Leček, Stein Erlich)

obrade literature koja se odnosi na teorijska i praktična razmatranja o turizmu: općenito o turizmu (Vukonić, Jadrešić), ruralnom turizmu (Ružić, Singh), utjecaju turizma na domicilno stanovništvo (Terkenli, Jelinčić), turizam u Istri (Blažević, Duda).

Empirijsko etnografsko istraživanje fokusirati će se prvenstveno na terenskom radu koji će se najvećim djelom provoditi metodom kvalitativnog, strukturiranog i polustrukturiranog intervjua. Obradit će se materijali koji su objavljeni u tiskanim lokalnim i regionalnim medijima (nosači zvuka istarskih kantautora, Glas Istre, Porečki glasnik, Franina i Jurina). Također, dat će se uvid u turističke ponude seljačkih domaćinstava inspirirane tradicijskim obrascima.

5. Očekivani znanstveni i /ili praktični doprinos

Mišljenja sam da će nove spoznaje o suvremenoj konstrukciji istarskog identiteta doprinijeti praktičnoj vrijednosti etnološke i kulturnoantropološke znanosti, ali i kvalitetnijem razvoju regionalnog turizma, posebice turizma na seljačkim domaćinstvima koji se oslanja na elementima tradicionalnog i autentičnog istarskog identiteta. Ovaj bi znanstveni rad trebao biti nadopuna u smislu kontekstualizacije tradicijskih vrijednosti jedne regije u turističkom autentičnom doživljaju, te doprinijeti stvaranju mogućnosti za svojevrsnu "drugu egzistenciju folklora" u okviru suvremenog senzibiliteta turističkih atrakcija koje se oslanjaju na etnološke spoznaje.

Poreč, 15. 04. 2008.

Mentor:

Kandidat:

prof. dr. sc. Jadranka Grbić

mr. sc. Ivona Orlić

znanstvena savjetnica

 dr. sc. Hrvoje Potrebica, docent

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

dr. sc. Nives Majnarić-Pandžić, red. prof. u miru
VIJEĆU POSLIJEDIPLOMSKIH STUDIJA

Filozofskog fakulteta Sveučilišta u Zagrebu

I. Lučića 3, 10000 Zagreb

PREDMET:
Izvješće o ispunjavanju uvjeta za pristupanje izradbi i obrani disertacije

izvan doktorskog studija mr. sc. Saše Kovačevića

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 27. ožujka 2006. imenovani smo u stručno povjerenstvo koje je trebalo utvrditi ispunjava li mr. sc. Saša Kovačević uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija i može li se prihvatiti tema disertacije pod naslovom Infrastruktura naselja starijega željeznog doba u Podravini.

Za mentora je predložen dr. sc. Hrvoje Potrebica, docent.

Temeljem uvida u priloženu dokumentaciju povjerenstvo podnosi naslovu

SKUPNO IZVJEŠĆE

Mr. sc. Saša Kovačević rođen je 1974. godine u Springama u Republici Njemačkoj. Nakon osnovne i srednje škole koje je završio u Republici Hrvatskoj, 1992. godine upisuje dvopredmetni studij povijesti i arheologije na Filozofskom fakultetu u Zagrebu na kojem je i diplomirao 2000. godine. Iste godine upisuje i poslijediplomski studij prapovijesne arheologije na Filozofskom fakultetu u Zagrebu gdje je 2004. godine stekao i diplomu magistra znanosti iz znanstvenog područja humanističkih znanosti, polje arheologija.

U razdoblju od 2000. do danas zaposlen je kao znanstveni novak u Institutu za arheologiju u Zagrebu, prvo na temi „Prapovijesni identitet sjeverne Hrvatske“ koju je vodila dr. sc. Kornelija Minichreiter, a potom na projektu dr. sc. Marka Dizdara „Razvoj i mobilnost protopovijesnih zajednica na tlu kontinentalne Hrvatske“. Tijekom studija i rada u institutu za arheologiju sudjelovao je u brojnim terenskim arheološkim istraživanjima, a od 2002. samostalno vodi arheološka istraživanja u Novoj Bukovici. Član je Hrvatskog arheološkog društva.

Kandidat je predao sinopsis doktorskog rada Infrastruktura naselja starijega željeznog doba u Podravini. Kandidat pravilno uviđa da su zajednice starijeg željeznog doba na navedenom prostoru do sada uglavnom bile proučavane u okvirima kronološko-tipološke analize ostataka materijalne kulture pronađene na pojedinim lokalitetima. Iz uvida u stanje istraženosti jasno je da unatoč relativno velikom korpusu materijala koji je rezultat dosadašnjih arheoloških istraživanja ne možemo ponuditi jasniju sliku života i dinamiku kulturnog razvoja zajednica starijeg željeznog doba na prostoru Podravine. Kako bi došao do novih znanstvenih spoznaja na tom polju, kandidat namjerava svoje istraživanje usmjeriti na infrastrukturu naselja u kojima se i odvija život spomenutih zajednica. Kombinacijom rezultata interdisciplinarnih istraživanja i radiokarbonskog datiranja te klasičnih metoda tipološko-kronološke analize dostupnog materijala, kandidat će uz vremensko i kulturno određenje naselja koja ulaze u okvire ovog rada postići i uvid u njihovu strukturu i razvoj. To je posebno značajno za proučavanje izuzetno važnog prijelaznog razdoblja na kraju kasnog brončanog doba, kada navedena naselja nastaju, u starije željezno doba kada doživljavaju najveći intenzitet. Temeljem tih analiza kandidat bi ponudio i rekonstrukciju odnosa halštatskih naselja i pripadajućih nekropola kao i pojedinih aspekata duhovne kulture protopovijesnih zajednica koje tijekom starijeg željeznog doba žive na prostoru Podravine. U zaključnom dijelu rada postignuti rezultati će se staviti u širi regionalni kontekst i usporediti s kronološki paralelnim, srodnim kulturnim pojavama na prostoru Hrvatske, Slovenije, Mađarske i Austrije.

Imajući u vidu sve navedeno stručno povjerenstvo utvrđuje da:

- mr. sc. Saša Kovačević ima akademski stupanj magistra znanosti iz znanstvenog područja humanističkih znanosti, polje arheologija.

- mr. sc. Saša Kovačević više godina sudjeluje u istraživačkom radu Instituta za arheologiju u Zagrebu

- mr. sc. Saša Kovačević ima objavljene izvorne znanstvene radove u međunarodnim znanstvenim publikacijama i domaćim časopisima koji su po vrsnoći izjednačeni s časopisima s međunarodno priznatom recenzijom

čime zadovoljava uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija.

Povjerenstvo smatra da je iz sinopsisa razvidna znanstvena opravdanost predložene teme doktorskog rada.

Tema predložene disertacije pripada znanstvenom području odnosno polju za koje je Filozofski fakultet Sveučilišta u Zagrebu ovlašten provoditi postupak stjecanja doktorata znanosti.

Povjerenstvo prihvaća prijedlog da za mentora bude imenovan dr. sc. Hrvoje Potrebica, docent na Odsjeku za arheologiju Filozofskog fakulteta Sveučilišta u Zagrebu.

Mr. sc. Saši Kovačeviću može se pripisati autorstvo disertacije koncipirane kako je prikazano u ovom izvješću i samom nacrtu disertacije.

Na temelju iznesenog stručno povjerenstvo predlaže Fakultetskom vijeću da mr. sc. Saši Kovačeviću odobri pristup izradi disertacije izvan doktorskog studija te prihvati naslov disertacije „Infrastruktura naselja starijega željeznog doba u Podravini“ s dr. sc. Hrvojem Potrebicom kao mentorom.

Odsjek za arheologiju prihvatio je ovo izvješće na sjednici Vijeća odsjeka 26.01.2009.

U Zagrebu, 28.01.2009.

Stručno povjerenstvo:

dr. sc. Hrvoje Potrebica, docent

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

dr. sc. Nives Majnarić-Pandžić, red. prof. u miru

Saša Kovačević Fakultetsko vijeće

Remetinečki gaj 21 A

 Filozofskoga fakulteta

Zagreb

 Sveučilišta u Zagrebu

 Ivana Lučića 3 -10 000 Zagreb

SINOPSIS DOKTORSKOG RADA

Infrastruktura naselja starijega željeznog doba u Podravini

Znanstveno područje: humanističke znanosti

Polje: arheologija

Grana: prapovijesna arheologija

1. UVOD

Starije željezno doba na području sjeverne Hrvatske jedno je od ključnih, ali i nedostatno istraženih prapovijesnih razdoblja. Ono predstavlja važnu poveznicu između ranijega brončanodobnog razdoblja i kasnijeg vremena, a sve na području gdje se spajaju i isprepliću razne geografske cjeline i brojni kulturni utjecaji – od onih iz jugoistočnih Alpa, predalpskog prostora i zapadne Panonije do upliva s područja Mediterana, centralnog Balkana, istočnog ruba Karpatske kotline, i dalje, ruskih stepa. Starije željezno doba na geografski iznimno značajnom području sjeverne Hrvatske i materijalni ostaci iz istog razdoblja neophodni su za razumijevanje kulturnog razvoja i u razdobljima koji će uslijediti – sve do vremena dominacije rimskog carstva. Lokalne, autohtone stariježeljeznodobne populacije odigrati će tako vrlo važnu ulogu u formiranju identiteta ovdašnjih latenskih kulturnih grupa, čiji će utjecaj na rimsku provincijalnu kulturu biti znatan. Ključna uloga u rekonstrukciji razdoblja starijega željeznoga doba i na ovom području pripada razumijevanju i što jasnijem sagledavanja karakterističnih arheoloških ostataka. Među njima po važnosti se posebno ističu naselja sa svojim bogatim pokretnim i nepokretnim inventarom, kao i pripadajuće im nekropole.

2. TEORIJSKA PODLOGA I RELEVANTNE SPOZNAJE

Ozbiljniji počeci bavljenjem razdobljem starijega željeznog doba na tlu sjeverne Hrvatske obilježeni su djelovanjem K. Vinski-Gasparini, od čijih znanstvenih spoznaja kreću i brojna današnja promišljanja o halštatskoj materijalnoj kulturi. Njena terenska istraživanja u Martijancu, Goričanu, Sv. Petru Ludbreškom i dr., kao i znanstvena interpretacija istih (da spomenemo samo „Praistoriju jugoslavenskih zemalja“) položila su temelje i dala dragocjeni poticaj istraživanjima koja su uslijedila, ali i pokrenula živu znanstvenu raspravu o kulturnoj pripadnosti sjeverozapadnog dijela Republike Hrvatske u starijem željeznom dobu. Posebno značajan doprinos razrješenju ove problematike dali su slovenski autori, poput S. Gabrovca ili B. Teržan, koji u brojnim radovima analiziraju i lokalitete podravskoga dijela sjeverozapadne Hrvatske.

Kao osnovni poticaj za intenzivnije bavljenje problematikom naselja iz razdoblja starijega željeznog doba na tlu Podravine poslužio je moj magistarski rad „Naseljenost sjeverozapadne Hrvatske u starijem željeznom dobu“. Temeljni oslonac u razradi teme magisterija je bilo jedno od naselja kasne faze starijega željeznog doba u varaždinskoj Podravini, lokalitet Zbelava – Pod lipom. Taj rad je pokazao mogući novi smjer u razmatranjima o kontinuitetu i diskontinuitetu najznačajnije stariježeljeznodobne kulturne pojave na tlu sjeverozapadne Hrvatske – grupe Martijanec-Kaptol, kao i o kulturnoj pripadnosti stanovništva istoga područja u razdoblju nakon njenog kraja. Iako nudeći odgovore na dio vrlo značajnih pitanja, magisterij je istovremeno otvorio niz novih, od kojih je možda najznačajnije ono u svezi s izgledom naselja, tipologijom objekata i općom slikom naselja/naseljenosti, kao i preciznijom vremenskom i kulturnom definicijom naseobina tijekom halštatskog razdoblja. Upravo k razrješenju ovih problema bio bi usmjeren istraživački rad u ovom doktoratu. Uz pomoć analize dostupnog arheološkog materijala pokušalo bi se doći do jasnije kulturne i vremenske slike horizonta naselja razvijene i kasne faze starijega željeznog doba na tlu sjeverozapadne Hrvatske ili, još preciznije, jednog njezina dijela – Podravine. A upravo taj dio sve se više dobija na važnosti, kao poveznica između znatno bolje istraženih srodnih kulturnih grupacija u neposrednoj blizini (Dolenjska, Transdanubija, Štajerska, srednja Slavonija i dr.).

3. UŽE PODRUČJE RADA

Spoznaja da je područje Podravine iznimno bogato arheološkim lokalitetima iz svih razdoblja, tako i starijega željeznog doba stara je i poznata činjenica. No, unutar analize usmjerili bi se na definiranje kulturne i kronološke pripadnosti podravskih naselja (posebno u varaždinskoj, koprivničkoj i virovitičkoj Podravini), prije svega, onih iz razvijene i kasne faze starijega željeznog doba. Velika pozornost bila bi posvećena i prepoznavanju određenih lokalnih karakteristika podravskih naselja, njihovom vremenskom i kulturnom određenju i, koliko je to moguće, njihovoj infrastrukturi i „unutarnjem“ životu. Upravo ovo zadnje, sam izgled i tipologija objekata unutar naseobina, jedan je od najznačajnijih elemenata predstojeće analize.

4. CILJEVI ISTRAŽIVANJA

Starije željezno doba na tlu sjeverne Hrvatske nije nepoznato razdoblje. Ipak, uz sada već ozbiljnu tradiciju istraživanja toga prapovijesnog razdoblja, u nekim segmentima poznavanja istog gotovo smo na početku. Iako su tijekom proteklih desetljeća istraživana važna naselja, poput Sv. Petra Ludbreškog, ili nekropole, kao što je ona u Goričanu, osnovna i barem djelomice zaokružena skica raznih segmenata života halštatske populacije na tlu Podravine i sjeverozapadne Hrvatske, mahom zbog izostanka objave završenih terenskih istraživanja, ostala nam je izvan dohvata. Zbog svega navedenog, posebno će nam razdoblje mlađe faze halštatske kulture u Podravini, nakon sloma kulturne grupe Martijanec-Kaptol, ostati nejasno. Čak i osnovna pitanja, poput izgleda naselja i svakodnevnog života u njima, problema kontinuiteta/diskontinuiteta i kulturnog identiteta tijekom razvijene i kasne faze starijega željeznog doba itd., ostaju bez zadovoljavajućeg odgovora. Upravo na dio tih pitanja ovaj doktorski rad želi ponuditi moguće odgovore i tako istraživanjima koja će uslijediti omogućiti: prepoznavanje i identifikaciju srodnih pokretnih i nepokretnih nalaza, definiranje uzoraka u možebitnom odstupanju od kulturne/arheološke slike naselja/naseljenosti poznatih iz susjednih područja, kao i odabir znanstveno zanimljivih istraživačkih ciljeva i planiranje njihovog ostvarivanja u budućnosti. Osnovni cilj rada je analizom pokušati doći do slike naseljenosti Podravine tijekom starijega željeznoga doba, s posebnim težištem na strukturi i izgledu naselja, rekonstruirati način života ondašnje populacije, a ostatke njihove materijalne kulture uvrstiti u kulturnu i kronološku tabelu starijega željeznoga doba na tlu Hrvatske i ovog dijela Europe.

5. METODOLOŠKI POSTUPCI

Pri istraživanju će ponajprije na osnovi materijalnih izvora te izvještaja s iskopavanja i dostupne teorijske literature biti provedena komparativna analiza otkrivenih lokaliteta starijega željeznoga doba u Podravini. U planu su i moguća manja probna terenska istraživanja halštatskih naselja u okolici Koprivnice koja bi doprinijela brojnosti i kvaliteti obrađenog uzorka. U analizu bi bili uključeni i novootkriveni lokaliteti razvijene faze starijega željeznog doba u okolici Virovitice. Prilikom izrade doktorata posebna pozornost bi bila posvećena analizi nepokretnih ostataka, odnosno, tipovima objekata i strukturi svakoga pojedinog naselja. Sa svih dostupnih lokaliteta pokušali bi učiniti barem po jednu C14 analizu starosti. Niz takvih analiza trebao bi olakšati izradu kronološke skale nalazišta uključenih u analizu. Dobivenim kronološkim reperima pridružili bi dostupne arheološke nalaze. Na opisani način će standardni i tipizirani dobro poznati oblici biti izdvojeni od atipičnih/lokalnih pojava, čime bi se pokušala definirati materijalna kultura razvijene i kasne faze starijega željeznog doba Podravine.

6. OČEKIVANI ZNANSTVENI I PRAKTIČNI DOPRINOS

Nakon što se detaljnoj analizi podvrgnu pokretni i nepokretni nalazi iz niza podravskih naselja starijega željeznog doba, komparacijom će se izdvojiti osnovni tipovi karakteristični za pojedinu razvojnu fazu starijega željeznog doba. Izdvajanjem karakterističnih elemenata došlo bi se do rekonstrukcije izgleda naselja, odnosno, uvida u samu strukturu svake pojedine naseobine, kako u razvijenoj, tako i u kasnoj fazi starijega željeznog doba. S obzirom da do sada takve analize nisu bile obavljane, po prvi puta ćemo imati priliku na jednom mjestu ocrtati sliku naseljenosti podravskoga kraja tijekom jednog od najznačajnijih metalnih razdoblja prapovijesti. Kako će razotkrivanje sastavnih elemenata naseobina pratiti detaljne arheološke i interdisciplinarne analize pokretnog materijala, ovi podaci će omogućiti sastavljanje zaokružene kulturne i kronološke skice halštatskog razdoblja u Podravini. Ista će poslužiti kao solidan temelj za buduće analize, kako autora doktorskog rada, tako i svakoga znanstvenika čiji će interes biti usmjeren proučavanju starijega željeznog doba, kako u Podravini, tako i u sjevernoj Hrvatskoj i šire. Krajnja svrha jest upoznati i širu kulturnu i znanstvenu javnost, kao i sve zainteresirane, sa bogatim materijalnim prapovijesnim nasljeđem koje potječe sa plodnog tla Podravine i sjeverne Hrvatske.

U Zagrebu, 13/03/2006. g.

Mentor:

Kandidat:

dr. sc. Hrvoje Potrebica

 mr. sc. Saša Kovačević

dr. sc. Marina Čizmić Horvat, doc., predsjednica povjerenstva

dr. sc. Josip Vidaković, red. prof. (Sveučilište u Zadru), član povjerenstva
dr. sc. Jadranka Lasić Lazić, red. prof., članica povjerenstva

Vijeću Poslijediplomskih studija

Filozofskog fakulteta u Zagrebu

Odlukom Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu (klasa: 643-02/08-03/92, ur.broj: 3804-460-09-2), donesenom na sjednici održanoj 18. prosinca 2008. godine, imenovani smo u povjerenstvo koje treba utvrditi ispunjava li mr. sc. Vesna Kalajžić uvjete propisane člankom 51. stavkom 1. Zakona o visokim učilištima za pristupanje izradbi i obrani disertacije izvan doktorskog studija i može li se prihvatiti tema disertacije pod naslovom Zadarske novine i kulturni život Zadra od 1990. do 2000. godine, te potvrditi da se za mentora imenuje dr. sc. Marina Čizmić Horvat, doc.
Nakon uvida u priloženu dokumentaciju povjerenstvo podnosi sljedeći

IZVJEŠTAJ

Mr. sc. Vesna Kalajžić podnijela je Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu zahtjev za odobrenje izrade i obrane disertacije izvan doktorskog studija i prihvaćanje teme pod naslovom Zadarske novine i kulturni život Zadra od 1990. do 2000. godine. Uz zahtjev pristupnica je priložila životopis s popisom objavljenih radova, preslike fakultetske i magistarske diplome, sinopsis disertacije, dokaz o sudjelovanju u istraživačkom radu, presliku priznanice o uplaćenim troškovima postupka i presliku domovnice.

Pristupnica mr. sc. Vesna Kalajžić rođena je u Splitu 10. ožujka 1977.godine. Studij Kulture i turizma završila je na Filozofskom fakultetu u Zadru 2001. godine i stekla zvanje diplomiranog turističkog komunikologa. Iste godine zapošljava se na Filozofskom fakultetu u Zadru kao znanstveni novak – asistent prof. dr. Josipa Vidakovića na projektu Razvoj novinstva u Zadru XIX. i XX. st. (šifra 0070030). Godine 2007. pristupnica završava poslijediplomski znanstveni studij Kultura i turizam na Sveučilištu u Zadru i obranom magistarskog rada pod naslovom Putopisi Narodnog lista u drugoj polovici XIX. stoljeća

stječe akademski stupanj magistra znanosti iz područja društvenih znanosti, znanstveno polje informacijske znanosti, grana komunikologija. Od siječnja 2008. godine sudjeluje na znanstvenom projektu Hrvatsko- europski dodiri u pisanim medijima zadarskog područja XIX. i XX. st. (šifra 269-2032635-0713-0713). Objavila je nekoliko znanstvenih i stručnih radova od kojih je znanstveni rad pod naslovom Obrazovanje i zadarski književni list Zviezda, Kraljski Dalmatin – 200 godina hrvatskog i zadarskog novinarstva u europskom kontekstu iz tematike disertacije objavljen u zborniku s međunarodnom recenzijom .

Pristupnica mr. sc. Vesna Kalajžić predložila je temu disertacije pod naslovom Zadarske novine i kulturni život Zadra od 1990. do 2000. godine. Predložena tema bavi se novinskom djelatnošću u ratnim i poratnim uvjetima u Zadru od 1990. do 2000. godine kao dijelom kulturne povijesti. Iako je novinska djelatnost odigrala važnu ulogu u navedenom razdoblju u Zadru, njezina informacijsko-komunikacijska praksa posve je neistražena. Stoga je ova tema doprinos poznavanju novinske i kulturne povijesti Zadra u specifičnim ratnim i poratnim uvjetima te proširenju znanja o zadarskoj periodici na početku stvaranja demokratskog pluralističkog informativnog sustava na primjeru zadarskih listova Narodni list (tjednik), Fokus (mjesečnik), Zadarski list (tjednik/dnevnik) i Zadarski tjednik (tjednik).

Na temelju iznesenoga, povjerenstvo zaključuje da je Filozofski fakultet Sveučilišta u Zagrebu nadležan za problematiku predložene teme disertacije i to u okviru znanstvenoga područja društvenih znanosti, znanstvenoga polja informacijskih znanosti.

1. Uvidom u dokumentaciju i proučivši sinopsis disertacije povjerenstvo utvrđuje da pristupnica mr. sc. Vesna Kalajžić udovoljava svim uvjetima članka 51. stavak 1. Zakona o visokim učilištima, te da joj se može odobriti izrada disertacije pod naslovom Zadarske novine i kulturni život Zadra od 1990. do 2000. godine

2. Povjerenstvo smatra da se može udovoljiti prijedlogu pristupnice da mentorica izrade disertacije bude dr. sc. Marina Čizmić Horvat, doc.
U Zagrebu, 28. siječnja 2009. godine

dr. sc. Marina Čizmić Horvat, doc., predsjednica povjerenstva

dr. sc. Josip Vidaković, red. prof. (Sveučilište u Zadru), član povjerenstva

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

Mr. sc. Vesna Kalajžić Fakultetsko vijeće

Ugljanska 33 Filozofskog fakulteta Sveučilišta u Zagrebu

23000 Zadar Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOG RADA

Zadarske novine i kulturni život Zadra od 1990. do 2000. godine

Znanstveno područje: društvene znanosti

Polje: informacijske znanosti

Grana: knjižničarstvo

Teorijska podloga rada

Novinska djelatnost u ratnim i poratnim uvjetima kao dio novinske i kulturne povijesti u informacijskim je znanostima slabo istražena. Istraživanjem baza podataka, posebno baza Current Contets, INSPEC, Eric, ProQuest, Emerald, Hrvatsk znanstvene bibliografij i drugih - utvrđen je razmjerno mali broj znanstvenih radova koji se bave takvim istraživanjima.

Političke promjene devedesetih godina utjecale su na cjelokupan život u Republici Hrvatskoj. Promjene su se osjetile i na području masovnih medija. Novine su se našle na zahtjevnom ispitu u procesu stvaranja novoga demokratskog pluralističkog informativnog sustava. Istodobno, novinari su se susreli sa specifičnom ratnom situacijom. Kulturni život u ratnim uvjetima podiže moral ljudi i od velike je važnosti za duhovni život. Stoga je promoviranje kulturnog života posebno značajno u ratno i poratno vrijeme. U suvremenom društvu sva područja ljudskog djelovanja sve više se valoriziraju medijskom interpretacijom, medijskom stvarnošću, što govori i o sve većem utjecaju medija na društvo. Sredstva javnog komuniciranja utječu na povećanje stupnja kulture i obrazovanja stanovništva, jer osim političkih sadržaja omogućuju primanje i odašiljanje sadržaja iz drugih područja života, kulture, umjetnosti, znanosti itd.

Zadar je specifičan primjer grada kojeg osim bogate kulturno-povijesne tradicije obilježava i bogata novinska tradicija, počevši od Kraljskog Dalmatina pa sve do danas. Iako ratom pogođeno područje u Zadru je u razdoblju od 1990. do 2000. godine izlazilo više od devedeset periodičnih publikacija, što predstavlja pogodan izvor za istraživanje odnosa medija i kulture u navedenom razdoblju.

Može se zaključiti da u dosadašnjim svjetskim i hrvatskim znanstvenim istraživanjima problematika uloge medija u promicanju kulture u ratnim i poratnim uvjetima nije do sada obrađivana te da postoji teorijsko opravdanje takvog istraživanja.

Uže područje rada

Rad se bavi proučavanjem novinske informacijsko-komunikacijske prakse, posebice ulogom novina u promicanju i razvoju kulturnog života. Specifičnost rada je novinsko komuniciranje u izvanrednim uvjetima u vrijeme i nakon domovinskog rata.

Problem istraživanja disertacije jest uloga zadarskih novina u promicanju kulturnog života u ratnom i poratnom razdoblju. U rade se analiziraju zadarske novine Narodni list (tjednik), Fokus (mjesečnik), Zadarski list (tjednik/dnevnik), Zadarski tjednik (tjednik).

Ciljevi/problemi istraživanja

Namjera je istražiti zadarske novine u razdoblju od prvih višestranačkih izbora do 2000. godine i njihovu ulogu u promicanju i razvoju zadarskog kulturnog života Zadra te proširiti znanja o odnosima medija i kulture, posebice u ratnim uvjetima.

Za potrebe obrade korpusa izradit će se odgovarajući računalni program za evidentiranje i selekciju novinske građe te statističku obradu dobivenih podataka.

Metodološki postupci

U radu će se koristiti triangulacija metodologija: kombinacija kvalitativnih i kvantitativnih metoda i tehnika (instrumenata) istraživanja. Glavna metoda u istraživanju korpusa novina je kvantitativna i kvalitativna analiza sadržaja.
Prikupljeni podaci nakon provedbe empirijskog istraživanja obradit će se metodama: testiranja razlike (t-test), testiranja povezanosti (korelacija i regresija), deskriptivne statistike (inferencijalna statistika) i drugim metodama obrade podataka.

Očekivani znanstveni doprinos

Ovaj rad predstavlja doprinos u području novinske i kulturne povijesti Zadra u razdoblju od 1990. do 2000. godine. Rad pridonosi proširenju znanja o zadarskoj periodici na početku stvaranja demokratskog pluralističkog informativnog sustava, spoznavanju uloge novina u izvanrednoj situaciji kao što je rat i poratno vrijeme, proširenju spoznaje o odnosima novina i kulture, istraživanju kulturnog života u Zadru od 1990. do 2000. godine te spoznaji o informacijsko-komunikacijskoj praksi navedenog razdoblja.

U Zagrebu, 26. studenog 2008.

 Mentor: Pristupnik:

dr. sc. Marina Čizmić Horvat, doc. mr. sc. Vesna Kalajžić

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

Dr. sc. Vladimir Šimović, red. prof., Učiteljski fakultet u Zagrebu, član povjerenstva

Dr. sc. Vjekoslav Afrić, red. prof., član povjerenstva

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet:
Izvještaj Stručnog povjerenstva o tome ispunjava li Ivica Voloder uvjete za stjecanje doktorata znanosti i odobrenje predložene teme

Fakultetsko vijeće Filozofskog fakulteta na svojoj sjednici održanoj 28. siječnja 2009. godine imenovalo nas je u Stručno povjerenstvo čiji je zadatak utvrditi ispunjava li Ivica Voloder sve uvjete za stjecaje doktorata znanosti izvan doktorskog studija i može li mu se odobriti tema doktorskog rada pod naslovom "Strategija razvoja geoweb-a s informacijskog, tehnološkog, kulturološkog i poslovnog stanovišta", pod mentorskim vodstvom dr.sc. Damira Borasa, red. prof., te podnosimo slijedeći

IZVJEŠTAJ

I.

Kandidat Ivica Voloder diplomirao je na Elektrotehničkom fakultetu u Zagreb (1990.) i završio poslijediplomski studij na Ekonomskom fakultetu u Zagrebu (2000. godine), smjer: Organizacija i management, te objavio znanstveni rad pod naslovom "Upravljanje promjenama počinje s planom" (RRIF – Računovodstvo, revizija i financije, Zagreb, sv. 5, str. 136-142, 2007; ISSN 0353-8087 - kategorizacija A1, časopis citiran u CSA, društvene znanosti).

Time povjerenstvo ustvrđuje da je prema članku 51. Zakona o visokim učilištima Ivica Voloder ispunio sve uvjete za pristup izradi doktorskog rada izvan doktorskoga studija.

II.

Kandidat se s mentorom, dr.sc. Damirom Borasom, red. prof., dogovorio o temi doktorskog rada koju povezuje sa svojom profesionalnom djelatnosti (razvoj geoweba s informacijskog i poslovnog stanovišta), te je predložio naslov teme: "Strategija razvoja geoweb-a sa informacijskog, tehnološkog, kulturološkog i poslovnog stanovišta".

Iz sinopsisa je vidljivo da kandidat ima vrlo dobru teorijsku i praktičnu podlogu o razvoju virtualnih karata na Internetu. Geoweb, u kojem se pretraživanje (putem interneta) temelji na pretrazi teksta i geografskoj lokaciji u proteklih nekoliko godina doživljava brz razvoj u svijetu. te postaje sve aktualnijji, pa je zato znanstveno opravdano da se ta tema obradi s nekoliko različitih stajališta.

Cilj je istraživanja je na temelju analize sadašnjih tehnoloških mogućnosti Geoweba dati kritički pregled svjetskih najvećih iskustva, utvrditi na kakvim se informacijskim poslovnim modelima temelji njegov razvoj, i u kojoj je mjeri i kakva moguća njegova lokalna primjenjivost (u Hrvatskoj). Znanstveni doprinos, osim identificiranja važnosti i znanstvene analize prethodno navedenih čimbenika, bit će u donošenju strateškoga okvira za razvoj Geoweba u Hrvatskoj kao i mogućnosti njegove praktične primjene sukladno stupnju razvoja u kojoj se danas nalazi Hrvatska.

S obzirom na navedeno stručno povjerenstvo predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću Filozofskog fakulteta da Ivici Voloderu odobri temu doktorskog rada s naslovom ""Strategija razvoja geoweb-a s informacijskog, tehnološkog, kulturološkog i poslovnog stanovišta", pod vodstvom mentora dr. sc. Damira Borasa, red. prof.

U Zagrebu, 4. ožujka 2009.

Stručno povjerenstvo:

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

Dr. sc. Vladimir Šimović, red. prof.,
Učiteljski fakultet u Zagrebu, član povjerenstva

Dr. sc. Vjekoslav Afrić, red. prof., član povjerenstva

Mr.sc. Ivica Voloder

Fakultetsko vijeće

Vladimira Filakovca 1

Filozofskog fakulteta Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

tel. +385(0)1 384 1792

10 000 Zagreb

mob. +385 (0)99 313 9955

e-mail: ivica.voloder@zg.t-com.hr

SINOPSIS DOKTORSKOG RADA

STRATEGIJA RAZVOJA GEOWEB-A S INFORMACIJSKOG, TEHNOLOŠKOG, KULTUROLOŠKOG, I POSLOVNOG STANOVIŠTA

Znanstveno područje: društvene znanosti

Polje: informacijske znanosti

1. Uvod

Razvoj virtualnih karata na Internetu u proteklih nekoliko godina doživljava izniman razvoj, koji je tek u početnoj fazi (približno na razini Interneta prije petnaest godina). Zajednički termin kojim se opisuju virtualne karte na Internetu je Geoweb (Gorman, Sean. The Geoweb – Democratizing the Map and Changing the Web, Information Today, Siječanj 2008.). Iako se pojavio već 1991. (Herring, Charles. An Architecture of Cyberspace: Spatialization of the Internet, US DoD, 1994), u sveopću je upotrebu ušao tek nedavno sa značenjem povezivanja informacija o geografskim lokacijama s apstraktnim (tekstualnim) informacijama dostupnim na Internetu. Takvim povezivanjem stvara se okolina u kojoj se pretraga umjesto samo na riječima temelji na geografskoj lokaciji, čime se pretragom može odgovoriti na pitanja što gdje postoji.
2. Teorijska podloga i aktualne relevantne spoznaje

Najpoznatiji primjeri virtualnih karata su Google Earth (Google) i VirtualEarth (Microsoft) kao mrežne aplikacije i njihove potpuno mrežne inačice pod imenom Google Map i Live Search Maps. Interes za Geoweb je porastao zbog novih tehnologija, koncepta i proizvoda (Battelle, John, The Search: How Google and its Rivals Rewrote the Rules of Business and Transformed Our Culture, Penquin Group, 2005.). Vizualizacije planete putem aplikacije, ili putem web stranica postale su glavni pokretač povećanja važnosti geografije i lokacije kao osnove za informaciju, dok je razvoj alata za WEB (primjerice AJAX) omogućio da se GIS (Geographical Information Systems) podaci transformiraju na web (Garfinkel, Simson, Google Earth – How Google maps the world, Technology Review, Studeni / Prosinac 2007.).

S obzirom na to da najnovija svjetska iskustva i primjenjivost koja je moguća s postojećim najnovijim tehnološkim rješenjima ovaj će rad nastojati ponuditi dokaze za sljedeće temeljne hipoteze:

1. Razvoj Geoweba dramatično će doprinijeti razvoju novih kulturoloških fenomena koji će se temeljiti u početku na fiksnim (fiksna telekomunikacija), da bi se kasnije sve više integrirao i koristio bežičnim mrežama u mobilnim telekomunikacijama. Očit primjer je upotreba i razvoj socijalnih mreža (MySpace, Facebook..) (Schart, Arno i Tochtermann, Klaus, The Geospatial Web: How Geobrowsers, Social Software and the WEB 2.0 are Shaping the Network Society, Springer, 2007.).

2. Tehnološki će razvoj doprinijeti sve većoj popularizaciji korištenja Geoweba u različite svrhe, do krajnjih granica sposobnosti kreiranja virtualnog svijeta koji će predstavljati zrcalni odraz realnosti (Jacobsen, Mikael, You are here – Using Google Maps to bring out your libray's collections, Library Journal, 15. Listopad, 2008.).

3. Cjelokupni razvoj Geoweba moguć je samo u slučaju ako svi sudionici (tvrtke, organizacije i ostali korisnici) mogu kroza nj ostvarivati i zadovoljavati svoje interese. Primjerice, tvrtke bi morale njegovim korištenjem biti u mogućnosti ostvarivati profit i/ili smanjivati troškove i/ili koristiti ga kao učinkovit marketinški kanal. U slučaju da niti jedan od tih faktora nije ispunjen nerealno je od njih očekivati da sudjeluju u njegovom rastu i popularizaciji (Rayport, F. Jeffrey, Where Is Advertising Going? Into 'Stitials, Harvard Business Review, Maj 2008. i Kim W. Chan, Renee Maubourgne, Strategy, Value Innovation, and the Knowledge Economy, Sloan Management Review, Proljeće 1999.).

3. Uže područje rada

Analiza postojećih iskustava i različitih pristupa Geowebu u svijetu, promatrajući njegov razvoj s informacijskog, tehnološkog, kulturološkog, i poslovnog gledišta, a uzevši u obzir zakonodavne propise u inozemstvu i u nas (McCreary, Lew, What Was Privacy?, Harvard Business Review, Listopad 2008.) kako bi se ponudio razvojni održiv model koji će se u mnogim sektorima u Hrvatskoj implementirati bez potrebe za bilo kojom dodatnom podrškom. Osnova je ponuditi strateški model kroz koji bi svi učesnici i njegovi korisnici imati koristi, te temeljem toga biti aktivno uključeni u njegov razvoj.
4. Ciljevi istraživanja i očekivani znanstveni doprinos

Cilj je istraživanja analizirati postojeće tehnološke mogućnosti Geoweba te dati kritički pregled svjetskih najvećih iskustva, identificirati najvažnije sudionike u razvoju Geoweba kao i ustanoviti kakve on promjene donosi u kulturi korištenja informacijskih mrežnih sustava (porast popularnosti, upotreba socijalnih mreža – MySpace i Facebook i dr.), na kakvim se informacijskim poslovnim modelima temelji njihov razvoj, i kakva je njegova lokalna primjenjivost. Znanstveni doprinos, osim identificiranja važnosti i stvarne prethodno navedenih čimbenika, bit će u donošenju strateškoga okvira za njegov razvoj u Hrvatskoj kao i mogućnosti njegove praktične primjene sukladno stupnju razvoja u kojoj se danas nalazi Hrvatska.

5. Metodološki postupci

Pomoću komparativne i deskriptivne metode analizirati će se najveća svjetska iskustva, postojeća Hrvatska iskustva u korištenju Geoweba, trendovi s obzirom na tehnološke mogućnosti razvoja hardvera, softvera, telekomunikacija, kulturoloških fenomena koji Geoweb donosi prema raznim skupinama populacije u Hrvatskoj i ekonomskim analizama o mogućnostima vezanim za njegov budući razvoj u Hrvatskoj. Za analizu koristiti će se istraživanja najvećih svjetskih agencija koje se bave analizama tržišta, industrija i trendova iz relevantnih područja: informacijskih tehnologija (kako se to može ostvariti i preko kojih medija), kulturoloških i socijalnih (tko i kako će to koristiti), ekonomski (zašto i tko ima koristi od toga) (The Economist, The world on your desktop, 6. Rujan, 2007.).

6. Praktična primjenjivost spoznaja

Spoznaje koje će se izložiti u radu, pogotovo u kategoriji kreiranja održive mogućnosti daljnjeg razvoja Geoweba, kako bi se zadovoljili interesi svih sudionika u okvirima primjenjivosti obzirom na tehnologiju, kulturološke fenomene korištenja i održivih poslovnih modela koje bi ga razvijale, predstavljat će glavne strateške smjernice za razvoj Geoweba u Hrvatskoj sukladno njezinom postojećem stupnju razvoja (Michael L. Tushman i Charles A. O’Reilly, Winning through innovation, Harvard Business School Press 1997.).

7. Struktura rada

U uvodnom dijelu će se objasniti mogućnosti i primjene Geoweba kao fenomena. Zatim će se dati prikaz i usporedba najvećih svjetskih iskustava i prakse s obzirom na razinu informacijsko-komunikacijske i tehnološke primjenu te na postojanje novih kulturoloških i sociološke fenomena vezanih uz njegovo korištenje. Nakon toga dat će se kritička analiza primjenjive tehnologije kao i naznake za ekonomski održiv model razvoja Geoweba u Hrvatskoj.

Zaključno će se odrediti glavne smjernice za razvoj Geoweba u Hrvatskoj u kontekstu svjetskih trendova i dati odgovore na postavljene hipoteze.

U Zagrebu, 30. prosinca 2008.

Mentor:

Kandidat

Prof. dr. sc. Damir Boras

mr. sc. Ivica Voloder

Dr. sc. Vlatko Previšić, red. prof.

Dr. sc. Neven Hrvatić, izv. prof.

Dr. sc. Zlatko Miliša, izv. prof. (Sveučilište u Zadru)

Zagreb, 14. veljače 2009.

 VIJEĆU POSLIJEDIPLOMSKOG STUDIJA

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

 Zagreb, I. Lučića 3

Fakultetsko vijeće Filozofskog fakulteta na sjednici održanoj 19. svibnja 2008. imenovalo nas je u Stručno povjerenstvo koje treba utvrditi ispunjava li mr. sc. Mladen Mavar uvjete predviđene programom Poslijediplomskog doktorskog studija pedagogije i može li mu se odobriti tema disertacije pod naslovom Školski neuspjeh adolescenata kao prediktor ovisničkog ponašanja (prijedlog mentora: dr. sc. Vlatko Previšić, red. prof.).

Nakon uvida u priloženu dokumentaciju Stručno povjerenstvo podnosi ovaj skupni

I Z V J E Š T A J

Mr. sc. Mladen Mavar je rođen u Zadru 3. svibnja 1960. godine. U Zadru je završio osnovnu, srednju školu i studij psihologije na tamošnjem Filozofskom fakultetu. Magistrirao je na Poslijediplomskom studiju psihologije Filozofskog fakulteta Sveučilišta u Zagrebu 1991. obranivši specijalistički magistarski rad pod naslovom Ispitivanje razine depresije i anksioznosti kod alkoholičara i nealkoholičara u funkciji kompleksnog liječenja.

Zaposlen je u Psihijatrijskoj bolnici Ugljan od 1984. godine. Od 2005. je voditelj Odjela za znanstveno-istraživački rad ove ustanove. Član je stručnog tima Centra za psihosocijalnu pomoć Zadarske županije i posljednjih godina voditelj dotičnog centra. Od 1992. g. je vanjski suradnik (predavač) na Odjelu za psihologiju Sveučilišta u Zadru iz kolegija Zdravstvena psihologija te Socijalna i forenzička psihologija. Registrirani je znanstveni istraživač pri Ministarstvu znanosti, obrazovanja i športa RH. Sudjelovao je na više stručnih i znanstvenih skupova u zemlji i inozemstvu, te objavio dvadesetak stručnih i znanstvenih radova u časopisima i Zbornicima radova.

Akademske godine 2006/07. i 2007/08. upisan je u IV., V. i VI: semestar poslijediplomskog doktorskog studija pedagogije, ploživši najprije propisane diferencijalne ispite, a jednako tako i sve nastavne ispite i pismene obveze s odličnim uspjehom. U isto vrijeme surađivao je s potencijalnim mentorom na oblikovanju teme doktorske radnje, konzultativnoj nastavi i pisanju sinopsisa disertacije.

O disertaciji

Škola je ustanova temeljnog odgoja i obrazovanja djece i mladeži. Ona je mjesto gdje se stječu, suvremeno govoreći, temeljne kompetencije učenika. Dolazak, međutim, do tih postignuća vrlo je naporan i često povezan s različitim oblicima i načinima vrednovanja njihova znanja i ponašanja. S toga gledišta u stručnoj i laičkoj javnosti najčešće se govori o tzv. školskom ne-uspjehu. Vrlo različiti pogledi, shvaćanja i odnosi prema onome što je zapravo školski neuspjeh, ostavljaju traga na učenike, njihovo ponašanja i društvenu profesionalnu promociju. Ali kada se taj neuspjeh okrene u poremećaje u ponašanju mladih njegove pogubne posljedice mogu biti vrlo različite i teške. Neuspjeh je svakako stresan za učenika. Pritomo je reakcija svakoga pojedinca pojačana osobnim način suočavanja sa neuspjehom, doživljaju stresa i tipičnoj projekciji negiranja svega oko sebe. No, općenito govoreći, suočavanje sa stresom kod ljudi ima za posljedicu “bijeg u neki drugi svijet”. Kod školskog neuspjeha učenika to može biti zlouporaba različitih sredstava ovisnosti. Ali, i to je tek jedan od uzroka ovako složena problema današnje mladeži kojega treba znanstveno istražiti.

Koji su, dakle, uzroci, pojavni oblici i manifestacija školskog neuspjeha; koliko je neuspjeh u školi prediktor ovisničkog ponašanja mladih te, na kraju, kako pedagoški-socijalno djelovati kod pojave ovisničkog ponašanja adolescenata, prije i, jednako tako, nakon njezina uočavanja. Istraživanje ovih varijabli, kako kaže pristupnik, trebalo bi pomoći pedagoškom rasvijetljavanju ovoga problema kod naših učenika te općenito utjecati na preveniranje i smanjivanje ove pojave u životu današnje srednjoškolske mladeži.

Zaključak i prijedlog

Predlažemo, na kraju, da se mr. sc. Mladenu Mavaru, temeljem uvida u priloženu dokumentaciju, kojim se utvrdilo da je ispunio sve studijske obveze na Poslijediplomskom doktorskom studiju pedagogije, odobri pisanje doktorske radnje na predloženu temu Školski neuspjeh adolescenata kao prediktor ovisničkog ponašanja, te da mentor bude dr. sc. Vlatko Previšić, red. prof.

 Stručno povjerenstvo:

 dr. sc. Vlatko Previšić, red. prof.

 dr. sc. Neven Hrvatić, izv. prof.

 dr. sc. Zlatko Miliša, izv. prof.

Mladen Mavar Fakultetsko vijeće

Bana J. Jelačića 16 B Filozofskoga fakulteta Sveučilišta u Zagrebu

23000 Zadar Ivana Lučića 3

 10000 Zagreb

 SINOPSIS DOKTORSKOG RADA

ŠKOLSKI NEUSPJEH ADOLESCENATA KAO PREDIKTOR OVISNIČKOG PONAŠANJA

Znanstveno područje: društvene znanosti

Polje: odgojne znnosti
Grana: pedagogija

1. Teorijska podloga
Škola je prva institucija u kojoj se dijete suočava s vrednovanjem svoje uspješnosti u obrazovnju, u kojoj dolazi do usporedbe s vršnjacima u toj domeni. Često ta vrednovanja nisu u suglasju s priznanjima kojima do tada mnogi roditelji nisu škrtarili. Osim sudu učitelja, dijete je izloženo ne rijetko neodmjereno izraženom mišljenju svojih vršnjaka. Tako tijekom školovanja pojedinac stvara tzv. školsku sliku o sebi, a na temelju ocjena i verbalnih iskaza učitelja, vršnjaka, ali i roditelja. Zato danas i govorimo o školi kao odgojnoj, socijalnoj i kreativnoj zajednici, a ne samo obrazovnoj ustanovi u kojoj se stječu znanja (Previšić, 1999).

Neuspjeh u školi je vrlo specifičan izvor stresa u školske djece i adolescenata, a karakterizira ga slabiji obrazovni rezultati i osjećaj vlastitog nezadovoljstva takvim ne-uspjehom. Halstead, Johson i Cunningham (1993) izvješćuju da je škola za učenike najčešći stresni kontekst, a zatim slijede obitelj i socijalni odnosi. Istraživanja na području teorije atribucije pokazuju da je način na koje djeca i adolescenti vide svoje sposobnosti, motive i afektivne reakcije na neuspjeh povezan s načinom suočavanja (Diener i Dweck, 1978; Dweck i Leggett, 1988; prema Brdar i Rijavec, 1997). Učenici koji upotrebljavaju pozitivne strategije suočavanja imaju internalni lokus kontrole, višu motivaciju za postignućem i bolji školski uspjeh. Učenici skloniji negativnoj projekciji i negiranju svega oko sebe postižu lošiji školski uspjeh od učenika koji upotrebljavaju pozitivne strategije suočavanja. Istraživanja načina suočavanja školske djece sa stresom, također, pokazuju da su strategije usmjerene na akciju povezane s boljim školskim uspjehom, dok su obrambene strategije povezane s lošijim uspjehom (Plante i sur., 1993).

Brdar i Rijavec (1997) su među učenicima različitog školskog uspjeha dobile značajne razlike u tri stretegije suočavanja s lošom ocjenom i odnosima u školi (rješavanju problema, emocionalnim reakcijama, socijalnoj podršci). Učenici koji nisu usvojili uspješne strategije suočavanja sa stresom ne mogu se usmjeriti na učenje dok su im još jake negativne emocije koje prate dobivanje loše ocjene u školi. Mantzicopoulos (1990) je također potvrdio da učenici koji primijenjuju pozitivne strategije suočavanja imaju bolji školski uspjeh i veći osjećaj osobne vrijednosti (samopoštovanja). Oni sebe opažaju kao kompetentne na području učenja i osjećaju se uspješnim u socijalnim odnosima. Različitim teorijskim pristupima suočavanja sa stresom, samopoštovanje i osjećaj školske samoefikasnosti zauzima svoje mjesto kao važan osobni doprinos koji djeluje na kognitivnu procjenu, načine suočavanja i ishode suočavajućih napora (Lazarus i Folkman, 1984). Tako učenici visokog samopoštovanja manje pokazuju emocionalne reakcije i manje okrivljuju sebe za lošu ocjenu od učenika niskog samopoštovanja (Carver, 1989).

Istraživanja rađena na adolescentima ukazuju da među učenicima s lošijim uspjehom, zatim kod učenika koji provedu manje vremena u učenju, kod socijalno nezadovoljnijih učenika te kod učenka koji imaju više disciplinskih problema u nastavi, učestalija je zlouporaba svih sredstava ovisnosti (Galić, 2002).
Sklonost adolescenata za uporabom sredstava ovisnosti kod znanstvenika potiče potrebu da se zapitaju otkud izvire interes mladih, na primjer, za psihoaktivne tvari. Kada su ta sredstva relativno lako dostupna, zašto ih neki adolescenti u potpunosti odbacuju, neki probaju pa prekinu daljnju uporabu, a neki unatoč značajno štetnim posljedicama i dalje ih nastavljaju uzimati? Postoji čitav niz čimbenika koji su povezani s uporabom sredstava ovisnosti, odnosno postoji niz varijabli koje potiču mlade ljude na njihovo korištenje. Zadarska županija je druga u Hrvatskoj po stopi liječenih ovisnika, te je sve veći broj adolescenata koji su skloni ovisničkom ponašanju. Za suzbijanje zlouporabe opojnih droga Zadarske županije nameće nam se niz otvorenih pitanja vezanih uz bolesti ovisnosti te smo mišljenja da bi rezultati ovog istraživanja dali neke odgovore i pomogli u usmjeravanju programa prevencije.
2. Područje rada

Ovo istraživanje se usmjerava na školu koja može biti rizični/ili zaštićujući čimbenik u procesu socijalizacije adolescenata, u njihovim pokušajima da usvoje norme ponašanja i žive u skladu s njima u sredini u kojoj odrastaju. Naime, predmet istraživanja bili bi mogući izvori stresa u nastavnom procesu (školsko postignuće, način suočavanja sa školskim neuspjehom, problemi u nastavi), ali i neke osobne varijable (osjećaj učeničke samouspješnosti, samopoštovanje, spol i dob adolescenata), koji bi mogli biti u svezi s ovisničkim ponašanjem.

3. Ciljevi istraživanja
 Slijedom navedenih teorija i spoznaja te uzimajući u obzir važnost svih tih varijabli i njihov međusobni odnos, cilj ovog istraživanja bio bi utvrditi koliko školsko postignuće, te zadovoljstvo postignutim uspjehom, način suočavanja sa školskim neuspjehom, problemi u nastavi, osjećaj osobne samoefikasnosti, samopoštovanje, ali i neke socio-demografske varijable kao što je spol i dob, objašnjavaju postojanje problema sa sredstvima ovisnosti i učestalosti njihove uporabe.

4. Metodološki postupci i predviđena analiza podataka

 Ispitivanjem bi bili zahvaćeni učenici zadarskih srednjih škola – oko 500 ispitanika.

 Primijenilo bi se više upitnika i ljestvica. Izradio bi se upitnik koji sadržava pitanja o spolu, dobi, školi pohađanja, razredu, školskom uspjehu ispitanika na pologodištu te njegovu subjektivnu procjenu vezanu uz zadovoljstvo takvim postignutim uspjehom. Uz to bi se primijenile i slijedeće ljestvice i upitnici: Adolescentski školski problemi (A-sch) – MMPI-A; Ljestvica sklonosti problemima s alkoholom i drogama (PRO) – MMPI-A; Anketa o uporabi sredstava ovisnosti (Mesić, Petani-Panza, 2002); Rosenbergova skala samopoštovanja; Upitnik suočavanja sa stresom (SUO) (Anita Vulić-Prtorić, 1998); Upitnik (akademske) samoefikasnosti za djecu – SEQ-C – (Muris, 2001).

U analizi rezultata primijeniti će se nekoliko statističkih postupaka. Utvrđivanje značajnosti razlika između prosječnih vrijednosti rezultata provjeravati će se analizom varijance, a za utvrđivanje povezanosti među rezultatima izračunati će se koeficijenti korelacija. Multiplom regresijskom analizom će se od niza varijabli pokušati utvrditi koji su značajni prediktori ovisničkog ponašanja i koliko dobro ga objašnjavaju.
5. Očekivani znanstveni i praktični doprinos

 Na osnovu rezultata i zaključaka dobivenim ovim istraživanjem moći će se doći do značajnih podataka o međusobnom odnosu i efektima ispitivanih varijabli na ovisničko ponašanje. Otkrivanje veličine efekta pojedinih varijabli u ovisničkom ponašanju omogućiti će usmjeravanje programa prevencije, kao i kreiranje intervencijskih postupaka s ciljem otklanjanja nepoželjnih efekata te adolescentsku populaciju upućivati na korištenje adekvatnijih načina suočavanja sa stresom. Kod adolescenata bi to u konačnici trebalo dovesti do smanjenja zlouporabe sredstava ovisnosti.

Zadar, 20. veljače 2008. g.

Potpis mentora: Potpis voditelja studija: Potpis kandidata:

Prof. dr. sc. Vlatko Previšić Prof. dr. sc. Vlatko Previšić Mladen Mavar

Dr. sc. Vlatko Previšić, red. prof.

Dr. sc. Ana Sekulić-Majurec, red. prof.

Dr. sc. Neven Hrvatić, izv. prof.

Zagreb, 14. veljače 2009.

 VIJEĆU POSLIJEDIPLOMSKOG STUDIJA

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

 Zagreb, I. Lučića 3

Fakultetsko vijeće Filozofskog fakulteta na sjednici održanoj 13. listopada 2008. imenovalo nas je u Stručno povjerenstvo koje treba utvrditi ispunjava li mr. sc. Majda Naji uvjete predviđene programom Poslijediplomskog doktorskog studija pedagogije i može li joj se odobriti tema disertacije pod naslovom Komparativna analiza globalnih dimenzija kurikuluma (prijedlog za mentora: dr. sc. Vlatko Previšić, red. prof.).

Nakon uvida u priloženu dokumentaciju Stručno povjerenstvo podnosi ovaj skupni

I Z V J E Š T A J

Mr. sc. Majda Naji je rođena 2. svibnja 1949. g. u Sv. Ani kod Maribora, Republika Slovenija. Školovanje je završila u Mariboru, a studij na Kemijskom fakultetu Univerze u Ljubljani. Radila je kao profesor gimnazije u Mariboru, a od 1994. savjetnica je u Zavodu za školstvo RS, gdje i sada radi na mjestu voditeljice Centra za inovativnu edukaciju. Magistrirala je 2007. godine na Poslijediplomskom magistarskom studiju pedagogije Filozofskog fakulteta Sveučilišta u Zagrebu temom: Modeli osposobljavanja multiplikatora za stručni razvoj učitelja.

Sudjelovala je u radu nekoliko stručnih i znanstvenih projekta, kao suradnik i koordinator, te ativno nastupala na više skupova u zemlji i inozemstvu. U posljednjih nekoliko godina koordinatorica je nekim nacionalnih i međunarodnih seminara u okviru Vijeća EU. Objavila je više stručnih i znanstvenih članaka u časopisima i Zbornicima radova, te uredila nekolike knjige iz područja prirodoslovlja i održiva razvoja. Bila je članica uredništva časopisa, a sada glavna urednica časopisa “Trajni razvoj v šoli in vrtcu”.

Akademske godine 2007/08. upisala je V. i VI. smestar Poslijediplomskog doktorskog studija pedagogije na Filozofskom fakultetu Sveučilišta u Zagrebu kojega je apsolvirala kroz konzultativnu nastavu, izradu pismenih nastavnih radova, pisanja znanstvenog članka i nastupa na međunarodnom znanstvenom skupu, kao programskoj studentskoj obvezi. Sve ovo izvršila sa izuzetnim uspjehom. Istovremeno je surađivala s mentorom na osmišljavanju teme doktorske radnje te pisanju sinopsisa disertacije.

O disertaciji

Danas je kurikulumska problematika u pedagogiji vrlo aktualna i u nas, i svijetu. U Hrvatskoj se pedagozi, istina, njome nešto intenzivnije bave tek posljednjih desetak godina iako su prvi ozbiljniji radovi nastajali još sedamdesetih godina davadesetoga stoljeća. Sada gotovo da nema zemlje u Europi koja svoje preuredbe odgojno-obrazovno, a osobito školskog sustava ne temelje na kurikulumskoj filozofiji. Pedagogija izrade kurikuluma vrlo je složena znanstvena djelatnost i ne može se svesti na dnevne reformske pokušaje obrazovne politike da se bave školom za svoje uske političke ciljeve. Kurikulum je svrhovito postavljanje tijeka odvijanja obrazovanja od jasno postavljena cilja odgoja, preko odabira sadržaja, izrade nastavnih planova i programa, suvremene didaktički oblikovane nastavne tehnologije, modernog nastavnika kao stručnih nositelja školskog rada, do vanjskog vrednovanja kao objektivne procjene učinaka svega toga. Postizanje određenih kompetencija kod učenika krajnji je rezultat suvremeno izrađenog nacionalnog kurikuluma i kurikuluma pojedinih škola, zatim kurikuluma stručnih područja i, na karaju, pojedinih nastavnih predmeta. Kurikulum je zapravo tijek stalnih promjena i osuvremenjivanje obrazovanja.

Ali kurikulum mora korespondirati sa svijetom. On ne može biti zatvoren u bilo čije nacionalne okvire (makar su nacionalni okvirni kurikulumi autonomne tvorevine). Stoga ničija harmonizacija odgoja, obrazovanja i škole sa drugim (stranim) sustavima ne može bez internacionalnih poveznica u današnjem otvorenom i pluralnom svijetu. U Europi se stoga danas govori o tzv. Velikoj slici suvremenog europskog kurikuluma (A Big Picture of the Curriculum), koja uvažava sve pojedinačne razlike, ali se zalaže, jednako tako, za uvažavanje globalnih dimenzija kurikuluma. Pritom posebnu ulogu imaju, kao svojevrsne poveznice, različite kroskurikulumske teme.

Pristupnica, mr. sc. M. Naji, u središte svoje znanstvene elaboracije doktorske radnje stavlja upravo globalne dimenzije kurikuluma s gledišta svijetskih kretanja (naglašeno europskih) i komparira ih u odnosu na slovenske i hrvatske prilike, očekivanja i nužne prilagodbe. Ove dimenzije odnose se, prije svega, na kompetencijska znanja, razumijevanje, socijalna i građanska prava, održivi razvoj, različitosti, kritičko razmišljanje, poduzetničke sposobnosti, te izgrađivanje i poštivanje različitih (fleksibilnih) identiteta. Znanstveni rezultati dobiveni izradom ove disertacije pomoći će izgradnji nacionalnih kurikuluma u Hrvatskoj i Sloveniji u odnosu na zadovoljavanje svjetskih trendova i uvažavanja globalnih dimenzija kurikuluma u europskom kontekstu.

Zaključak i prijedlog

Na temelju svega te nakon analize preloženog sinopsisa doktorskog rada predlažemo da se mr. sc. Majdi Naji odobri izrada doktorske radnje na Poslijediplomskom doktorskom studiju pedagogije na temu: Komparativna analiza globalnih dimenzija kurikuluma, a mentor da bude dr. sc. Vlatko Previšić, red. prof.

 Stručno povjerenstvo:
 dr. sc. Vlatko Previšić, red. prof.
 dr. sc. Ana Sekulić-Majurec, red. prof.
 dr. sc. Neven Hrvatić, izv. prof.

Majda Naji

 Fakultetsko vijeće

Primorska 8

 Filozofskoga fakulteta Sveučilišta u Zagrebu

2000 Maribor Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Komparativna analiza globalnih dimenzija kurikuluma
Znanstveno područje:
 društvene znanosti

Polje: odgojne znanosti

Grana: didaktika

1. Teorijska podloga

 Pedagogija izrade kurikuluma vrlo je složena stručna i znanstvena djelatnost preuredbe odgojno-obrazovnog i školskog sustava. Kurikulum je zapravo tijek stalnih promjena koje uvažavaju trajne vrijednosti nadograđujući na njih nova postignuća u svim znanostima (Previšić, 2007). Utjecaji i sadržaji postmoderne, globalizacije, interkulturne komunikacije i inovacija te kreativnosti u odgoju predstavljaju polazište za metodologiju i strukturu suvremenih kurikuluma u državama EU i svijetu (Hick, 2006; Previšić, 2007, Medveš, 2008). Nastoje se stvoriti takvi kurikulumski sadržaji, koji će osigurati jednake mogućnosti za sve protagoniste u odgojno-obrazovnom procesu, bez obzira na njihove prirodne i socijalne razlike uvažajući pritom njihove posebne potrebe (Pike i Selby, 2000; Qualifications and Curriculum Authorithy/QCA, UK, 2008).

 Osnova svih modernih kurikuluma su ključne kompetencije u kontekstu cjeloživotnog obrazovanja. Zbog toga se učenje fokusira na: vrijednosti i atribute (determiniranost, prilagodljivost, samouvjerenost, preuzimanje rizika, poduzetništvo i drugo), vještine (pismenost, IKT, načini učenja i razmišljanja), znanje i razumijevanje (velike ideje koje oblikuju svijet) (Hicks, 2007; Barnes, 2008; QCA, UK, 2008). Ciljevi suvremenog evropskog kurikuluma omogućuju mladim ljudima da postaju: uspješni učenici koji uživaju u učenju, samouvjerene ličnosti koje su sposobne voditi zdrav i siguran život te odgovorno građanstvo sa pozitivnim stavom prema drugima (Ward, 2004; Barnes, 2007; Hick, 2007). Svako dijete mora imati u suvremenom kurikulumu svoje ciljeve koji mu omogućuju: da bude zdravo i sigurno biće, uživa i razvija se, ima pozitivne stavove, ekonomsku sigurnost (DfiD/, Department for International Development, UK, 2007; QCA, UK, 2008; Waters 2008).

 Velika slika suvremenog evropskog kurikuluma (A Big Picture of the Curriculum) sastavljena je iz tri osnovne razine koja su povezane sa tri ključna pitanja: Što pokušavamo postići kurikulum? Kako ćemo organizirati učenje? Kako kvalitetno ostvariti postavljene ciljeve? (DfID, UK 2007; QCA, 2008). Odgovori na ova pitanja zahtijevaju cjelovitu promjenu dizajniranja kurikuluma, manje opisivanja i više fokusiranja na ključne koncepte, razine i procese obrazovanja, više personalizacije i lokalno determiniranog kurikuluma, više osobnog razvoja svakog učenika, više prilika za povezivanje sa životom izvan škole, povezivanja među predmetima i uvođenja kros-kurikulumskih tema i dimenzija (Richardson, 2004; Seligman, 2004; Davies, 2006; Barnes, 2007; Hicks, 2008)

 Velika većina sadašnjih školskih kurikuluma nepripremljena je za velike izazove 21. stoljeća, eksponentnom rastu znanja i razvoja tehnologije (Joubert 2001; Hick, 2006; Shiro, 2008). Središnji dio evropskih kurikuluma zauzimaju školski predmeti putem kojih se ostvaruju očekivanja društva glede dostignuća glavnih sudionika obrazovanja. Ne smijemo pritom zaboraviti, da je većina školskih predmeta uvedena krajem 19.stoljeća i kao takvi danas ne omogućuju mladim ljudima dovoljno razumijevanje samog sebe i svijeta u kojem žive (Gidley, 2002; Graves, 2002; Hicks, 2006; Barnes, 2008). Zato su od velike važnosti kros- kurikulumske teme koje čine obrazovanje više autentičnim i relevantnim te vode učenike u dublje razumijevanje nastavnih tema (Robinson, 2001, Greenfield, 2003, Wrigley, 2005, Barnes, 2007, Hicks, 2007). Tako, na primjer, cjelovite ili kros-kurikulumske dimenzije u najnovijem prijedlogu engleskog kurikuluma (QCA, UK, 2008) uključuju slijedeća područja: identiteta i kulturna različitost, zdrav način života, sudjelovanje u zajednici, poduzetništvo globalna dimenzija i održivi razvoj, tehnologija i mediji te kreativnost i kritičko mišljenje. Finski, pak, nacionalni kurikulum (Finnish National Board of Education, 2004) kao kros-kurikulumske teme predlaže osobnu rast, kulturni identitet i internacionalnost, medije i komunikaciju, aktivno građanstvo, odgovornost za okoliš i održivu budućnost, sigurnost te promet.

 Kros-kurikulumske teme uključuju vještine, znanja i vrijednosti različitih disciplina/školskih predmeta koje se poučavaju na makro razini i fokusiraju se na kurikulum i njegove ciljeve (Pike i Selby, 2000, Ross, 2000, Potter, 2005, Hicks, 2007). Osnovu za uvođenje kros-kurikulumskih tema u školski kurikulum predstavlja na učenika usmjerena metodologija koja doživljava ponovni uspon u 21. stoljeću (Dewey 1948; Barth, 1972; Johanson, 1974; Hein, 2005; Kodelja, 2008; Schiro 2008). Karakteristika ove „kurikulumske ideologije“ je humano obrazovanje i na učenike usmjeren obrazovni proces, briga za njihov osobni razvoj, uvođenje različitih stilova učenja i poučavanja, integraciju kurikuluma kroz projektni rad i razvijanje učenikovih kreativnih sposobnosti(Barth, 1972; Carini, 2005; Cruz-Acosta, 2006; Barnes, 2008).

2. Uže područje rada

 U središtu rada su globalne dimenzije kurikuluma koje uključuju: znanje i razumijevanje (socijalna prava i jednakost, globalizacija i neodvisnost, održivi razvoj, različitosti, svjetski mir) spretnosti i vještine (kritičko razmišljanje, sposobnost efektivnog djelovanja, rješavanje konflikata, sposobnost reagiranja na nepravdu) te pristupi i vrijednosti (empatija, osjećaj za identitet i samopoštivanje, sposobnost reagiranja na nepravdu i nejednakosti, poštivanje različitosti, briga za okoliš i održivi razvoj te briga za socijalna prava i jednakost) (Garlake, 2003; Davies,2006; Holden, 2006; Hicks, 2008).

 Predmet istraživanja biće struktura nacionalnih kurikuluma petih evropskih zemalja (Finska, Norveška, Švica, Austrija i Engleska) i uključenost kros-kurikulumskih tema sa posebnim osvrtom na globalne dimenzije.

3. Ciljevi istraživanja

 Cilj istraživanja jeste analiza uključenosti globalnih dimenzija kurikuluma u nacionalne kurikulume pet evropskih zemalja na osnovu osam (8) ključnih koncepata: globalno državljanstvo, različitosti, prava čovjeka, međusobna zavisnost, održivi razvoj, vrijednosti i percepcija, socijalna prava i rješavanje konflikata. Svaki koncept predstavlja okvir za implementaciju globalne dimenzije u kurikulum izabranih zemalja: Finska, Norveška, Švica, Austrija i Engleska.

4. Metodološki postupci i predviđene analize podataka

Zadaci istraživanja realizirati će se u prvome djelu pomoću komparativne analize uključenosti različitih kros-kurikulumskih tema u nacionalne kurikulume pet evropskih zemalja: Finska, Norveška, Švica, Austrija i Engleska. U drugom će se djelu analizirati uključenost globalne dimenzije u nacionalne kurikulume pet evropskih zemalja. Komparativna analiza bazirat će na osam ključnih koncepata globalne dimenzije kurikuluma (globalno državljanstvo, raznoličitosti među ljudima, prava čovjeka, međusobna zavisnost, održivi razvoj, vrijednosti i percepcija, socijalna prava i rješavanje konflikata). Podaci će biti obrađeni statističkim programom uz pomoć odgovarajuće komparativne pokazatelje brojčanih, tabelarnih i grafičkim prikazima te komentarima.
5. Očekivani rezultati i znanstveni doprinos

 Rezultati istraživanja poslužit će za unapređivanju izrade razvoja nacionalnih kurikuluma u Sloveniji i Hrvatskoj te šire, a služit će kao putokaz za uvođenje globalne dimenzije kurikuluma u školsku praksu. Na osnovi dobivenih rezultata nastat će model uvođenja globalnih tema u školski kurikulum koji će uključivati razvoj čitave škole, profesionalni razvoj učitelja, management i školski etos. Model će razvijati moderne komponente procesa učenja kao što je posebno dizajniran (fleksibilni) raspored školskih sati, tematski dani i tjedni, kurikulumski projekti sa partnerskim školama (na primjer Comenius programi, Eko škole, UNESCO škole), povezivanje školskih predmeta na osnovi zajedničkih tema i pitanja, rutinske aktivnosti škole (na primjer rad sa roditeljima), uključivanje eksperata izvan škole i kao kombinacija svih gore navedenih aktivnosti.
Maribor, 24. svibnja 2008. g.

Potpis mentora: Potpis voditelja studija: Potpis kandidata:

Prof. dr. Vlatko Previšić Prof. dr. Vlatko Previšić Mr. sc.Majda Naji

Dr. sc. Vlatko Previšić, red. prof.

Dr. sc. Pavel Rojko, red. prof. (Muzička akademija, Zagreb)

Dr. sc. Ana Sekulić-Majurec, red. prof.

Zagreb, 14. veljače 2009.

 VIJEĆU POSLIJEDIPLOMSKOG STUDIJA

 FAKULTETSKOM VIJEĆU

 FILOZOFSKOG FAKULTETA

 SVEUČILIŠTA U ZAGREBU

 Zagreb, I. Lučića 3

Fakultetsko vijeće Filozofskog fakulteta na sjednici održanoj 9. travnja 2008. imenovalo nas je u Stručno povjerenstvo koje treba utvrditi ispunjava li mr. sc. Sabina Vidulin-Orbanić uvjete predviđene programom Poslijediplomskog doktorskog studija pedagogije i može li se odobriti tema pod naslovom Utjecaj izvannastavnih glazbenih aktivnosti na kulturu provođenja slobodnog vremena mladih (mentor: dr. sc. Vlatko Previšić, red. prof.).

Na temelju uvida u priloženu dokumentaciju Stručno povjerenstvo podnosi ovaj skupni

I Z V J E Š T A J

Mr. sc. Sabina Vidulin-Orbanić je rođena u Puli, 25. kolovoza 1971. Završila je osnovnu i srednju školu (gimnaziju i glazbenu) u Puli. Diplomirala je (1994) na Pedagoškom fakultetu Sveučilišta u Puli, Odsjek glazbene kulture. Magistrirala je 2000. godine na Muzičkoj akademiji u Zagrebu iz područja glazbene pedagogije temom: Otvoreni model nastave glazbene kulture: slušanje glazbe i glazbeno opismenjivanje.

Od 1995. zaposlena je kao nastavnica glazbene kulture u osnovnoj školi Vladimira Nazora u Rovinju. Voditelj je glazbenih radionica za učenike te organizator školskog pjevačkog festivala Nazorov mikrofon. Bila je vanjski suradnik Filozofskog fakulteta u Puli od 1997., a od 2006. u stalnom je radnu odnosu na Sveučilišu u Puli u svojstvu predavača iz kolegija Metodika nastave glazbene kulture. Stručno se usavršavala u zemlji i inozemstvu, a sudjelovala je na više stručno-znanstvenih domaćih i inozemnih skupova. Bila je recenzentica stručnih elaborata i udžbenika iz područja glazbenog obrazovanja. Birana je u status učitelja mentora i učitelja savjetnika za glazbeni odgoj učenika. Objavila je oko dvadeset stručnih i znanstvenih članaka (u časopisima i zbornicima radova) iz područja glazbene kulture i pedagogije glazbenog odgoja, kao i priručnik pjesama za glazbeni odgoj učenika u osnovnoj školi.

Akademske godine 2006/07. upisala je V. i VI. semestar doktorskog studija pedagogije na Filozofskom fakultetu u Zagrebu, smjer: Kurikulum suvremenog odgoja i škole. Sve je propisane studijske obveze završila u propisanom roku i ostvarila pritom vrlo visoke ocjene. Istodobno je radila na izradi doktorske disertacije i redovito surađivala u tome s mentorom, od odabira teme, preko izrade sinopsisa do tekućih aktivnosti na njezinoj izradi.

O temi disertacije

Pristupnica predlaže aktualnu temu kako sa znanstvenog, tako i stručno-praktičnog polazišta. U našoj su, naime, školi izvannastavne aktivnosti prisutne već preko pedeset godina kao integralni dio odgojno-obrazovne strukture njezina rada. One, međutim, nisu dovoljno znanstveno istraživane, iako ima priličan broj stručnih radova, opisa i prikaza njihova uspješnog djelovanja u pojedinim školama i regionalnim sredinama. Jednako tako njihova unutarnja struktura i zastupljenost prema odgojnim područjima vrlo je heterogena. Takvu stanju pridonose različiti uzoci, ali jedan od značajnih jeste i njihova relativna izoliranost od šireg područja slobodnog vremena mladih, čijoj kulturi provođenja bi one upravo trebale i služiti. Događa se, suprotno, da izvannastavne aktivnosti neopravdano služe različitim oblicima produžene nastave i nadoknadi neobrađenih sadržaja tijekom redovita rada.

Osim toga, pristupnica je u istraživanje (osobito empirijsko), uključila izvannastavne glazbene aktivnosti koje su višestruko korisne upravo s kulturološko-pedagoškog gledišta. U školi se one, naime, najčešće svode na jednostavno zborsko pjevanje i tradicionalno sviranje, umjesto šireg i sveobuhvatnijeg širinja glazbene kulture kao sadržajnijeg stila provođenja slobodnog vremena. Izvođenjem izvannastavnih glazbenih aktivnosti u organiziranom slobodnom vremenu, ispravno zapaža pristupnica, podiže se učenička aktivnost, motivacija za pozitivan odnos prema djelatnostima izvan nastave, njihova socijalna integracija, inkulturacija i razvijanje individualnih glazbenih dispozicija.

Očekivani znanstveni doprinos disertacije ogleda se u području školske pedagogije kroz utvrđivanje utjecaja izvannastavnih glazbenih aktivnosti na kulturu provođenja slobodnoh vremena učenika. Pritom se u svezu dovode nastavni i izvanastavni rad putem svojevrsne sukonstrukcije školskog kurikuluma u kojemu je njegova “otvorena varijanta” usmjerena na stjecanje učeničkih kompetencije koje mu koriste u sadržajnom i pozitivnom provođenju (slobodnog) vremena izvan škole i nastave. Jednako tako, osobito u praktičnom smislu, rezultati koji se očekuju od ove disertacije pomoći će učiteljima u njihovu svakodnevnom radu u području tzv. slobodnih aktivnosti učenika.

Zaključak i predlog

Zaključno predlažemo da se mr. sc. Sabini Vidulin-Orbanić, temeljem uvida u priloženu dokumentaciju i dokaza da ona ispunjava sve propisane zakonske i akademske uvjete, odobri izrada doktorske disertacije unutar poslijediplomskog doktorskog studija pedagogije, te prihvati predložena tema Utjecaj izvanastavnih glazbenih aktivnosti na kulturu provođenja slobodnog vremena mladih, a da mentor pri izradi bude dr. sc. Vlatko Previšić, red. prof.

 Stručno povjerenstvo:

 dr. sc. Vlatko Previšić, red. prof.
 dr. sc. Pavel Rojko, red prof.
 dr. sc. Ana Sekulić-Majurec, red. prof.

Mr. sc. Sabina Vidulin-Orbanić Fakultetsko vijeće

Valmade 4 Filozofskoga fakulteta
Pula Sveučilišta u Zagrebu

 Ivana Lučića 3

 Zagreb

SINOPSIS DOKTORSKOGA RADA

Utjecaj izvannastavnih glazbenih aktivnosti

na kulturu provođenja slobodnog vremena mladih

Znanstveno područje: društvene znanosti

Polje: odgojne znanosti

Grana: pedagogija

1. Teorijska podloga rada

 Kvaliteta obrazovanja aktivnim stjecanjem znanja, kompetencije i kreativnosti kao obrazovnoga ideala, osobito je važna paradigma uspješne škole. Nastavni je proces, međutim, suočen s pasivnošću i indiferentnošću učenika spram nastavnih sadržaja i njihovom nepripremljenošću za nastavak školovanja, odnosno života, što upućuje na potrebu revalorizacije obrazovnoga procesa. Novi pristupi obrazovanju trebaju se orijentirati na osuvremenjivanju nastave temeljenoj na selektivnim sadržajima i metodama koje će poticati kritičko mišljenje te omogućiti učenicima razvoj konkretnih sposobnosti i vještina. Škola koja uz redovitu nastavu nudi i izvannastavne aktivnosti s raznolikim programima, doprinosi «ponudi i potražnji» sadržaja i stilova života pluralističkog društva. To je otvorena i slobodna škola okrenuta učeniku. Promicanjem različitih aktivnosti i sadržaja, uporabom suvremenih medija te inovacijama koje korespondiraju s globalnim kulturno-civilizacijskim razvojem, takva škola omogućuje razvitak kreativnog potencijala svakog učenika. Izvannastavne aktivnosti zapravo predstavljaju ono što bi škola budućnosti trebala biti: stvaralačka, humana i socijalna zajednica, odnosno škola kao prostor za stvarni život, bez straha i prisile, na tragu humanog odnosa… koja razvija socijalnu kompetenciju i komunikaciju (Previšić, 1999). Istraživanjem problematike izvannastavnih aktivnosti želimo razmotriti ulogu koju one imaju u suvremenoj školi te na koji način osobito utječu na kulturu provođenja slobodnog vremena mladih izvan i nakon škole. Participirajući u redovnom obrazovanju i napose, zalaganjem u sklopu izvannastavnih aktivnosti, učenici će: «…razviti talente i ostvariti stvaralački potencijal, uključujući i odgovornost za vlastite živote…» (Delors, 1998, 18-19)

 Opće ljudsko obrazovanje (Wilhelm von Humboldt, Georg Kerschensteiner), njegove revizije i nadopune (Eduard Spranger), nove teorije učenja i poučavanja (Klafki, Schulze), povijesni alternativni pokušaji (Dalton plan, Winnetka plan, Gary plan), slobodne škole i sistemi (Montessori, Waldorf), učinili su i čine specifičnu strukturu današnjeg obrazovanja. Raznolike aktivnosti i metode za poticanje kognitivnog, afektivnog i psihomotoričkog razvoja djeteta koje su ti modeli ponudili, potom mogućnost učitelja da samostalno kreiraju izvedbeni program temeljen na inovativnom pristupu i iskustvenom učenju, odlike su koje se prepoznaju upravo u programima i sadržajima izvannastavnih aktivnosti.

 Na tim se aktivnostima uvažava djetetovo nasljeđe, razvijaju njegove individualne preddispozicije i sklonosti s ciljem poticanja općeg sazrijevanja. Izvannastavna djelatnost stavlja učenika u središte zbivanja, potiče i podržava njegovo stvaralaštvo te omogućuje manifestaciju njegova kreativnog ponašanja. Učenik svojim odabirom, angažiranošću, aktivnošću, inicijativom i samostalnošću doprinosi osobnoj kvaliteti i kvaliteti grupe s kojom surađuje.

 Plenković (1997) napominje da učenik tijekom izvannastavnih aktivnosti osobito oslobađa svoje kreativne sposobnosti, dok Lavrnja (1988) izvannastavne aktivnosti smatra temeljem osposobljavanja učenika za ''carstvo slobode'', a bez toga nije moguće zamisliti njihov svestrani razvoj. Cindrić (1992), u izvannastavnim aktivnostima vidi poboljšanje kvalitete življenja, mogućnost socijalizacije i pripremanja za budući život, mentorski pristup (samo)organiziranja učenika i ostvarenje općeljudskih vrednota.

 Rad je u takvim aktivnostima slobodan, spontan, dinamičan i raznovrstan te elastično organiziran. Nesputan je strogim programima, radom i učenjem za ocjenu, strahom od neuspjeha, kaznama ili prestižem. Previšić (1987), ističe važnost uvažavanja interesa učenika, njihovih želja i sklonosti pri planiranju i radu u izvannastavnim aktivnostima. Aktivnim sudjelovanjem u izvannastavnim aktivnostima učenici će produbit svoje znanje, zabaviti se i razonoditi te ugodno i korisno provesti svoje slobodno vrijeme. Tim se aktivnostima velikome broju učenika omogućuje zadovoljavanje interesa, razvijanje sposobnosti i vještina za određena područja pa je na taj način škola kao odgojna ustanova poticatelj i oblikovatelj slobodnoga vremena mladeži, kaže se u aktualnom Katalogu natjecanja i smotri (2006).

 Provođenjem, pak, izvannastavnih glazbenih aktivnosti u organiziranom slobodnom vremenu učenika postiže se njihova potpuna angažiranost, aktivnost, inicijativa, socijalna integracija, a ujedno se njeguje cjelovit pristup djetetu, s posebnim naglaskom na razvijanju glazbenih dispozicija. Aktivno bavljenje glazbom najneposredniji je način usvajanja vještina, razvijanja sposobnosti i stjecanja znanja vezanih uz glazbu, a doprinosi općoj i osobito kulturi provođenja slobodnog vremena djece i mladih.

2. Uže područje rada

 U središtu je rada jeste istraživanje utjecaja koje izvannastavne glazbene aktivnosti imaju pri organiziranom provođenju slobodnog vremena učenika. Uvidom u zaduženja učitelja glazbene kulture, na uzorku Istarske županije, utvrđeno je, do sada, da se u osnovnoj školi nude sljedeće glazbene izvannastavne aktivnosti: zborno pjevanje, sviranje glazbala, skupno muziciranje, glazbena slušaonica, glazbeno stvaralaštvo, skladanje, plesna skupina/ritmika, folklorna skupina i glazbeni projekti.

 Daljnjim izučavanjem ovoga problema, razmotrit će se koje izvannastavne glazbene aktivnosti učenici pohađaju, koliko su zadovoljni njima te kakva je njihova povezanost s kulturom i kvalitetom provođenja slobodnog vremena. Aktualizirat će se važnost polaženja izvannastavnih glazbenih aktivnosti, kako zbog ciljanog razvoja učenikovih dispozicija u sklopu glazbeno-sadržajnoga konteksta, tako i zbog općih vrijednosti te kulture i kvalitete življenja.

3. Ciljevi i problemi istraživanja

 Cilj istraživanja je utvrditi utječe li organizirano bavljenje izvannastavnim glazbenim aktivnostima na (kasniju) kulturu provođenja slobodnog vremena mladih. Na temelju definiranog cilja, proizlaze sljedeći zadaci kojima želimo utvrditi: koje izvannastavne aktivnosti učenici polaze u slobodnom vremenu te općenito koliko slobodnog vremena provode na organiziran način u školi; koje izvannastavne glazbene aktivnosti učenici polaze u slobodnom vremenu, koliki je postotak njihove zastupljenosti te zadovoljstvo učenika kvalitetom izvannastavnih glazbenih aktivnosti koje polaze; na kraju, utječe li bavljenje izvannastavnim glazbenim aktivnostima na kulturu provođenja slobodnog vremena.
4. Metodološki postupci i predviđene analize podataka

 Za potrebe istraživanja konstruiran je upitnik pod nazivom „Upitnik o bavljenju izvannastavnim glazbenim aktivnostima u slobodnom vremenu učenika“. Sastoji od skupa pitanja koja obuhvaćaju sociodemografske podatke, popis izvannastavnih (glazbenih) aktivnosti, zatim skalu zadovoljstva kvalitetom aktivnosti te skalu kulture provođenja slobodnog vremena. Pri ispunjavanju upitnika sudjelovat će učenici od V. do VIII. razreda istarskih osnovnih škola. Podaci će biti obrađeni programom Statistica uz odgovarajuće deskriptivne statističke pokazatelje.

5. Očekivani znanstveni i praktični doprinos

 Rezultati istraživanja poslužit će unaprjeđivanju prakse, odnosno ukazati na vrijednost koju planirane i organizirane aktivnosti imaju za individualan razvoj učenika i za samu školu, posebice što s mogućnošću dodatnih satova (do šest sati nastave u sklopu izvannastavnih glazbenih aktivnosti) učenici mogu znatno poboljšati postojeća znanja i vještine, usavršavati se u onome što vole te ugodno i kvalitetno provoditi svoje slobodno vrijeme. Spoznaje dobivene istraživanjem trebale bi ukazati na važnost i potrebu provođenja ciljanih, organiziranih i planiranih izvannastavnih glazbenih aktivnosti.

 Očekujemo da će rezultati biti poticajni refleksijama učitelja i nadležnih obrazovnih službi te će dati doprinos istraživanjima u okviru područja izvannastavnih glazbenih aktivnosti. Znanstveni doprinos rada ogledat će se u interdisciplinarnom pristupu dvama fenomenima: ukazivanju na važnost kvalitetnog i organiziranog provođenja slobodnog vremena mladih kroz izvannastavne glazbene aktivnosti.

Pula, 28. siječnja 2008.

Mentor: Kandidat:

______________________ _________________________
Prof. dr. sc. Vlatko Previšić Mr. sc. Sabina Vidulin-Orbanić

SKUPNO IZVJEŠĆE O ODOBRAVANJU TEME IVANU TROJANU ZA IZRADU DOKTORSKOG RADA NASLOVLJENOG DRAMSKA, KAZALIŠNA I KULTURNO-POLITIČKA DJELATNOST MILANA OGRIZOVIĆA I BEČKA MODERNA
Ivan Trojan (1979.) upisao je 2004. godine Poslijediplomski znanstveni studij kroatistike – Hrvatska književnost na Filozofskom fakultetu Sveučilišta u Zagrebu. Ispunivši sve zadane uvjete, godine 2006. upisuje Poslijediplomski doktorski studij kroatistike – Hrvatska književnost na istom visokom učilištu.

Tijekom poslijediplomskog usavršavanja kandidat je uspješno položio osam ispita s prosjekom ocjena 4,5 te mu je rješenjem Fakultetskog vijeća Filozofskog fakulteta u Zagrebu dodijeljeno, za dosadašnju znanstvenu aktivnost, 102 ECTS boda koji mu se priznaju u zamjenu za polaganje preostalih fakultativnih i izbornih predmeta. Zaposlen je početkom 2005. godine kao znanstveni novak-asistent na Filozofskom fakultetu Osijek na znanstvenom projektu Književni dokumentarizam u Slavoniji (0122008) voditeljice izv. prof. dr. sc. Helene Sablić Tomić, a trenutno je suradnik na znanstvenom projektu Kultura i identitet u slavonskom književnom dokumentarizmu (122-0000000-3379) kojeg vodi ista znanstvenica. Kandidat je sudjelovao na petnaest (15) domaćih i međunarodnih znanstvenih skupova od kojih izdvajamo: Modernitet druge polovice XX. stoljeća – Slamnigovi dani i dani Bore Pavlovića (Osijek, 2002), (Osijek/Budimpešta/Poznan, 2004), (Poznan, 2005); Dani Dobriše Cesarića (Požega, 2005, 2007, 2008); Dani Josipa i Ivana Kozarca (Vinkovci, 2005); Susreti hrvatskih književnih kritičara (Đakovo, 2005, 2007, 2008), Miasto w kulturze chorwackiej/ Urbano u hrvatskoj kulturi (Varšava, 2006), Dani hvarskog kazališta (Hvar, 2006, 2007, 2008), Krležini dani (Osijek, 2007, 2008). Objavio je trinaest (13) znanstvenih radova od kojih je devet (9) izvornih znanstvenih radova objavljenih u domaćim i stranim zbornicima i časopisima po vrsnoći izjednačenih s časopisima s međunarodno priznatom recenzijom te trideset (30) raznovrsnih prikaza. Popis znanstvenih radova:

a) Ivan Trojan, Knjige pjesama i slikovnice za djecu Bore Pavlovića, OS lamnigu – drugi, zbornik izabranih radova triju saziva međunarodnog znanstvenog skupa Modernitet druge polovice dvadesetog stoljeća, Ivan Slamnig – Boro Pavlović, postmodernitet, Filozofski fakultet Osijek/Uniwersytet im. Adama Mickiewicza w Poznaniu, Osijek/Poznan, 2006., str. 195-202.

b) Ivan Trojan, Libreto za lirsku operetu «Otmica» Franje pl. Cirakija, Zbornik Nova prepiska Ciraki – radovi s znanstvenog kolokvija o Franji pl. Cirakiju održanim u Požegi 14. siječnja 2005. godine, Pannonius, Osijek/Požega, 2006., str. 39-62.
c) Ivan Trojan, Drama u prostoru časopisa «Quorum» (1985-2004), Zbornik znanstvenog skupa 8. susreti hrvatskih književnih kritičara, Matica hrvatska Đakovo, 2006, str. 149-156.
d) Ivan Trojan, In-yer-face theatre. Drama Davora Špišića, Radovi s međunarodnog znanstvenog savjetovanja Autorske osobnosti u suvremenoj hrvatskoj drami i kazalištvu – pisci, redatelji, glumci održanog 24. i 25. veljače 2006. godine, Kazalište, br. 25/26, Hrvatski centar ITI UNESCO, Zagreb, 2006., str. 144-149.
e) Ivan Trojan, Marul i Držić, Zbornik znanstvenog skupa 9. susreti hrvatskih književnih kritičara, Matica hrvatska Đakovo, 2007, str. 49-57.
f) Ivan Trojan, Problem tranzicije u dramskim tekstovima «Bakino srce», «Octopussy» i «Veliki bijeli zec» Ivana Vidića, Zbornik Nasza środkowoeuropejska ars combinatoria, Uniwersytet im. Adama Mickiewicza w Poznaniu, Poznan, 2007, str. 399-408.
g) Helena Sablić Tomić/ Ivan Trojan, Urbana tradicija u Slavoniji, Zbornik međunarodnog znanstvenog skupa Miasto w kulturze chorwackiej/ Urbano u hrvatskoj kulturi održanog u Varšavi od 30. XI. do 1. XII. 2006. godine, Instytut Slawistyki, Zachodniej i poludniowej, Uniwersytet Warszawski, Warszawa, 2008.

h) Ivan Trojan, Uprizorenje komedija Josipa Kozarca, OS LAMNIGUTREĆI – Modernitet druge polovice dvadesetog stoljeća, Ivan Slamnig – Boro Pavlović, postmodernitet, Zbornik izabranih radova VII. saziva međunarodnog znanstvenog skupa, Filozofski fakultet Osijek/DHK – Ogranak slavonsko-baranjsko-srijemski, Osijek-Vinkovci, 2006, str. 155-163.
i) Helena Sablić Tomić/ Ivan Trojan, Riječko-istarski dramski pisci na osječkoj sceni, Zbornik radova međunarodnog znanstvenog skupa Riječki filološki dani održanog u Rijeci od 16. do 18. studenog 2006. godine, Filozofski fakultet Sveučilišta u Rijeci, Rijeka, 2008.

j) Ivan Trojan, Ekspozicija u dramama Srđana Tucića, Dani hvarskog kazališta, - Počeci u hrvatskoj dramskoj književnosti i kazalištvu, HAZU/Književni krug Split, Zagreb/Split, 2008, str. 243-254.

k) Ivan Trojan, Političke i društvene okolnosti pri uprizorenju drama Milana Ogrizovića u izvedbi Hrvatskog narodnog kazališta u Osijeku u prvoj polovici 20. stoljeća, Zbornik Krležini dani - 100. godina HNK u Osijeku; Povijest, teorija i praksa - hrvatska dramska književnost i kazalište, Zavod za povijest hrvatske književnosti, kazališta i glazbe HAZU, Odsjek za povijest hrvatskog kazališta u Zagrebu, HNK u Osijeku, Filozofski fakultet Osijek, Zagreb-Osijek, 2008., str. 90-108.

l) Ivan Trojan, Poveznica Tomić-Miletić-Tucić, Zbornik Traganje za Josipom Eugenom Tomićem – Radovi s kolokvija, Društvo hrvatskih književnika Ogranak slavonsko-baranjsko-srijemski, Požega, 2008, str. 105-111.

m) Ivan Trojan, Etička i estetička nekonzistentnost u dramama Milana Ogrizovića, Dani hvarskog kazališta - Nazbilj i Nahvao: Etičke suprotnosti u hrvatskoj književnosti i stvaralaštvu od Marina Držića do naših dana, HAZU/Književni krug Split, Zagreb/Split, 2009.
Nakon ispunjenja svih uvjeta predviđenih programom Poslijediplomskog doktorskog studija kroatistike, predao je sinopsis doktorske disertacije pod naslovom Dramska, kazališna i kulturno-politička djelatnost Milana Ogrizovića i bečka moderna pod vodstvom mentorice dr. sc. Ane Lederer, znanstvene suradnice pri Zavodu za povijest hrvatske književnosti, kazališta i glazbe Hrvatske akademije znanost i umjetnosti. Kandidat se s mentoricom, dr. sc. Anom Lederer, konzultirao oko odabira teme doktorskog rada te same metodologije izrade baš kao i prilikom izrade kvalifikacijske doktorske radnje naslovljene Dramska, kazališna i kulturno-politička djelatnost Milana Ogrizovića u kontekstu stilskog pluralizma bečke moderne koja mu je pozitivno ocijenjena.

2. Mnogi Ogrizovićevi dramski tekstovi nisu tiskani, od ponekih je objavljen tek jedan čin, poneke su drame u časopisima, pa još uvijek nema kritičkog, sabranog izdanja njegovih djela. Istovremeno, nevelik je broj relevantnih istraživanja vezanih uz Milana Ogrizovića, potpunog «kazališnog čovjeka», u hrvatskoj historiografiji, ona su većinom parcijalna te kandidat uviđa kako Ogrizovićevo djelo valja analizirati u širem kontekstu diskurzivnih modela i praksi europske kulturno-znanstvene zajednice. Stoga će pristupnik cjelovito prikazati manje poznati dio Ogrizovićeva kazališnog rada - prevodilački, kritičarski, dramaturški, pedagoški, dramatizatorski i libretistički, odgovarajući na pitanje o njegovoj integralnosti, teorijskim i estetičkim utemeljenjima. Pri tom ne ostavljajući po strani suvremenu interpretaciju Ogrizovićevih izvornih dramskih tekstova koji su u njega nedjeljivi dio cjelokupne kazališne djelatnosti. Kandidat će odgovoriti na pitanje je li Ogrizović imao svoj kazališni projekt i, ako jest, kakav. Premda neće izbjegavati kritičke ocjene Ogrizovićevih ostvarenja u prevodilaštvu, kritici, dramaturgiji, pedagoškom radu, o njegovim umjetničkim dosezima i njegovu mjestu u povijesti hrvatskog kazališta, posebnu pozornost posvetit će pitanjima o integralnosti i utemeljenosti njegova kazališnog rada. Konačni cilj je pridonijeti boljem poznavanju i razumijevanju kazališnog čovjeka Milana Ogrizovića u kontekstu stilskog pluralizma bečke moderne.

Imajući u vidu sve navedeno, Stručno povjerenstvo utvrđuje da:

1. pristupnik ispunjava sve preduvjete predviđene programom Poslijediplomskog doktorskog studija kroatistike za pristupanje izradi doktorske disertacije naslovljene Dramska, kazališna i kulturno-politička djelatnost Milana Ogrizovića i bečka moderna.

2. Povjerenstvo smatra da je iz sinopsisa razvidna znanstvena opravdanost predložene teme doktorske disertacije.

3. Tema predložene disertacije pripada znanstvenom području odnosno polju za koje je Filozofski fakultet Sveučilišta u Zagrebu ovlašten provoditi postupak stjecanja doktorata znanosti.
4. Povjerenstvo prihvaća prijedlog da za mentoricu bude imenovana dr. sc. Ana Lederer znanstvena suradnica pri Zavodu za povijest hrvatske književnosti, kazališta i glazbe Hrvatske akademije znanost i umjetnosti u Zagrebu.

5. Ivanu Trojanu može se pripisati autorstvo disertacije koncipirane kako je prikazano u ovom izvješću i samom nacrtu disertacije.

6. pristupnik ima objavljenih trinaest (13) znanstvenih radova od kojih je devet (9) izvornih znanstvenih radova objavljenih u domaćim i stranim zbornicima i časopisima po vrsnoći izjednačenih s časopisima s međunarodno priznatom recenzijom.

Na temelju iznesenog, Stručno povjerenstvo predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću da Ivanu Trojanu odobri izradu disertacije unutar Poslijediplomskog doktorskog studija kroatistike te prihvati naslov disertacije Dramska, kazališna i kulturno-politička djelatnost Milana Ogrizovića i bečka moderna pod vodstvom mentorice dr. sc. Ane Lederer.

Dr. sc. Ana Lederer, znan. sur.

Dr. sc. Julijana Matanović, izv. prof.

Dr. sc. Tvrtko Vuković, doc.

Ivan Trojan

Fakultetsko vijeće
Vij. G. Zobundžije 4

Filozofskog fakulteta Sveučilišta u Zagrebu

31000 Osijek

Ivana Lučića 3

10 000 Zagreb

SINOPSIS DOKTORSKOG RADA

Dramska, kazališna i kulturno-politička djelatnost Milana Ogrizovića i bečka moderna

Znanstveno područje: Humanističke znanosti

Polje: Filologija
Grana: Kroatistika

1. Teorijska podloga rada i aktualne relevantne spoznaje

U prva dva desetljeća 20. stoljeća jedna od najistaknutijih osobnosti hrvatskog kulturnog života bio je Milan Ogrizović, književnik koji je, ponajprije svojim dramskim djelima nezaobilazno obilježio povijest novije hrvatske književnosti i kazališta. Kao rijetko koji književnik, u svoje je stvaralaštvo utkao mnoge osobne životne nemire i dvojbe koje se neskriveno prepoznaju u njegovim djelima, a ponajviše ga je označio svojom iznimnom svestranošću. Iako se okušao i u proznim žanrovima, presudno povezan s kazalištem u svim segmentima, nije plodan samo kao dramatičar, jer istodobno prilagođava i prevodi dramske tekstove, radi u zagrebačkom Hrvatskom narodnom kazalištu kao lektor i dramaturg, predavač je na Državnoj glumačkoj školi, objavljuje niz kazališnih kritika i eseja, piše libreta i teatrološke radove; osim toga, iznimno je aktivan u kulturnom i političkom javnom prostoru, pa se vrlo često događalo da su drame bile tek povod napada na njegovu političku djelatnost i kada su bile najmanje povezane s politikom. O Ogrizovićevim književnim djelima pisalo se u novije vrijeme vrlo rijetko, uglavnom u problemskim radovima nekolicine autora (N. Batušić, B. Hećimović, A. Bogner-Šaban, A. Lederer, B. Senker), dok je jedinu monografsku studiju o piscu sačinio Drago Rubin 1938. godine, doktorsku disertaciju naslovljenu Milan Ogrizović – život i rad. Relevantnije nadopune te znanstveno zastarjele studije o Milanu Ogrizoviću pisane su u nas tek u dva navrata: Branko Hećimović, Traženja, zablude i rezultati u dramskom stvaranju Milana Ogrizovića (1976), te Ana Lederer, Milan Ogrizović, pravi pripadnik stilskog pluralizma moderne. Suvremena interpretacija dramskog i kazališnog rada Milana Ogrizovića bit će temeljena na teorijskim spoznajama Erwina Piscatora, Eugenia Barbe, Augusta Boala, Petera Brooka, Patrice Pavis, Edwarda Brauna, Mirelle Schino, Siegfrieda Melchingera, ali i Branka Gavelle, Nikole Batušića, Borisa Senkera i Tomislava Sabljaka.

Označica moderna iako danas označuje barem dva odsječka kulturne povijesti, u doktorskomu radu će biti mišljena u odnosu na književne tendencije koje su se počele očitovati devedesetih godina 19. stoljeća, a zamrle s krajem prvoga svjetskoga rata. U tom značenju pojam se najprije pojavio u njemačkom jezičnom području, u Berlinu i u Beču, usporedno s pojavama koje su se njime imenovale. Svoju je modernu imala i Hrvatska, i to u dvojakom smislu: hrvatski pisci oko godine 1900. proizveli su književna djela usporediva s onima što su se u njemačkim zemljama u isto doba nazivala modernima, a u jezik književne kritike rano je prodro i pojam moderne kao periodizacijska kategorija. Tome je pogodovala okolnost što su hrvatske zemlje u to doba bile pod vlašću što carske, što kraljevske krune bečkoga vladara i pod snažnim kulturnim utjecajem iz Beča. Prevlast bečkih poticaja uvjetovala je da se iz hrvatske perspektive moderna percipira kao bečki kulturno-povijesni fenomen. Stoga ćemo i mi varijantu pojma moderne kojoj je svojstveno da se ograničava na književnost oko godine 1900. nazvati bečkom te je kao takvu razlikovati od drugih etimološki srodnih termina. Govoreći o toj problematici, potrebnim smatramo upozoriti na znanstvene rasprave, u nas ponajprije Viktora Žmegača, a tada i Nikole Batušića, Zorana Kravara, Aleksandra Flakera, Krunoslava Pranjića, Branka Hećimovića, Krešimira Nemeca te Zlatka Posavca, dok od europskih suvremenih proučavatelja kulturno-povijesnog fenomena moderne u Hrvatskoj izdvajamo: Franka Lindemanna, Asina Rosalbu, Andreu Meyer-Fraatz, Svetlanu Baytchinsku, Nataliju Vagapovu te Krystynu Pieniążek-Marković.

2. Uže područje rada

Književno-teorijskom interpretacijom Ogrizovićeva cjelokupnog dramskog stvaralaštva, razotkrivši činjenicu kako se Milan Ogrizović u svom književnom opusu nije izrazio samo u jednoj određenoj stilskoj, scenskoj varijanti nego je tijekom raznolikosti prožeo sva ona obilježja što su u hrvatskoj književnosti, ponajviše dramskoj, bila prisutna tijekom moderne - od povijesnih tragedija, drama lirsko-simbolističkih i naturalističkih obilježja, sve do onih kojima je predložak narodna poezija i epsko stvaralaštvo, valja iznaći recentne europske uzore i njihova djela takvomu Ogrizovićevu nekonzistentnom stvaralaštvu, komparirati ih i dokazati njihovu stilsku i(li) motivsku povezanost.

U traganju za presudnim odrednicama piščeva svjetonazora i estetskih opredjeljenja potrebno je potražiti i u Ogrizovićevoj političkoj biografiji jer je isprepletenost politike, ideologije i književnosti u njegovim književnim djelima često očigledna, implicitna samoj tematsko-sadržajnoj razini iako neće biti primarna i u vrednovanju i iščitavanju njegovih dramatičarskih kvaliteta.

Treće područje rada bit će posvećeno Milanu Ogrizoviću kao jednom od naših posljednjih homo teatralisa, sintagmi koju suvremeni teatar ne prepoznaje, univerzalnom teatarskom vještaku, podjednako uspješnom u pisanju, prilagođavanju i prevođenju dramskih tekstova, odgajanju mladih glumaca, upravljanju segmentima kazališta, autoru niza kazališnih kritika i eseja, libretista i teatrologa. Proučivši teatrografske podatke iz tih segmenata Ogrizovićeve kazališne djelatnosti, bit će odgovoreno na pitanje počiva li svekolika Ogrizovićeva prevodilačka, kritičarska, dramaturška, pedagoška, dramatizatorska, libretistička i dramatičarska djelatnost na istim teorijskim i estetičkim temeljima.
3. Ciljevi i problemi istraživanja

Cilj je istraživanja, primarno, cjelovito prikazati manje poznati dio Ogrizovićeva kazališnog rada - prevodilački, kritičarski, dramaturški, pedagoški, dramatizatorski i libretistički, odgovarajući na pitanje o njegovoj integralnosti, teorijskim i estetičkim utemeljenjima. Pri tom ne ostavljajući po strani suvremenu interpretaciju Ogrizovićevih izvornih dramskih tekstova koji su u njega nedjeljivi dio cjelokupne kazališne djelatnosti. Odgovaramo na pitanje je li Ogrizović imao svoj kazališni projekt i, ako jest, kakav. Premda nećemo izbjegavati kritičke ocjene Ogrizovićevih ostvarenja u prevodilaštvu, kritici, dramaturgiji, pedagoškom radu, o njegovim umjetničkim dosezima i njegovu mjestu u povijesti hrvatskog kazališta, posebnu pozornost posvećujemo pitanjima o integralnosti i utemeljenosti njegova kazališnog rada. Konačni cilj je pridonijeti boljem poznavanju i razumijevanju kazališnog čovjeka Milana Ogrizovića.

4. Metodološki postupci

U doktorskomu radu neizbježna će biti kombinacija metoda interpretativno-analitičkoga sustava. Rad će sadržavati filološku, strukturalnu i, u nekim slušajevima, komparativnu analizu kako izvornih dramskih tekstova, dramatizacija, libreta, prilagođenih i prevedenih dramskih tekstova, tako i kazališnih kritičkih tekstova i eseja, teatroloških radova i političkih članaka. Književno-teorijska sinteza usmjerava se prema stvaranju prepoznatljivih i dokazivih poetičkih i estetičkih modela. Segmentirano će se u radu pojavljivati metoda analize i sinteze, metoda dokazivanja i opovrgavanja, metoda klasifikacije, metoda deskripcije te komparativa metoda.

5. Očekivani znanstveni doprinos

Činjenica jest da mnogi Ogrizovićevi dramski tekstovi nisu tiskani, od ponekih je objavljen tek jedan čin, poneke su drame u časopisima, pa još uvijek nema kritičkog, sabranog izdanja njegovih djela. Nadamo se da će ovaj doktorski rad biti poticaj za objelodanjivanje svih dramskih, proznih, kritičkih i teatroloških tekstova Milana Ogrizovića kako bi konačno imali potpun uvid u kvalitetu, raznolikost i opseg Ogrizovićeva korpusa u kontekstu stilskog pluralizma bečke moderna, a koji će neosporno afirmirati Ogrizovićevu književnu vrijednost te će biti jasniji i obrisi njegova portreta kao kazališnog čovjeka.

15. studeni 2008. godine
Mentor:

 Voditelj studija:

 Kandidat:

 Dr. sc. Ana Lederer,

 dr. sc. Vinko Brešić

 Ivan Trojan

 znanstvena suradnica

Stručno povjerenstvo:

dr. sc. Tvrtko Zebec, viši znan. sur. (Institut za etnologiju i folkloristiku, Zagreb)

dr. sc. Zorica Vitez, znan. savj. (Institut za etnologiju i folkloristiku, Zagreb)

dr. sc. Leo Rafolt, doc.

Vijeću poslijediplomskih studija

Fakultetskom vijeću Filozofskog fakulteta

Sveučilišta u Zagrebu

Na sjednici održanoj 27. svibnja 2008. Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo nas je stručnim povjerenstvom koje će utvrditi ispunjava li Ivana Katarinčić sve uvjete predviđene programom Poslijediplomskog doktorskog studija hrvatske kulture i može li se odobriti tema pod naslovom Urbana plesna tradicija (povijesni, etnološki i kulturnoantropološki aspekti), mentor: dr. sc. Tvrtko Zebec, viši znan. sur. Instituta za etnologiju i folkloristiku.

Na temelju uvida u priložene materijale stručno povjerenstvo podnosi

SKUPNO IZVJEŠĆE

Kandidatkinja Ivana Katarinčić rođena je 16. travnja 1977. godine u Zagrebu, gdje je završila srednju školu i Školu za klasični balet, te 2004. diplomirala studij povijesti na Hrvatskim studijima. Usavršavala se u Scuola di balleto u Reggo Emili (u Italiji), dvije godine nastupala u Mariborskom narodnom gledališču, te sustavno pohađala međunarodne ljetne škole baroknoga i renesansnog plesa Aestas Musica u Varaždinu. U Školi za klasični balet radila je kao nastavnica klasičnog baleta i karakternih plesova, od 2005. zaposlena je kao znanstvena novakinja u Institutu za etnologiju i folkloristiku, a 2006. je upisala poslijediplomski doktorski studij hrvatske kulture na Filozofskom fakultetu u Zagrebu. Upisala je svih šest semestara, s visokim prosjekom ocjena (4,66) položila je sve propisane ispite, kontinuirano je provodila istraživanja i radila na temi disertacije uz redovite konzultacije s mentorom te time udovoljila svim obvezama propisanim programom studija. Usto je imala izlaganja na dvije značajne međunarodne konferencije, objavila je dva znanstvena rada u međunarodno priznatom časopisu te više stručnih radova s temama iz područja disertacije. Usavršavala se i pohađajući međunarodni Erasmus intenzivni program etnokoreologije i plesne antropologije na Sveučilištu u Trondheimu (2008).

Tema doktorskoga rada Urbana plesna tradicija (povijesni, etnološki i kulturnoantropološki aspekti) logičan je nastavak interesa, praktičnog i znanstvenog profiliranja Ivane Katarinčić. U priloženom je sinopsisu obrazložila teorijsku podlogu i uže područje rada, ciljeve istraživanja i metodološke postupke te očekivani znanstveni i praktični doprinos. U uvodnom dijelu sinopsisa prikazane su dosadašnje spoznaje u ovom području koje predstavljaju polazišnu točku predloženog istraživanja. Etnokoreologija se kao znanost o plesu i ljudskom pokretu, potaknuta idejom o očuvanju i njegovanju nacionalne tradicije, postupno razvijala od kraja 19. stoljeća. Unatoč proširenim interesima posljednjih desetljeća, u nas se tek sporadično bavila istraživanjem povijesnih dvorskih i gradskih plesova te novijih plesnih stilova i žanrova. Europski dvorski plesovi nastali tijekom renesanse intenzivnije su se razvili u baroknom razdoblju o čemu svjedoče brojni plesni priručnici od 15. do 18. stoljeća. Ti su plesovi izvor i temelj razvoja novih plesnih oblika u nekoliko smjerova kao rezultat različitih društvenih, povijesnih i kulturnih procesa. Urbani povijesni plesovi i suvremeniji plesni oblici koji su se iz njih razvili bili bi predmet užeg područja rada. Cilj je istraživanja ustanoviti kretanja i međuodnose povijesnih i suvremenih plesnih oblika, njihovu ulogu u širem društvenom kontekstu, sukladno spoznajama aktualnih istraživanja u svijetu i u nas, te interpretirati njihovu pojavnost na različitim razinama. Istraživanje će se provesti različitim metodološkim postupcima, od povijesnih istraživanja izvora do intenzivnog etnografskog i kulturnoantropološkog terenskog rada (intervjua, promatranja sa sudjelovanjem i istraživanja medija), koristeći se pritom vlastitim izvođačkim iskustvom radi boljeg razumijevanja i mogućnosti interpretacije.

Očekivani znanstveni doprinos istraživanja bilo bi tumačenje transformacija povijesnih i novijih plesnih oblika u širem društvenom kontekstu te njihov odjek i utjecaj na današnji hrvatski društveni i kulturni život. Bila bi to prva studija takve vrste u nas čime bi se, uz dosadašnji temeljni etnokoreološki interes za folklorni ples, znatno proširile granice znanstvenoga interesa za fenomen plesa u najširem smislu, za nova tumačenja identiteta pojedinca i zajednica koje se plesom intenzivno i profesionalno bave i koja su rezultat međusobnog prožimanja različitih plesnih žanrova i oblika.

Na temelju iznesenog, povjerenstvo zaključuje da pristupnica Ivana Katarinčić ispunjava sve uvjete predviđene programom Poslijediplomskog doktorskog studija hrvatske kulture, da je u sinopsisu pokazala izvrsno poznavanje predmeta, stručne literature i metodologije, te da je predložila znanstveno relevantnu temu disertacije. Stoga predlažemo Vijeću poslijediplomskih studija i Fakultetskom vijeću da odobri predloženi naslov i sinopsis disertacije Urbana plesna tradicija (povijesni, etnološki i kulturnoantropološki aspekti), te mentorstvo dr. sc. Tvrtka Zebeca, višeg znanstvenog suradnika Instituta za etnologiju i folkloristiku.

U Zagrebu, 11. veljače 2009.

Stručno povjerenstvo:

dr. sc. Tvrtko Zebec, viši znan. sur.

(Institut za etnologiju i folkloristiku, Zagreb)

dr. sc. Zorica Vitez, znan. savj.

(Institut za etnologiju i folkloristiku, Zagreb)

dr. sc. Leo Rafolt, doc.

Ivana Katarinčić Fakultetsko vijeće
Zagrebačka 63 Filozofskoga fakulteta Sveučilišta u Zagrebu

10290 Zaprešić Ivana Lučića 3

 10000 Zagreb

NACRT SINOPSISA DOKTORSKOGA RADA

URBANA PLESNA TRADICIJA

(povijesni, etnološki i kulturnoantropološki aspekti)

Znanstveno područje: humanističke znanosti

Polje: etnologija i antropologija

Grana: etnologija

1. Teorijska podloga

Etnokoreologija se kao znanost o ljudskom pokretu i plesu, potaknuta idejom o očuvanju izvorne i nacionalne tradicije glazbe i plesa, od 19. stoljeća postupno razvijala i širila predmet i metode istraživanja. Unatoč proširenim interesima, hrvatska se etnokoreologija (Ivančan, Sremac, Zebec, Niemčić), tek sporadično bavila proučavanjem povijesnih dvorskih i gradskih te novijih stilova plesa.

U vrijeme renesanse nastali su europski dvorski plesovi i intenzivnije se razvili u baroknom razdoblju. O vrstama tih plesova, njihovu postojanju i razvoju svjedoče brojni plesni priručnici iz 15., 16., 17. i 18. stoljeća. Povijesni plesovi s europskih dvorova bogati su izvor iz kojega su nastali temelji za razvoj novijih plesnih oblika u nekoliko smjerova uslijed određenih društvenih, povijesnih i kulturnih procesa.

Temelji društvenih plesova, u 20. stoljeću standardiziranih i transformiranih u sportske natjecateljske plesove te temelji klasičnog baleta, nalaze se u povijesnim dvorskim plesovima. Uloga hrvatskog klasičnog baleta i promjene na (hrvatskoj) plesnoj amaterskoj sceni ponajprije sportskih plesova (latinoameričkih i standardnih), također će biti dio studije.

Unutar humanističkih znanstvenih disciplina dosad se nisu nalazili plesni žanrovi i oblici poput raznih povijesnih plesova, iz kojih su kasnije nastali i formirali se različiti suvremeniji oblici plesnog izražavanja. Napredak, razvoj i uspon znanstveno utemeljene interpretativne usmjerenosti na ples i pokret općenito, zbiva se tek u drugoj polovici 20. stoljeća. Studije o plesu na različite su načine locirane unutar različitih disciplina: antropologije, sociologije, folkloristike, etnologije, kulturalnih studija i povijesti.

Mnoge, prvenstveno inozemne studije o estetici i teoriji plesnih oblika daju podlogu i osnovne smjernice istraživanju pojavnosti urbanih plesnih oblika na hrvatskom prostoru i njihovoj interpretaciji (G. Kurath, E. Thorp, R. Lange, H. Wulf, T. Buckland, A. L. Kaeppler, D. Williams, A. Giurchescu, E. Bakka, J. Van Zile, G. Gore, B. Farnell, A. Grau, T. Zebec i drugi).

2. Uže područje rada

Uže područje rada obuhvaćalo bi istraživanje urbanih povijesnih plesova i suvremenijih plesnih oblika koji su se iz njih razvili. Istraživanje bi se provelo putem terenskog rada i iskustva stečenog na plesnim radionicama i sličnim događanjima vezanima uz ples, te proučavanju hrvatske i inozemne literature.

3. Ciljevi istraživanja

Cilj je ovoga rada, ustanoviti kretanja i međuodnose povijesnih i suvremenih plesnih oblika, njihovu ulogu u širem društvenom kontekstu, u kontekstu suvremenih plesnih istraživanja, te njihovu suvremenu pojavnost. Rad bi obuhvatio plesne oblike poput povijesnih (renesansnih i baroknih) te trenutno aktualnih plesova na hrvatskoj amaterskoj (sportski plesovi, salsa) i profesionalnoj sceni (klasični balet). U dosadašnjim hrvatskim istraživanjima ti su se plesni oblici nalazili na margini interesa.
4. Metodološki postupci

Transformacije plesova, procese promjena i njihove međusobne odnose promatrat ću iz povijesnih, etnoloških, kulturnoantropoloških, društvenih i drugih perspektiva.

Metodološki postupci kojima ću se služiti u ovome istraživanju temeljne su metode istraživanja s područja etnologije i kulturne antropologije. Naglasak će biti na promatranju sa sudjelovanjem, intervjuiranju, te će se zasnivati i na vlastitom istraživačkom i plesnom iskustvu. Također će biti korištena sva relevantna i dostupna hrvatska i inozemna literatura vezana uz plesnu tematiku.

5. Očekivani znanstveni i praktični doprinos

Studija bi obuhvatila urbane povijesne i suvremene plesne oblike i njihove transformacije u širem društvenom kontekstu te njihov odjek i utjecaj na današnji hrvatski društveni i kulturni život. Prema izboru plesnih oblika to bi bila prva studija takve vrste u nas, koja bi uvelike doprinijela širenju granica znanstvenog interesa za fenomen plesa, te znanstvenom istraživanju plesa, a tako i razvoju mlade znanstvene discipline, etnokoreologije.

Zagreb, 1. travnja 2008.

Mentor Voditelj studija Kandidat

dr. sc. Tvrtko Zebec Prof. dr. Stipe Botica Ivana Katarinčić

FILOZOFSKI FAKULTET SVEUČILIŠTA U ZAGREBU

Ivana Lučića 3, Zagreb

FAKULTETSKOM VIJEĆU

Predmet: izvješće o ispunjavanju uvjeta Maše Kolanović predviđenih
programom Poslijediplomskog doktorskog studija književnosti i prihvaćanju teme
pod naslovom Popularna kultura i hrvatski roman: od socijalizma do
tranzicije (mentor: prof. dr. sc. Krešimir Nemec)

Na sjednici Fakultetskog vijeća održanoj 28. siječnja 2009. godine imenovani smo u Stručno povjerenstvo koje će utvrditi ispunjava li Maša Kolanović uvjete predviđene programom Poslijediplomskoga doktorskog studija književnosti te može li joj se odobriti tema doktorske disertacije pod naslovom Popularna kultura i hrvatski roman: od socijalizma do tranzicije (mentor: prof. dr. sc. Krešimir Nemec)

 Podnosimo Fakultetskom vijeću Filozofskog fakulteta sljedeće

SKUPNO IZVJEŠĆE

Maša Kolanović (r. 1979) diplomirala je 2003. godine kroatistiku i komparativnu književnost na Filozofskom fakultetu u Zagrebu. Od svibnja 2004. zaposlena je kao znanstvena novakinja na Katedri za noviju hrvatsku književnost. Akademsku godinu 2005/2006. provela je na Herderovoj stipendiji u Beču.

Pristupnica je 2003. godine upisala je Poslijediplomski studij književnosti (smjer: kulturalni studiji) i položila sve propisane ispite s prosjekom ocjena 5,0. Napisala je i obranila s odličnom ocjenom kvalifikacijski rad pod naslovom "Od pripovijedanja i imaginacije do roda i nacije. Zagorka i žanrs romanse". Objavila je deset znanstvenih i 12 stručnih radova. U dogovoru s mentorom prijavila je temu doktorske disertacije pod naslovom Popularna kultura i hrvatski roman: od socijalizma do tranzicije.
Svojim stručnim i znanstvenim aktivnostima pristupnica se predstavlja kao istraživač kojeg odlikuje ozbiljan i sustavan odnos prema tematici koju proučava. Predloženi doktorski rad predstavlja teorijski i metodološki utemeljeno znanstveno istraživanje koje se bavi značajnim i nedovoljno istraženim područjem, a sukladno je s recentnim svjetskim istraživanjima iz područja popularne kulture, odnosno kulturalnih studija. Pristupnica namjerava, što je dobro razrađeno i razvidno u priloženom sinopsisu, u teorijskom dijelu analizirati tijesnu povezanost između romana i popularne kulture, ali i fenomene koji reflektiraju tu povezanost izvan uže žanrovske problematike i tekstualnih okvira.

Težište istraživanja obuhvaća dva problemska kruga. Prvi se odnosi na analizu korpusa poratnoga hrvatskoga koji na specifičan način dijalogizira s popularnom kulturom i čija je simbolička vrijednost u potpunosti izgrađena u tom međuprožimanju. Posrijedi je velik korpus tekstova u rasponu od tzv. "jeans-proze" do suvremene tranzicijske produkcije (Tribuson, Perišić, Zajec, Popović i dr.). Drugi problemski krug obuhvaća intelektualno promišljanje popularno-kulturnih tekstova i praksi unutar naznačenoga razdoblja. Taj je segment za istraživanje podjednako važan jer prati povijest intelektualnoga pozicioniranja prema popularnom, njegove definicije, ograničavanja i određivanja prema temeljnoj kulturnoj opoziciji elitno/popularno, odnosno kanonsko/nekanonsko. Zato su i glavni metodološki postupci rada građeni na interdisciplinarnom susretu književnih i kulturalnih studija, a priroda međusobne razmjene bit će reflektirana i u samoj analizi.

Osnovna je intencija rada istraživanjem međuprožimanja hrvatskoga intelektualnog, književnog i popularno-kulturnog polja osvijetliti složenu narav njihove razmjene čija je simbolička vrijednost građena na specifičnoj poziciji smještanja između Istoka i Zapada, elitizma i populizma, otpora i potrošnje.

Predložena tema doktorske disertacije znanstveno je i stručno relevantna za hrvatsku znanost o književnosti i kulturalne studije. Rezultati rada i praktično su primjenjivi u književnoj historiografiji, a svakako će pridonijeti boljem razumijevanju hrvatske romaneskne produkcije i popularne kulture "od socijalizma do tranzicije".

Budući da je pristupnica Maša Kolanović ispunila sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti, predala cjelovit i sustavan sinopsis doktorskoga rada, predlažemo da Vijeće poslijediplomskih studija i Fakultetsko vijeće Filozofskog fakulteta u Zagrebu prihvati njezinu temu pod naslovom Popularna kultura i hrvatski roman: od socijalizma do tranzicije te da pristupnici odobri izradu doktorskoga rada pod vodstvom mentora prof. dr. sc. Krešimira Nemeca.
 dr. sc. Krešimir Nemec, red. prof.

 dr. sc. Julijana Matanović, izv. prof.

 dr. sc. Tvrtko Vuković, docent

U Zagrebu, 26. veljače 2009.

Maša Kolanović

Vijeću Filozofskog fakulteta

Stjepana Gradića 19

Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Popularna kultura i hrvatski roman: od socijalizma do tranzicije
Znanstveno područje: Humanističke znanosti

Polje: Filologija
Grana: Kroatistika

1. Teorijska podloga i relevantne spoznaje

Tijesna povezanost romana i popularne kulture u njezinim najrazličitijim oblicima jedna je od rijetkih uhvatljivih odrednica toga žanra čije raznolike i neukrotive diskurzivne karakteristike kontinuirano provociraju interes književnoznanstvenoga istraživanja. Europski se roman razvijao prvenstveno kao popularni žanr, uvijek u živom doticaju s popularnom (pučkom, narodnom) kulturom i otvorenom sadašnjošću, suprotstavljajući se ustaljenim, kanoniziranim i povlaštenim književnim oblicima (Bahtin). Navedena je povezanost simptomatična za njegove početke u književnosti zapadnoga kulturnog kruga, što potvrđuju dva dobro poznata književnopovijesna primjera povezanosti žanra i predindustrijske popularne kulture prisutne već u tragovima starogrčkoga ljubavnog romana (Novaković), kao i u srednjovjekovnim romansama viteškoga, pustolovnog i fantastičnog karaktera. Tek u 17. st. u engleskome i španjolskom jeziku počinje terminološko razlikovanje romanse i romana, pri čemu se romansa odnosi na priče o srednjovjekovnim vitezovima u kojima prevladavaju fantastični nadnaravni motivi, zadržavajući uvijek čvrstu vezu s popularnom kulturom, dok je sam naziv ‘roman’ označavao veća prozna djela usmjerena na svakodnevne događaje iz čovjekova privatnog svijeta, formirana kao realističko ili, češće, parodijsko prevrednovanje diskursa romanse (Frye). Razlikovanjem romanse i romana, što istovremeno uključuje i polarizacijski kontekst popularne i elitne kulture unutar povijesne poetike žanra uspostavljen je rascjep koji je onemogućio postavljanje njegove jedinstvene definicije i poetičke dominante. Spomenuti je rascjep ozbiljno doveden u pitanje tek romanesknom praksom postmodernističke proze i popratnom književnoznanstvenom misli.

Unutar književnoznanstvenog promišljanja roman se s popularnom kulturom najčešće proučavao u okviru žanrovske sintagme popularni roman pa se tako o popularnome romanu, njegovim različitim subžanrovskim oblicima (krimić, ljubić, science-fiction, doktorski roman, pučki roman, horror i dr.) raspravljalo i unutar hrvatske znanosti o književnosti u okviru proučavanja tzv. trivijalne književnosti od 60-ih do 80-ih godina 20. st. i kasnijim istraživanjima pod njihovim velikim ili djelomičnim utjecajem. Iako je riječ o iznimno složenoj i opsežnoj problematici, književnoznanstvenom artikulacijom problematike popularnog romana izostavljen je velik broj različitih fenomena koji reflektiraju povezanost hrvatskoga romana i popularne kulture izvan uže žanrovske problematike i tekstualnih okvira analize, pri čemu takvo ograničenje možemo nadići ako navedenu problematiku artikuliramo kao problematiku odnosa hrvatskog romana i popularne kulture.

2. Uže područje rada

Između velikoga broja mogućih fenomena hrvatske književnosti koji nam se unutar artikulacije otvaraju uži interes rada odnosi se na korpus hrvatskoga romana koji na specifičan način dijalogizira s popularnom kulturom vremenski omeđenog razdoblja od formiranja druge Jugoslavije i uspostave socijalizma nakon Drugoga svjetskog rata kao njegove početne i relativno čvrste donje granice do relativno fluidne granice još nedovršenoga procesa tranzicije iz planskog gospodarstva u tržišno, tj. iz socijalizma u kapitalizam. Unutar spomenutoga razdoblja dogodile su se najveće, najbrže i najtemeljitije promjene u zabilježenoj povijesti – koliko su bile duboke, toliko su bile i nepovratne i, štoviše, još se nastavljaju (Hobsbawm). One su zahvatile cijeli svijet, kao i sva društveno-kulturna polja (svakodnevicu, popularnu kulturu, znanost i umjetnost), ali su posljedice bile različite unutar svakoga zasebnog društveno-političkog konteksta.

3. Ciljevi/problemi istraživanja

Temeljni problemski fokus istraživanja obuhvaća dva međusobno povezana problemska interesa. Prvi se, kako je apostrofirano samim naslovom, odnosi na analizu korpusa hrvatskog romana koji na specifičan način dijalogizira s popularnom kulturom spomenutoga razdoblja i čija je simbolička vrijednost u potpunosti izgrađena u tom međuprožimanju (Barković, Majetić, Majdak, Bilopavlović, Glumac, Vladović, Slamnig, Šoljan, Tribuson, Ugrešić, Radaković, Popović, Perišić, Zajec, Jeger, Vidić, Bulić i dr.). Drugi važan problemski interes ovoga rada, koji će u njegovu analitičkom hodu nužno prethoditi spomenutome, obuhvaća paralelno intelektualno promišljanje popularno-kulturnih tekstova i praksi unutar naznačenoga razdoblja (Šuvar, Škreb, Žmegač, Lasić, Flaker, Solar i dr.). Smatramo da je ovdje taj aspekt jednako važno promisliti ne samo zbog prijeko potrebne samosvijesti o institucionalnim okvirima unutar kojih se odvija istraživanje ovoga rada nego i zbog vrlo važne premise prema kojoj povijest popularne kulture nikada ne može jednostavno biti samo povijest njezinih proizvođača, izvođača, artefakata i konzumenata, subkultura i dr., već uvijek mora biti i povijest intelektualnoga pozicioniranja prema popularnom, njegove specifične definicije, ograničavanja i uspostavljanja granica naspram elitne/visoke kulture ili izdavanju putovnica i viza za prelazak iz jednog u drugo polje, kao i motivacija njihovih vlastitih izleta preko prethodno uspostavljenih granica (Ross).

4. Metodološki postupci
Analitička perspektiva koju ćemo u ovome radu zauzeti u svojoj je metodološkoj artikulaciji bliska perspektivi kulturalnih studija, istaknutoj struji u zapadnoj humanistici druge polovice 20. st. unutar koje se književni tekst ne proučava radi njega samog ni radi društvenih posljedica do kojih navodno dovodi, nego radi subjektivnih ili kulturalnih formi koje ostvaruje i čini dostupnima, uključujući i pitanje kriterija “književnog” i njegova ulaska u akademsku, obrazovnu i druge regulativne prakse (Johnson). Temeljni metodološki postupci ovoga rada građeni su u disciplinarnom međuprožimanju književnih i kulturalnih studija čija će priroda procesa međusobne razmjene biti istovremeno reflektirana u samoj analizi.

5. Očekivani znanstveni doprinos

Osnovna je namjera ovoga rada da analizom međuprožimanja hrvatskoga intelektualnog, književnog i popularno-kulturalnog polja osvijetli složenu narav njihove razmjene čija je temeljna simbolička vrijednost, kako ćemo prikazati, građena na specifičnoj poziciji smještanja između opreka elitizma i populizma, Istoka i Zapada, otpora i potrošnje o čemu se uobičajeno govori kada je riječ o ovdje promatranome razdoblju. Takvo će istraživanje pridonijeti boljem razumijevanju kulturalne naravi hrvatskoga književnog polja od socijalizma do tranzicije.

Zagreb, listopad 2008.

Mentor: Voditelj studija: Kandidatkinja doktorandica:

______________________ ______________________ ____________________

Prof. dr. Krešimir Nemec Prof. dr. Andrea Zlatar Violić Maša Kolanović

Zagreb, 17. veljače 2009.

Fakultetskome vijeću Filozofskoga fakulteta

Sveučilišta u Zagrebu

Imenovani u stručno povjerenstvo za davanje mišljenja o tome ispunjava li Tomislava Bobanac Jurin uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti i može li joj se odobriti predložena tema Vijeću podnosimo sljedeći

I Z V J E Š T A J

Tomislava Bobanac Jurin završila je šest semestara poslijediplomskoga doktorskog studija književnosti na Filozofskom fakultetu Sveučilišta u Zagrebu, položila je sve propisane ispite prosječnom ocjenom 4.0, izradila seminarske radove, obavila konsultacije, u suradnji s mentoricom prof. dr. Sanjom Roić izradila i kvalifikacijski rad te s njom i i prof. dr. Dragutinom Horvatom kao komentorom dogovorila temu doktorske disertacije pod naslovom Ivan Trnski i njemačka književnost.

Iz priloženoga, propisano napisanoga sinopsisa, povjerenstvo razabire da je riječ o relativno dobro osmišljenoj, pripremljenoj i obrazloženoj temi koja zaslužuje punu znanstveno-istraživačku pažnju. Radi se naime o izrazito plodnome i svestranome hrvatskome autoru Ivanu Trnskome čiji bogati društveni angažman i jednako bogato djelo dosad nisu temeljito istraženi, pa zato niti prikladno valorizirani. Pokazujući se kao intelektualac tipičan za preporodnu nacionalnu matricu, Ivan Trnski reprezentira tip kulture koja se proizvodila između dvaju pokreta – ilirskoga i modernističkog a koja, između ostaloga, u sebi uključuje ambivalentan odnos prema svojoj germanskoj komponenti. U tome smislu rad na predloženoj temi mogao bi svakako biti vrijedan i koristan prilog relativno bogatoj, ali ni izbliza iscrpljenoj temi njemačko-hrvatskih književnih veza tijekom 19. stoljeća.

Predlažemo Vijeću da temu prihvati te pristupnicu uputi u daljnji postupak stjecanja doktorata znanosti.

S poštovanjem!

Dr. sc. Vinko Brešić, red. prof.

Dr. sc. Sanja Roić, red. prof.

Dr. sc. Dragutin Horvat, izv. prof.
	Tomislava Bobanac Jurin

Karlovačka 24

21000 Split

	Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Ivan Trnski i njemačka književnost

Znanstveno područje: humanističke znanosti

Polje: Filologija

Grana: teorija i povijest književnosti

Teorijska podloga i relevantne spoznaje.

Život Ivana Trnskog, župana, političara i aktivnog sudionika narodnog preporoda te društvene i kulturno-književne scene sredinom 19. st., u historiografiji nije detaljnije istražen. Od historiografskih radova potrebno je izdvojiti novinske članke sljedećih autora: Gjalskog, Milčinovića, Milakovića, Novaka, Šrepela i Tomića. Ivan Pederin, jedan od autora koji je podrobnije opisao osnivanje i razvoj časopisa ''Vienac", u svojoj knjizi Časopis Vienac i književna Europa tek sporadično spominje Ivana Trnskog.
S obzirom da je i Ivan Trnski bio zagovornik i pristaša hrvatskoga narodnog preporoda te je u ime ideologije stvaranja nacionalne homogenosti i započeo svoje stvaralaštvo, jedan segment ovog rada bit će zasnovan na iščitavanju književnih, programatskih i publicističkih uradaka hrvatskoga narodnog preporoda, ali i na doprinosima novijih autora poput Vinka Brešića. Ostali autori čiji će uradci poslužiti kao polazište za istraživanje su: Barac, Batušić, Duda, Flaker, Franić, Tomasović i dr.

Uže područje rada.

U nastojanju da se cjelovitije sagledaju veze Ivana Trnskog i njemačke književnosti, javlja se potreba da ga se upozna i kao književnika, političara i vojnog djelatnika jer su ova tri segmenta bitna u sagledavanju njegovog književno-kulturološkog rada. On je svojim književnim radom dao znatan doprinos razvoju kulturnih institucija, od rada na Jugoslavenskoj akademiji znanosti i umjetnosti te posebno u radu i osnivanju Staroslavenskog instituta u Zagrebu. Posebno važno poglavlje njegova života odnosi se na vrijeme provedeno za uredništva u časopisu ''Vienac'', u kojem je svojim angažmanom otvorio vrata brojnim autorima, a svojim zanimanjem za hrvatski jezik dao osnove tadašnjoj gramatici hrvatskog jezika 19. st. Naime, novinstvo je u to vrijeme bilo usko vezano za književni život budući su brojni književnici djelovali kao bliski suradnici dnevnih listova, časopisa i glasila. Predloženi će doktorski rad dati uvid u cjelokupno stvaralaštvo Ivana Trnskog, kao i sliku, utjecaje i isprepletanja njemačke književnosti s hrvatskom književnošću u opusu ovog autora, u odabiru tema, prevoditeljskim radovima, strategijama te poetikama. Naime, poznata je činjenica da su brojni hrvatski pisci i velikani poput bana Josipa Jelačića pisali na njemačkom jeziku, ili su se bavili prijevodom i prepjevima djela velikih njemačkih pisaca. Ukupna bilanca prijevoda s njemačkoga na hrvatski jezik mnogo je bogatija zahvaljujući upravo Ivanu Trnskome koji je sve što je odabirao, preveo sam. On je prijevode poznatih njemačkih autora poput Schillera ili Goethea napravio kako bi se okušao u prevoditeljskom radu te stvorio razinu, tj. standard kvalitete pri uređivanju časopisa. Uvrštavao je prijevode djela s kojima se čitateljstvo već susrelo ili ih je moglo čitati u izvorniku. Trnski je preko njemačke književnosti tražio i vezu s drugim europskim književnostima. U ovom radu namjeravam obraditi i njegove pripovijetke kako bih istražila eventualno je li pisac preuzimao teme, motive, moduse itd. iz njemačke književnosti. Ovdje će se moje proučavanje opusa Ivana Trnskog temeljiti na teoriji recepcije, ali i na analizi stilskih formacija toga doba.

Ciljevi istraživanja.

Najvažniji ciljevi istraživanja ovoga rada su: dokazati važnost djelovanja Ivana Trnskog na političkom, vojnom, književnom i kulturnom području na hrvatskom prostoru u drugoj polovici 19. stoljeća i početkom 20. stoljeća te ukazati na značaj i utjecaj njegovog političkog, vojnog rada i nadasve književnog rada kojim je dao doprinos razvoju hrvatskog jezika, književnosti i periodike. Na osnovu analize arhivske građe, novinskih materijala i rezultata dosadašnjih historiografskih istraživanja cilj mi je pokazati važnost Trnskovog književnog djelovanja, ali i razmotriti i ukazati na njegov doprinos u organizaciji i razvoju kulturnih institucija. Očekujem da će se moći pokazati kako i koliko je politička i društvena situacija utjecala na Trnskov životni smjer. Pritom će se analizirati i utjecaj nekih novih pojava u društvu i kulturi toga vremena koje su utjecale i na književnost, pa tako i na spomenutoga autora. Naposljetku, istražit ću u kojoj je mjeri Trnski u svom opusu recipirao, preuzeo, integrirao i preformulirao poticaje iz njemačke književnosti, istražiti arhivsku građu iz koje će se moći utvrditi njegove veze s njemačkim i germanofonim kulturnim krugom te ocijeniti u kojoj su mjeri ti elementi utjecali na oblikovanje njegovih tematskih, stilskih, poetičkih odabira i načela.

Metodološki postupci.

Po obavljanju ekstenzivnih arhivskih istraživanja, osnovne metode istraživanja kojima ću se koristiti pri izradi ovog rada najvećim su dijelom kvalitativna, manjim dijelom kvantitativna tekstualna analiza izvora, te komparativna i povijesna metoda. Istraživanje će se temeljiti na analizi i usporedbi arhivske građe, novina, časopisa i dostupne literature. Posebnu pozornost ću posvetiti arhivskoj građi koja se čuva u pojedinim arhivima u Hrvatskoj. Konzultirat ću i građu Sveučilišnih knjižnica kako u Zagrebu, tako i u Splitu i Zadru. Također, razmotrit ću građu nastalu djelovanjem I. Trnskog, koja se sastoji od novinskih članaka, priloga u časopisima, objavljenih književnih radova. Naglasak će biti na istraživanju njegovog književnog rada, tj.izvorne književne građe, njegova odnosa s njemačkom književnošću i autorima te raznim strujanjima unutar hrvatske književnosti 19. stoljeća. Budući će se predloženi rad baviti prožimanjem i interferencijama njemačke i hrvatske književnosti, književna i književnopovijesna građa, dostupni podatci o autoru, djelima i njegovim izvedbama, te recepcija Ivana Trnskoga kao autora i njegova recepcije njemačke književnosti, bit će polazište istraživanja, a proširivat će se uvidom u književnu povijesnu, ali i kulturnu kritiku dotičnoga razdoblja. Pozornost će biti obraćena i na društvenopolitičku situaciju u Hrvatskoj i Njemačkoj, ali i u Europi toga vremena, kao elemente koji su važni za razumijevanje stvaralaštva i recepcije analiziranih djela. Stoga, gdje god to građa bude dopuštala, osim kvalitativnih metoda, koristit ću se i kvantitativnim metodama kao i komparativnom metodom.

Očekivani znanstveni doprinos.

Znanstveni doprinos je vrjednovanje utjecaja njemačke i germanofone književnosti na književnu i kulturnu djelatnost I. Trnskog čime će se dati doprinos sintezi kulturoloških pa i komunikacijskih (novine, časopisi) javnih prilika u Hrvatskoj u drugoj polovici 19. i prvom desetljeću 20. stoljeća. Ovim istraživanjem nastojat će se analizirati doprinos Ivana Trnskog književnosti, te utemeljenju i razvoju i kulturnih institucija u Hrvatskoj. Analizom materijalnog položaja samog pisca, njegovih društvenih i prijateljskih veza i aktivnosti, kulturnog i političkog života, mogli bismo dobiti zaokruženu sliku i jednog političkog svjetonazora.

U Zagrebu, 11.09. 2008.

	Potpis mentora
	Potpis komentora
	Potpis voditelja

studija ili zamjenika
	Potpis kandidata

	dr.sc.Sanja Roić, red. prof.
	dr.sc.Dragutin Horvat

	dr.sc. Andrea Zlatar

 Violić, red. prof
	Tomislava Bobanac Jurin

FILOZOFSKI FAKULTET

SVEUČILIŠTA U ZAGREBU

ODSJEK ZA ISTOČNOSLAVENSKE JEZIKE I KNJIŽEVNOSTI

Predmet: Danijela Lugarić - Izvješće stručnog povjerenstva o ispunjavanju uvjeta predviđenih programom Poslijediplomskog doktorskog studija književnosti i odobrenju teme za izradu doktorskog rada

FAKULTETSKOMU VIJEĆU FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

Na sjednici Fakultetskoga vijeća održanoj 18. prosinca. 2008. izabrani smo u stručno povjerenstvo sa zadaćom da utvrdimo ispunjava li Danijela Lugarić uvjete predviđene programom Poslijediplomskoga doktorskog studija književnosti te može li joj se prihvatiti tema za izradu doktorskoga rada pod naslovom Ruski bardi (Modusi popularnoga u kantautorskoj poeziji Bulata Okudžave i Vladimira Vysockoga) pod vodstvom mentorice dr. sc. Dubravke Oraić Tolić. U vezi s tim podnosimo sljedeće skupno

IZVJEŠĆE

Danijela Lugarić rođena je 11. listopada 1979. u Zagrebu. Diplomirala je na Filozofskome fakultetu Sveučilišta u Zagrebu kroatistiku i ruski jezik s književnošću. Akad. godine 2002/2003. upisala je Poslijediplomski i doktorski studij Kulturalni studiji pri Odsjeku za komparativnu književnost Filozofskoga fakulteta u Zagrebu. Ispunila je sve uvjete propisane programom studija: izradila je kvalifikacijski rad, odslušala šest semestara, položila sve ispite i održala konzultacije s mentoricom.

Od svibnja 2004. zaposlena je kao znanstvena novakinja pri Zavodu za znanost o književnosti Filozofskoga fakulteta Sveučilišta u Zagrebu, a od 2005. izvodi nastavu pri Odsjeku za istočnoslavenske jezike i književnosti (seminari iz teorije književnosti i povijesti ruske književnosti za studente 1. i 2. godine studija ruskoga jezika i književnosti). Tijekom ljetnoga semestra akad. godine 2006. (veljača – kolovoz) boravila je na stipendiji na Državnome sveučilištu u Sankt-Peterburgu. Suradnica je međunarodnoga projekta toga sveučilišta i Stony Brook Universityja u New Yorku. Sudjelovala je na nekoliko međunarodnih i domaćih konferencija. Objavljuje znanstvene i stručne radove, kao i prijevode s ruskoga jezika, u domaćim i stranim časopisima, sudjelovala je na nekoliko domaćih i međunarodnih konferencija. Surađivala je na projektima Hrvatska književna enciklopedija i Hrvatska enciklopedija Leksikografskog zavoda Miroslav Krleža te Leksikona hrvatske književnosti (Školska knjiga, Zagreb). Pisala je stručne i znanstvene radove o tekstovima vodećih ruskih postmodernističkih pisaca, poput A. Bitova, Lj. Petruševske, V. Pelevina i V. Sorokina, od čega je pet radova objavljeno u primarnim publikacijama s međunarodnom recenzijom.

U sinopsisu doktorskoga rada Ruski bardi (Modusi popularnoga u kantautorskoj poeziji Bulata Okudžave i Vladimira Vysockoga) kandidatkinja je definirala svoj pristup kao kulturološki, oslanjajući se ponajprije na britanske kulturalne studije (A. Easthope, R. Johnson i dr), interdisciplinarne radove o kulturi svakodnevice (S. Boym, S. Fitzgerald i dr.) te literaturu o poetici i praksi socrealizma (B. Groys, H. Günther, E. Dobrenko i dr.). Radnja je podijeljena u tri dijela. U prvome se dijelu tematiziraju teorijska pitanja o pojmu popularne kulture, komentira se literatura te govori o odnosu kulture i vlasti u SSSR-u. U drugome dijelu analiziraju se modusi popularnoga u susretu s različitim faktorima (produkcija, cenzura, autocenzura, magnitizdat, potrošnja i reprezentacija). Treći je dio rada analiza i interpretacija kantautorske poezije dvojice najistaknutijih ruskih barda: Bulata Okudžave („romantični“ bard) i Vladimira Vysockoga („frenetični“ buntovnik). Te se dvije poetike promatraju u semantičkim oprekama svoje-tuđe, muško-žensko, rat-mir, crkva-krčma te u sklopu tradicionalno-ruskoga i sovjetskoga imaginarija (Rusija, duša, votka, „bratstvo i jedinstvo“).

Cilj je istraživanja prikazati međudjelovanje lirike i izvanumjetničkoga konteksta politike te naznačiti promjenu odnosa u sferama društvene i kulturne moći koja će dovesti do likvidacije socijalističkoga realizma kao dominantne „metode“ ruske književnosti u sovjetsko doba. Oslanjajući se na teorije popularne kulture i polazeći od specifično ruskih prilika, kandidatkinja je odredila svoju metodologiju kao analizu problemskih polja vezanih uz popularnu kulturu, opis kulturne dinamike Sovjetskoga Saveza prije i nakon Stalinove smrti, eksplikaciju teorijskoga modela kružnoga tijeka kulture u specifičnim sovjetskim uvjetima, tumačenje kantautorske poezije u odnosu prema usmenoj i pisanoj književnosti te, na temelju toga, stvaranje „sintetičke skripte“ sovjetske kulture šezdesetih i sedamdesetih godina 20. stoljeća.

 Neprijeporan znanstveni doprinos ovoga doktorskog rada sastojao bi se u teorijski utemeljenom i analitički potkrijepljenome tumačenju ruske kantautorske poezije te u sagledavanju njezine uloge u „odleđivanju“ tada još snažnoga socrealističkoga kanona. U širem smislu doktorska disertacija Danijele Lugarić bit će doprinos teoriji i praksi popularne kulture na dosad neistraženome području ruske kantautorske poezije te prilog razumijevanju kulturne mijene koja je završila slomom sovjetske države i nastankom novoga proeuropskoga ciklusa ruske kulture.

U Zagrebu, 29. siječnja .2009.

Dr. sc. Josip Užarević, red. prof.

predsjednik povjerenstva

Dr. sc. Dubravka Oraić Tolić, red. prof.

članica povjerenstva

Dr. sc. Jasmina Vojvodić, doc.

članica povjerenstva

Danijela Lugarić

Fakultetsko vijeće

Hvarska 7/9

Filozofskoga fakulteta Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

RUSKI BARDI

(Modusi popularnoga u kantautorskoj poeziji Bulata Okudžave i Vladimira Vysockoga)

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: teorija i povijest književnosti

1. Teorijska podloga

Kulturološka istraživanja nude temeljni okvir u tumačenju ruske sovjetske kantautorske poezije (rus. avtorskaja pesnja), koju smo vremenski omeđili dvjema granicama: 1956. (prva zbirka B. Okudžave) i 1980. (smrt V. Vysockoga). Osobito britanski studiji kulture (A. Easthope, P. du Gay, R. Hoggart, S. Hall, P. Willis i dr.), s kasnijim odjecima u sjevernoameričkoj, francuskoj i australskoj kulturologiji, omogućuju primjenu teorijskoga modela kružnoga tijeka kulture (eng. the circuit of culture) R. Johnsona. Model predviđa da se značenje kulturne pojave ostvaruje sinergijom dijelova (reprezentacija, regulacija, potrošnja, produkcija, identitet) koji sudjeluju u proizvodnji značenja. U interdisciplinarnim teorijskim radovima nalaze se podaci o specifičnostima ruske i sovjetske popularne te kulture svakodnevice i drugo su relevantno teorijsko polje disertacije (S. Boym, S. Fitzgerald, C. Kelly, D. Shepherd, R. Stites i dr.). Jedna je od specifičnosti i odnos prema socrealizmu. Opis njegove poetike i prakse (B. Groys, H. Günther, E. Dobrenko, A. Sinjavskij i dr.) upućuje na to da se pjevana poezija prema socrealizmu postavlja zauzimanjem dvaju stavova: dijaloga i polemike.

2. Uže područje rada

Prvi dio disertacije obuhvaća dva problemska polja: 1. popularnu kulturu u zapadnjačkoj te sovjetskoj i ruskoj humanistici (terminologija, opseg pojma, pristupi i zastupljenost); 2. odnose kulture i moći te inteligencije i vlasti u SSSR-u.

U drugome se dijelu konkretiziraju modusi popularnoga u analitičkome predmetu: a) okolnosti produkcije; b) regulativni elementi cenzure, autocenzure i magnitizdata (M. Allen); c) potrošnja i s njome povezana aktivnost kreiranja identiteta; d) modusi reprezentacije, odn. žanr i njegov generički entitet. Kantautorska poezija probija simboličke granice socrealizma između dviju kultura („visoka“, dopuštena i „niska“, zabranjena) te je pripremna radnja, a u slučaju V. Vysockoga implicitna anticipacija postmoderne.

Treći je dio rada analitičko-interpretacijske naravi. Po uzoru na deskriptivne projekte u okvirima povijesti umjetnosti (binarnost; V. Pappernyj 1985., 1996., 2006., 2007.) i lingvokulturologije (konstante i stereotipi; Ju. S. Stepanov 2001., 2004.) iscrpno se analizira značenjski najzasićeniji element modusa popularnoga prikazivanja – postupak kojim konceptualne mape reprezentirane u pjesničkome jeziku kantautorsku poeziju povezuju s konkretnim kulturnim trenutkom. Unutar refleksivne se poetike romantičnoga promatrača (B. Okudžava) i idiomatske poetike frenetičnoga buntovnika (V. Vysockij) raspoređuju temeljna, tadašnjemu prosječnomu potrošaču poznata svjetonazorska polja omeđena granicama (svoj-tuđi, muško-žensko, rat-mir, crkva-krčma). Ona se dijalogom ili polemikom referiraju na tradicionalni ruski i sovjetski kulturni imaginarij arhitipova poput majčice Rusije, duše, votke te „bratstva i jedinstva“.

3. Ciljevi/problemi istraživanja

Popularnost kantautorske poezije nije slučajna. Ona je posljedica međudjelovanja dviju ključnih sila na temelju kojih žanr nastaje: jedna je centripetalna, konstantna i dijaloška te imanentna verbalnome diskursu pjevane poezije, druga je centrifugalna, trenutna i polemička te izvire iz sfere izvantekstualnoga konteksta. Obje sugeriraju promjenu odnosa u sferama društvene i kulturne moći te postupnu likvidaciju socijalističkoga realizma s kulturne karte tadašnjega SSSR-a.
4. Metodološki postupci

Metodološki će postupci biti sljedeći: a) analiza smjerova i problemskih polja povezanih s popularnom kulturom u teorijama kulture i književnosti; b) opis kulturne dinamike Sovjetskoga Saveza prije i nakon smrti Stalina; c) eksplikacija teorijskoga modela kružnoga tijeka kulture, prilagođavanje modela specifičnostima ruske i sovjetske kulture, primjena; d) tumačenje kantautorske poezije u odnosu prema žanrovskome sustavu usmene i pisane ruske književnosti (blatna pjesma, gradska romansa, ciganska romansa) te socijalističke sovjetske kulture (masovna sovjetska pjesma); e) interpretacija verbalnoga teksta, značenjskoga središta kantautorske poezije; f) stvaranje sintetičke skripte ruske sovjetske kulture od 1956. do 1980.

5. Očekivani znanstveni doprinos

Konkretna umjetnička pojava prvi će se put u hrvatskoj humanistici povezati s polifonijskom dinamikom sovjetske kulture od 1956. do 1980. Novina je i primjena teorijskoga modela koji popularno-kulturni fenomen tumači izbjegavanjem subjektivne diskriminacije neke od sastavnica ove složene književne i kulturne pojave, što je čest slučaj u radovima o temi u ruskim humanističkim istraživanjima. Problematizirat će se teorija žanra (M. Bahtin, B. Èjhenbaum, Ju. Tynjanov, Ju. Lotman i dr.) i pokazati da sovjetska ruska kultura – unatoč svojevrsnom “krivom srastanju” s politikom i ideologijom tijekom socrealizma – u odjugi i zastoju dijeli značajke kulturnoga masiva koji se pripisuje zapadnjačkoj (sjevernoameričkoj i europskoj) kulturi 60-ih i 70-ih godina XX. stoljeća.

Datum: 15. 11. 2008.

Potpis mentorice:

Potpis voditeljice studija:

prof. dr. sc. Dubravka Oraić Tolić

prof. dr. sc. Andrea Zlatar Violić

Potpis kandidatkinje:

Danijela Lugarić

Stručno povjerenstvo za utvrđivanje uvjeta

Ružice Filipović za pristup izradi

doktorskog rada i odobrenje teme

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU
Fakultetsko vijeće Sveučilišta u Zagrebu na svojoj sjednici održanoj 28. lipnja 2007. imenovalo nas je u Stručno povjerenstvo koje će utvrditi ispunjava li Ružica Filipović sve uvjete predviđene programom Poslijediplomskoga doktorskog studija književnosti i može li joj se odobriti tema za izradu doktorskog rada pod naslovom Šimićev kritički diskurs u kontekstu hrvatskog modernizma. Shodno tome, podnosimo Vijeću ovo

IZVJEŠĆE

Kolegica Ružica Filipović rođena je 1967. u Prisoju (BiH). Na Filozofskom fakultetu u Zagrebu diplomirala je kroatistiku i južnoslavenske filologije. Na matičnom je fakultetu magistrirala 2000. s temom Književno-teoretski spisi Franje Markovića. Jednogodišnji Poslijediplomski doktorski studij književnosti upisala je akademske godine 2001/2002 te je položila sva četiri propisana ispita s prosjekom ocjena 4, 25 i izvršila sve ostale obveze iz programa jednogodišnjega doktorskog studija. Obavila je i sve konzultacije sa svojim mentorom dr.sc. Slavenom Jurićem, s kojim je dogovorila temu i točan naziv disertacije te izradila njezin sinopsis.

Kolegica Ružica Filipović, profesorica hrvatskoga jezika i književnosti u Klasičnoj gimnaziji i Privatnoj jezičnoj gimnaziji u Zagrebu, osim magistarskog rada u kojem je kritički prikazala Markovićeve ključne teoretske spise (Razvoj i sustav obćenite estetike, Prilog estetičkoj nauci o baladi i romanci, Ocjena Mažuranićeva Smail-age), objavila je i nekoliko kritičkih napisa o novijim književnim pojavama tijekom 2006. i 2007. u časopisu Op.a. U rujnu 2008. sudjelovala je na znanstvenom skupu o Antunu Branku Šimiću te je objavila znanstveni rad pod naslovom Antun Branko Šimić i Vasilij Kandinski, O duhovnom u umjetnosti, Zbornik radova s Međunarodnog znanstvenog skupa o hrvatskom književniku Antunu Branku Šimiću, Drinovci - Zagreb, 2008, str. 419-429.

Za temu svoje disertacije prijavila je i u priloženu sinopsisu uvjerljivo obrazložila temu Šimićev kritički diskurs u kontekstu hrvatskog modernizma.

Premda je Šimićev opus, osobito stihovni, od 60-ih godina prošloga stoljeća kontinuirano bio predmetom znanstvene i kritičke recepcije, Šimićeva je kritička djelatnost redovito ostajala u sjeni njegovih poetskih ostvarenja. Kritički napisi od godine 1917. do pjesnikove smrti o Šimunoviću, Nazoru, Krleži, Vidriću, Matošu, Ujeviću, ali i o mnogim suvremenim europskim piscima čine ga nezaobilaznim imenom na području hrvatske književne kritike u razdoblju modernizma. U ključnim monografijama o Šimiću (R. Vučković, Preobražaji i preobraženja; K. Pieniążek, Pjesničko stvaralaštvo Antuna Branka Šimića) Šimićeve su kritike opisane uzgredno pa cjelovit znanstveni opis njegova kritičkog diskursa kao i cjelokupne atmosfere na modernističkoj kritičkoj sceni još nedostaje. Stoga se kolegici Ružici Filipović otvara bogata problematika kako bi, s jedne strane, ustanovila Šimićeve potencijalne inozemne i domaće uzore u književnoj kritici i, s druge strane, podrobno rasvijetlila kriterije prema kojima autor procjenjuje (afirmira ili negira) pojedina djela. Pritom će se otvoriti prostor za stilski opis Šimićeva kritičkoga diskursa i dati novi prilog za revalorizaciju hrvatskoga modernističkog pisma. Sve potrebne pretpostavke za izradu doktorskoga rada postoje; potrebna građa je dostupna, a kandidatkinja je svojim uspjehom na poslijediplomskom studiju, sudjelovanjem na međunarodnom skupu posvećenu Šimićevu djelu kao i znanstvenim radom na tom skupu dokazala da može obaviti samostalno znanstveno istraživanje i napisati izvorni znanstveni rad pa stoga predlažemo Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu da joj odobri pristup izradi doktorske disertacije i prihvati predloženu temu Šimićev kritički diskurs u kontekstu hrvatskog modernizma.

U Zagrebu, 16. veljače 2009.

Dr. sc. Slaven Jurić, doc.

predsjednik povjerenstva

Dr. sc. Krešimir Bagić, izv. prof.

član povjerenstva

Dr. sc. Gordana Slabinac, red. prof.

član povjerenstva

Mr. sc. Ružica Filipović

Fakultetsko vijeće

Dragutina Domjanića 46g

Filozofskog fakulteta Sveučilišta u Zagrebu

10361 Sesvetski Kraljevec

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA
Šimićev kritički diskurs u kontekstu

hrvatskog modernizma
Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: teorija i povijest književnosti
Teorijska podloga
O hrvatskom se pjesniku Antunu Branku Šimiću na književnopovijesnoj razini raspravljalo u kontekstu povijesnih pregleda hrvatske književnosti ili u pojedinačnim književnim raspravama. Dok je prva skupina rasprava bila usredotočena na povijesne odrednice opusa, druga se bavila književnoteoretskim, stilskim ili kulturnopovijesnim analizama.

Tek iznimno su se oba pristupa objedinjavala u cjelovitu studiju, pa je tako najopsežniji rad na tom polju obavila poljska kroatistica Krystina Pieniążek, uočivši vezu između Šimićeve egzistencije i književnog djelovanja, istodobno tragajući za glavnim idejnim ili estetskim odrednicama ispitivanog opusa smještajući ga u povijesni kontekst. Njezin se pristup temeljio na dva rada: Preobražaji i preobraženja Radovana Vučkovića, Sarajevo 1969. godine i Približavanje. Prolegomena za liriku Antuna Branka Šimića Jure Kaštelana, Zagreb 1970. godine. U hrvatskoj se znanosti još nije pojavila nijedna cjelovita studija koja bi osvijetlila Šimićev kritički diskurs u kontekstu hrvatskog modernizma.

U radu će se pokušati prepoznati i interpretirati mehanizmi Šimićeve kritičke prakse koja je često poprimala polemički karakter. Krešimir Bagić u tekstu Poezija i čarobni prsten (Quorum, br. 4, 1997.) primjećuje kako mu se kritika rascijepila na polemičku negaciju i esejističko-analitičku afirmaciju djela o kojem govori. Iako je polemička praksa u hrvatskih pisaca bogata i raznovrsna (vidi Protivnici, rugači i zabavljači, izbor i predgovor; Kemal Mujičić, Antologija hrvatskog humora, knjiga 6, Društvo hrvatskih humorista, Zagreb, 1975. ili Polemike u hrvatskoj književnosti I - V, Mladost, Zagreb, 1983.; priredio i predgovor napisao: Ivan Krtalić), u stručnoj se literaturi polemika često ocjenjivala kao rubna književna praksa. Jedan dio kritike i danas zaključuje kako se Šimić nije uspio oduprijeti europskim, osobito njemačkim književnim utjecajima (“Šimić je preuzeo gotovo sve od idejnih postamenata iz šireg europskoga, njemačkog kruga, uz neke svoje modifikacije.”, Cvjetko Milanja, Pjesništvo hrvatskog ekspresionizma, Zagreb, MH, 2000.) zaključivši kako u teorijskoj sferi Šimić nije originalan.

Radovan Vučković će u studiji Preobražaji i preobraženja uočiti Šimićevo vezivanje za “krilo apstraktnog ekspresionizma”. Neki teoretičari, primjerice Tomislav Sabljak, uočit će u njegovu stvaralaštvu genezu autentičnog hrvatskog ekspresionizma izniklog iz “simbolističke metafizike”. Stoga će rad nastojati ispitati utemeljenost dosadašnjih istraživanja kao i nedovoljno poznate i neprepoznate utjecaje, ali i elemente izvornoga Šimićevog kritičkog pristupa i stila.
Uže područje rada
Šimić se obrušio na: Šimunovićevu novelistiku označivši je kao folklor, na Vidrićevo pjesništvo kao na otisak “preživjelog” impresionizma, na Nazorovu produktivnost, na Krležinu retoričnost: “On je najrazuzdaniji plesač, plesač s riječima, Worttänzer” i brojne druge književne pojave svog vremena. Rad će interpretirati polemičke i programatske rukopise nastojeći istražiti stupanj utjecaja europskih modernističkih strujanja kao i stupanj originalnosti u Šimićevu kritičkom pristupu. Bit će vrijedno uočiti u kojoj se mjeri Šimić pridržavao teorijskih postulata koje je uspostavio u svojim polemičkim tekstovima. U dijelu rada posvećenu kontekstu nastojat će se opisati profil kritike u tom razdoblju, usporediti Šimićevi kritički kriteriji s kriterijima suvremenih mu kritičara (Ljubomir Maraković, Jakša Čedomil, Albert Haler, Ulderiko Donadini, Gustav Krklec i dr.).

Ciljevi istraživanja
Rad će nastojati zaokružiti znanstveno istraživanje Šimićeva književnog opusa prilogom o autorovu kritičkom diskursu unutar hrvatske književne prakse. S obzirom da interes za Šimića pokazuje stanovite amplitude u pojedinim razdobljima, pokušat će se ustanoviti u kojoj je mjeri Šimićeva polemičnost i oštrina utjecala na sud o njemu kao pjesniku. Nerijetko mu je polemika bila subjektivno motivirana (npr. polemika s Augustom Cesarcem), pa je izazivala i oštre odgovore, a samim tim i uvjetovala nepravedne prosudbe o Šimićevu pjesništvu.

Metodološki postupci
U radu će se koristiti metode temeljene na prethodno provedenim bibliografskim, bibliotečnim i arhivskim istraživanjima. Tehnikama interpretacije nastojat će se kroz kritički diskurs prodrijeti od polemičkih do poetičkih pjesnikovih načela, od kritičkog do literarnog subjekta i ustanoviti postoji li razmak između Šimićeva kritičkog i literarnog subjekta. Analitički instrumentarij će se zasnivati na tehnikama i postupcima retorike, teorije komunikacije, teorije recepcije i stilistike. Interdisciplinarnost bi trebala pridonijeti osvjetljavanju književnopovijesnog konteksta te većoj znanstvenoj utemeljenosti određenja eventualne ideološke pozicije autora.

Očekivani znanstveni doprinos

Rad će biti prva opsežna studija o Šimićevu kritičkom diskursu. Njome će se nastojati upotpuniti slika cjelokupna Šimićeva opusa. U kontekstualnom dijelu rada bit će istražen i kritički rad ostalih književnih kritičara koji su djelovali u razdoblju hrvatskog modernizma. Napokon, rad će istražiti vezu između kritike, poetičkog modela i pjesništva, kao i eventualna proturječja među njima.
Zagreb, 6. lipnja 2007. godine

Mentor

Voditelj studija

Kandidatkinja

dr. sc. Slaven Jurić, doc.
dr. sc. Boris Senker, red. prof. mr. sc. Ružica Filipović

Stručno povjerenstvo:

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

predsjednik povjerenstva

dr. sc. Boris Senker, red. prof.

član povjerenstva

dr. sc. Lada Čele Feldman, red. prof.

članica povjerenstva

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

Budući da nas je Fakultetsko vijeće Filozofskoga fakulteta Sveučilišta u Zagrebu na

svojoj sjednici održanoj 18. prosinca 2008.. imenovalo u Stručno povjerenstvo koje će

utvrditi ispunjava li Nataša Pavličević Šicar sve uvjete predvinene programom

Poslijediplomskoga doktorskog studija književnosti i može li joj se odobriti tema za

izradu doktorskog rada pod naslovom Repertoarske politike Teatra ITD od osnutka 1966.

do 2006. godine, podnosimo Vijeću ovo skupno

IZVJEŠĆE

Uvidom u kompletnu dokumentaciju koju je kandidatkinja priložila svojoj molbi

utvrdili smo ovo:

Nataša Pavličević Šicar rođena je 30. ožujka 1968.godine. u Zagrebu, gdje je

maturirala u Srednjoškolskom centru za odgoj i obrazovanje u kulturi 1986. godine.

Diplomirala je etnologiju i komparativnu književnost na Filozofskom fakultetu u Zagrebu

1995. godine.

Od 1995. godine zaposlena je kao informator u knjižnici.

Poslijediplomski doktorski studij književnosti na Filozofskom fakultetu u Zagrebu

upisala je akademske 1996. godine. Nataša Pavličević Šicar odslušala je na studiju sve

programom predviđene kolegije, položila 8 ispita i izradila dva seminarska rada i

kvalifikacijski rad.

Prosjek ocjena iz ispita i seminara joj je 4.62

U znanstveno-istraživačkom radu nije sudjelovala, i nema objavljenih znanstvenih

radova.

O temi disertacije i oblikovanju sinopsisa Nataša Pavličević Šicar dogovarala se s

mentorom i komentorom.

Opravdanost teme njezine disertacije Repertoarske politike Teatra ITD od osnutka

1966. do 2006. godine, u sinopsisu je obrazložena, a utemeljena je na potrebi za

znanstveno-istraživačkom evaluacijom društvenog, kulturnog i kazališnog doprinosa

Teatra ITD u zagrebačkim, hrvatskim i europskim okvirima. Postavljeno u okvir

valoriziranja hrvatskoga kazališta u drugoj polovici XX. stoljeća, to bi istraživanje

obuhvatilo četiri desetljeća djelovanja kazališta i provelo komparativnu analizu

„autorskih“ poetika umjetničkih voditelja tog kazališta, te njihovih osobnih kazališnih i

estetskih pečata.

Osim toga, disertacija bi se bavila istraživanjem društvenoga okruženja u kojemu je

(i kroz koje je) Teatar ITD kroz ta četiri desetljeća djelovao i njegova utjecaja na razvitak

i rad kazališta. Razmotrit će pritom i politički kontekst, i fenomen okupljanja vrlo širokog

(i u svakom pogledu raznovrsnoga) kruga hrvatskih intelektualaca, umjetnika i javnih

djelatnika, i povratne utjecaje Teatra ITD na društveno okruženje.

Izuzetno bogata međunarodna aktivnost Teatra ITD bit će razmatrana u dva smjera –

na razini brzog repertoarnog reagiranja tog kazališta na nove pojave u europskoj i

svjetskoj dramskoj književnosti i izvedbenim praksama, i na razini predstavljanja svojih

dostignuća na čitavom nizu prestižnih europskih i svjetskih festivala i gostovanja.

Posebna korisnost ovog istraživanja je i u tome što Teatar ITD, kao sastavnica

Studentskog centra Sveučilišta u Zagrebu, zbog svoje nesamostalnosti u upravljanju

nikad nije izradio vlastitu znanstveno utemeljenu i vjerodostojnu monografiju , a veći je

dio njegove arhivske grane rasut je na nekoliko mjesta.

Ova bi doktorska disertacija bila prvo sustavno okupljanje svih tih vrela u jednom

znanstvenom istraživanju i utoliko bi popunila golemu prazninu u hrvatskoj teatrografiji i

teatrologiji.

Povjerenstvo je stoga ustvrdilo da kolegica Nataša Pavličević Šicar ispunjava sve

uvjete propisane programom Poslijediplomskoga doktorskog studija književnosti te da

joj se može odobriti tema doktorske disertacije Repertoarske politike Teatra ITD od

osnutka 1966. do 2006. godine,

Za mentora se predlaže dr. sc. Boris Senker, red. prof. , a za komentora dr. sc. Darko

Lukić, izv. prof.

U Zagrebu, 10. veljače 2009.

Dr. sc. Boris Senker, red. prof.

član povjerenstva: ______________________________________

Dr. sc. Lada čele Feldman, red. Prof.

članica povjerenstva: __

Dr. sc. Darko Lukić, izv. prof.. ADU

Predsjednik povjerenstva: ___

Nataša Pavlićević Šicar

 Fakultetsko vijeće

Ružmarinka 9

 Filozofskoga fakulteta Sveučilišta u Zagrebu

10 000 Zagreb

 Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA
Repertoarske politike Teatra ITD

od osnutka 1966. do 2006. godine
Znanstveno područje: humanističke znanosti

Polje: znanost o umjetnosti

Grana: teatrologija

1. Teorijska podloga

Teatar ITD nastao je iz Komorne pozornice Studentskog centra koja je nastala proširivanjem programa onodobne studentske tribine »5 minuta poslije 8« Sektora za društvene djelatnosti Studentskog centra, osnovanog 1.lipnja 1957. godine. Teatar ITD tako je od početka djelovanja bio administrativno vezan uz Studentski centar, a izniman status u hrvatskoj kulturnoj javnosti zadobio je zahvaljujući samostalnim umjetničkim projektima. Studentski je centar istodobno podržavao urbane, alternativne i eksperimentalne i na drugim područjima (glazba, likovne umjetnosti, film). Administrativno nesamostalan, odnosno neregistriran, Teatar ITD kontinuirano djeluje od 1966. godine te je 2006., do koje ovaj rad seže, obilježena njegova četrdeseta obljetnica. Kao angažirani teatar koji želi na kazališno, društveno i politički relevantan način pristupiti problemu vremena i istraživati ga, Teatar ITD vodio je od početka dosljednu repertoarsku politiku i stekao svoju publiku, ali se od drugih zagrebačkih i hrvatskih kazališta u tom razdoblju, razlikovao po tom što je svaka predstava imala svoj ansambl, okupljajući glumce i redatelje iz različitih kazališnih kuća. Oko njega se tijekom četiri desetljeća okupljao razmjerno širok krug hrvatske inteligencije i umjetnika: književnika, filozofa, slikara i glazbenika. Unatoč tomu i unatoč opetovanim najavama iz Studentskoga centra, o Teatru ITD se dosad nije dostatno pisalo, napose ne na stručnoj i kritičkoj razini, a izgubljen je i dio arhivske građe. Stoga će mi, uz sačuvanu i dostupnu izvornu građu, kao temelj pri pisanju doktorskoga rada poslužiti: Repertoar hrvatskih kazališta 1840-1860-1980-1890 (u 3 sveska, uredio i priredio B.Hećimović), N.Batušić, Povijest hrvatskoga kazališta, B.Violić, Lica i sjene te P.Selem, Otvoreno kazalište.

2. Uže područje rada
Uže je područje rada analiza repertoarskih smjernica suvremenoga hrvatskog kazališta na primjeru Teatra ITD, a istraživanje će se usredotočiti na repertoarsku politiku pojedinih njegovih ravnatelja. Budući da su to kazalište od 1966. do 2006. godine vodili književnici, kritičari i redatelji koji su repertoaru davali svoj osobni pečat – slijedom: Vjeran Zuppa, Slobodan Šembera, Miro Gavran, Mani Gotovac, Darko Lukić, Damir Mađarić – taj se pristup čini najprimjerenijim.

3. Ciljevi i problemi istraživanja
Glavni je cilj istraživanja procjena društvenog utjecaja Teatra ITD na zagrebačku i hrvatsku kulturu tijekom četiri desetljeća. Njegov je nastanak bio posljedica generacijskoga nezadovoljstva stanjem u hrvatskom glumištu u drugoj polovici XX. stoljeća te sve do danas nastavlja s nekonformizmom. S obzirom na to da je znanstvena literatura o središnjoj temi moje disertacije podosta ograničena, koristit ću se dokumentima iz Odsjeka za povijest hrvatskog kazališta Zavoda za povijest hrvatske književnosti, kazališta i glazbe Hrvatske akademije znanosti i umjetnosti, knjižnice Matice hrvatske te Nacionalne i sveučilišne knjižnice u Zagrebu.

4. Metodološki postupci i predviđene analize podataka
Prikupljanje i klasifikacija dostupne građe te analiza i tumačenje povijesnog tijeka djelovanja Teatra ITD od 1966. do 2006. Primjerni prikaz (case study) njegova najvažnijeg fenomena – predstave Stilske vježbe koja se kontinuirano izvodi od 1968. do danas. Istraživanje i analiza repertoara za prije spomenutih ravnatelja i utvrđivanje njihova kulturološkoga, političkoga i društvenog utjecaja. Komparativna usporedba repertoara Teatra ITD s repertoarima suvremenih europskih (komornih) kazališta radi provjere teze da je riječ o kazalištu koje je niz godina ažurno slijedilo glavne tendencije u suvremenoj europskoj i svjetskoj dramatici.

5. Očekivani znanstveni i praktični doprinos
Temeljitim istraživanjem Teatra ITD kroz cjelokupno razdoblje te proučavanjem njegova kontinuiranog utjecaja na kulturna događanja u društvenoj sredini znanstveno i praktično bi se doprinjelo saznanjima o društvu i vremenu u kojem kazalište djeluje. Disertacija bi bila važan prilog istraživanju i valorizaciji hrvatskog kazališta u drugoj polovici XX. stoljeća.

U Zagrebu, 6. XI. 2008.

 Mentor Voditeljica studija

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

 Komentor Kandidatkinja

 dr.sc. Darko Lukić, doc. Nataša Pavlićević Šicar

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Fakultetsko vijeće

Ivana Lučića 3

10000 Zagreb

Predmet: Ocjena podobnosti pristupnika i teme doktorske disertacije

Imenovani na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 27. svibnja 2008. u stručno povjerenstvo koje će utvrditi ispunjava li Gordana Tkalec uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti i može li joj se odobriti tema za izradu doktorske disertacije pod naslovom Hrvatska književnost na internetu (Recepcija suvremene hrvatske književnosti na internetskim stranicama srednjoeuropskih zemalja) - mentor: dr. sc. Zvonko Kovač, red. prof., komentor dr. sc. Krtištof Jacek Kozak, doc.), podnosimo ovo

IZVJEŠĆE

Gordana Tkalec (r. 1973. u Osijeku) diplomirala je na Pedagoškom fakultetu Sveučilišta Josipa Jurja Strossmayera u Osijeku 1998. godine studijsku grupu Hrvatski jezik i književnost, a poslijediplomski je studij Hrvatska književnost u kontekstu srednjoeuropskih književnosti pohađala na Filozofskom fakultetu u Osijeku (2000./01. i 2001./02.) te na Doktorskom studiju književnosti, izvedbenih umjetnosti, filma i kulture na našem Fakultetu (2007./08.), gdje je položila doktorski ispit iz područja disertacije s odličnim uspjehom, pred ovim istim povjerenstvom koje potpisuje izvještaj. Gordana je Tkalec radila od 1994. do 1997. godine kao novinarka, urednica i voditeljica u informativnom programu Slavonske televizije, a od 1998. radila kao novinarka u osječkom dopisništvu Jutarnjeg lista. Nakon preseljenja s obitelji u Zagreb od 1998. godine radi kao nastavnica hrvatskoga jezika i književnosti u OŠ Vukomerec.

Sinopsis doktorske disertacije Gordane Tkalec Hrvatska književnost na internetu (Recepcija suvremene hrvatske književnosti na internetskim stranicama srednjoeuropskih zemalja) proizlazi iz već odmaklog istraživanja u okviru magistarskoga rada koji je doktorandica započela na osječkom poslijediplomskom studiju hrvatske književnosti u kontekstu kultura srednjoeuropskih zemalja, pa odatle određeni širi, regionalni okvir istraživanja. Interes doktorandice Tkalec prije svega je okrenut fenomenu interneta, mediološkom pristupu književnosti, novim, elektronskim medijima i predstavlja pionirski pokušaj razumijevanja interkulturne, interaktivne recepcije književnosti.

U sinopsisu se polazi od pretpostavke da su globalizacijske promjene u komunikaciji, osobito u mediju interneta, u zadnje doba vrlo velike, pa je istraživanje suvremene književnosti u međukulturnom kontekstu interneta podjednako nužno koliko i inovativno. Polazi se od tradicionalne teorije recepcije, koja se nastoji osuvremeniti kako prinosima domaćih stručnjaka za pitanja multimedijalnosti i vizualnosti tako i aktualnim inozemnim teoretičarima (poput D. Barsamiana i J. Baudrillarda), ali i povezati s novijim konceptima regionalne komparatistike i interkulturne povijesti književnosti (pri čemu se istraživanje oslanja na rezultate tradicionalne komparatistike, budući da se naslijeđeni ili stereotipni odnosi među kulturama dijelom nastavljaju i u novom mediju). Međutim, središnji problem istraživanja odnosi se na praktičnu sistematizaciju obima i kvalitete raznolike kritičke recepcije suvremene hrvatske književnosti na međumrežnim stranicama susjednih, odnosno srednjoeuropskih zemalja. Nastojat će se obuhvatiti cjelina recepcije na internetu, od digitalnih izdanja novina, anonimnih osvrta i stručne književne kritike, do intervjua i internetske prodaje knjiga, a neće se zapostaviti niti pitanja vizualne opreme stranica, hiperteksta, intertekstualnosti i kontrole medija. Kao ciljevi istraživanja ističu se usustavljenje pojavnosti aktualnih hrvatskih pisaca i djela na međumrežju te memoriranje brojnih internetskih veza i stranica koje mogu poslužiti kasnijim sličnim istraživanjima (osobito se sretnim čini ideja da se istraživanje dokumentira, zbog promjena sadržaja na internetu, na svojevrsnom arhivskom CD-u). Osim toga, od metoda istraživanja navodi se statistička sistematizacija grafikonima, usporedba i kontekstualna analiza pojavnosti hrvatske književnosti u pojedinim zemljama, što će vizualnosti istraživanoga medija dodati adekvatnu dimenziju u prezentaciji rezultata. Zato se, zajedno s doktorandicom Tkalec, nadamo da će problematiziranje hrvatske književnosti u interkulturnom kontekstu na međumrežnim stranicama u srodnim srednjoeuropskim zemljama, ovim pretraživanjem otvoriti novu mediološku stranicu istraživanja suvremene književnosti. Ono što bi se u radu, međutim, moglo pomnije obrazložiti odnosi se na kontekst istraživanja srednjoeuropskih zemalja, kriterije i motivaciju za konstrukciju takvoga geokulturnoga konteksta istraživanja.

Zaključno, predloženim sinopsisom, veoma uspješnim završavanjem svih obaveza predviđenih programom doktorskog studija književnosti, odabranom inovativnom temom, kao i izabranim adekvatnim metodama istraživanja zaključujemo da doktorandica Gordana Tkalec može nastaviti svojim radom na disertaciji Hrvatska književnost na internetu (Recepcija suvremene hrvatske književnosti na internetskim stranicama srednjoeuropskih zemalja) te predlažemo da Fakultetsko vijeće usvoji naše Izvješće kao pozitivno.

Povjerenstvo:

1. dr. sc. Zvonko Kovač, red. prof.

 predsjednik povjerenstva

2. dr. sc. Vinko Brešić, red. prof.

član povjerenstva

3. dr. sc. Katica Ivanković, doc.

 član povjerenstva

Zagreb, 6. ožujka 2008.

Gordana Tkalec Fakultetsko vijeće
Zagrebačka cesta 156E Filozofskog fakulteta Sveučilišta u Zagrebu

10 000 Zagreb Ivana Lučića 3

 10 000 Zagreb

SINOPSIS DOKTORSKOGA RADA

HRVATSKA KNJIŽEVNOST NA INTERNETU

(Recepcija suvremene hrvatske književnosti na internetskim stranicama srednjoeuropskih zemalja)

Znanstveno područje: humanističke znanosti

Polje: znanost o književnosti

Grana: teorija i povijest književnosti

Teorijska podloga rada, aktualne relevantne spoznaje i motivacija za predloženo istraživanje

Globalizacijske promjene u svijetu donose i promjene u recepciji, pa tako i u recepciji književnosti. Istodobno književnost pronalazi novu pojavnost u mediju interneta. Oba su procesa trenutačno u vrhu svjetskoga književnoteorijskog zanimanja, a u nas gotovo uopće nisu istražena te je stoga istraživanje koje ću provesti u svome doktorskom radu za razumijevanje suvremene književnosti u međukulturnom kontekstu interneta podjednako nužno i inovativno. Mediološki pristup istraživanju književnosti, poglavito kada je riječ o novim, elektronskim medijima, trenutačno je vrlo aktualan u globalnim razmjerima, a u Hrvatskoj smo još uvijek na početku. I dok mi još lutamo od ignoriranja do glorifikacije interneta, u svjetskim znanstvenim i intelektualnim krugovima globalna mreža izgubila je čar novoga i prema njoj se odnosi posve objektivno, doživljavana je kao prednost koja je tijekom vremena otkrila i svoje nedostatke koje trebamo otkloniti ili barem pokušati umanjiti.

U istraživanju ću se koristiti radovima najistaknutijih teoretičara teorije recepcije Hansa Roberta Jaussa, Wolfganga Isera, Manfreda Naumanna i Roberta Weimanna, ali i suvremenih svjetskih i hrvatskih znanstvenika iz područja znanosti o književnosti i mediologije, posebno poredbene i interkulturne povijesti književnosti, ali i sociologije, ekonomije i informatike. Dotaknut ću se i pitanja multimedijalnosti i vizualnosti te primijeniti dosadašnje spoznaje o tim pitanjima Pavla Pavličića, Nadežde Čačinović, Chrisa Jenksa i Milana Mesića. Budući da se u Hrvatskoj vrlo malo pisalo o internetu kao mediju, koristit ću se uglavnom aktualnim radovima stranih autora o tome području te se poslužiti raspravama Davida Barsamiana, Noama Chomskog, Jeana Baudrillarda, Philippea Bretona, Régisa Debraya i mnogih drugih.

Kako ću u doktorskome radu govoriti o recepciji hrvatske književnosti uostalim, uglavnom susjednim i srednjoeuropskim zemljama, dat ću uz teorijsko propitivanje problema regionalne komparatistike i kratak povijesni pregled književnih veza između Hrvatske i svake pojedine zemlje pri čemu ću se koristiti literaturom o književno-povijesnim vezama Jože Pogačnika, Zvonka Kovača, Mate Zorića, Miroslava Kvapila, Istvána Lőkősa, Ladislava Németha i Jana Wierzbickog.

Uže područje rada
Predstavit ću posebno recepciju suvremene hrvatske književnosti u interkulturnom kontekstu međumrežnih stranica većine susjednih, odnosno srednjoeuropskih zemalja (Austrije, Italije, Slovenije, Slovačke, Češke, Mađarske i Srbije). Pri tome će istraživanje obuhvaćati sve napise dostupne putem interneta; od digitalnih izdanja novina, cjelovitih i parcijalnih književnih ostvaraja, osvrta, intervjua do internetske prodaje knjiga. Osobitu pozornost posvetit ću internetskoj književnoj kritici, kako stručnoj, tako i onoj koju pišu anonimni čitatelji, kao i brojnosti napisa o pojedinim hrvatskim piscima te ću pokušati profilirati književnu internetsku publiku. Rad će se sastojati od tri osnovna dijela: Internet kao medij, Recepcija književnosti i Suvremeni hrvatski pisci u srednjoj Europi. U prvome dijelu problematizirat ću pitanja vizualnosti, hiperteksta, intertekstualnosti i kontrole medija. U drugome ću postavke teorije recepcije primijeniti na novi medij globalne mreže, a u trećemu predstaviti i usustaviti rezultate istraživanja internetskih stranica.

Ciljevi istraživanja

Istraživanje književnosti na međumrežju općenito u nas nije sustavno provedeno, a nedovoljno je istražena i recepcija hrvatske književnosti u srednjoeuropskim zemljama te bi cilj ovoga istraživanja bio prije svega utvrditi korpus napisa o hrvatskoj književnosti i evidentirati rezultate te nakon toga u analitičkom modusu dati pojedinačan i skupni pregled recepcije suvremene hrvatske književnosti na internetskim stranicama srednjoeuropskih zemalja te pokušati problematizirati položaj književnosti u mediju interneta, pa i kontekstualni utjecaj intermedijalnosti i globalizacije na književnost. Pokušat ću, što je moguće obuhvatnije, usustaviti pojavnost hrvatskih pisaca i djela na međumrežju te ponuditi brojne internetske veze i stranice koje bi mogle biti korisne i nekim daljnjim istraživanjima. Nastojat ću obraniti tezu da su suvremene međumrežne stranice „motori književnosti“ današnjice koji, nažalost, u Hrvatskoj još nisu dovoljno iskorišteni. Za potrebe daljnjega istraživanja i provjere rezultata istraživanja reprezentativan dio pretraživanoga i usustavljenoga materijala pohranit ću na arhivskom CD-u.

Metodološki postupci

Pri izradi doktorskoga rada oslanjat ću se na podatke s interneta i načinit ću novu klasifikaciju i tipologiju pojavnosti književnosti na globalnoj mreži te prikazati recepciju hrvatske književnosti na međumrežnim stranicama pojedinih zemalja metodom statistički

relevantnoga uzorka. Grafikonima ću predočiti usmjerenost percepcije pojedinih zemalja kao i odnose kvalitete i kvantitete internetske kritike. Poslužit ću se i statističkim podacima u definiranju internetske publike. Provest ću kontekstualnu analizu književnosti na međumrežju te proučiti novu, aktivnu ulogu čitatelja. Komparirat ću pojavnost hrvatske književnosti u pojedinim zemljama te analizirati dobivene rezultate. Koristit ću se induktivno-deskriptivnom metodom u početku rada da bih postupno prešla na analitičko-interpretativnu metodu usporedo s metodama uspoređivanja i sinteze. Kombinirat ću sve navedene metode istraživanja kako bih dobila što relevantnije i objektivnije rezultate istraživanja. Kako bih što bolje obradila temu koristit ću, uz književno-poredbeni, nužno interkulturalni, ali i interdisciplinarni pristup, jer je svojevrsna šire shvaćena interkulturalnost utkana i u samu bit međumrežja. Problematiziranje hrvatske književnosti u interkulturnom kontekstu interneta, posebno aspekti recepcije suvremene književnosti na internetskim stranicama u nama srodnim srednjoeuropskim zemljama, otvorit će mojim istraživanjem, vjerujem, novu mediološku stranicu istraživanja suvremene književnosti.

Očekivani znanstveni i praktični doprinos

Hrvatska iznimno zaostaje u znanstvenom proučavanju interneta kao novoga medija. Ovaj rad trebao bi umanjiti tu prazninu i prikazati internet kao promicatelja hrvatske književnosti i kulture. Znanstveno usustavljivanje i deskripcija te pojavnosti bio bi praktičan doprinos doktorskoga rada. On će suvremenu hrvatsku književnost staviti u kontekst globalizacijskih i multireceptivnih trendova te problematizirati brojna aktualna pitanja vezana za način, brojnost, kvalitetu, učestalost i opširnost napisa o hrvatskim piscima i djelima na međumrežju i na njih kao očekivani znanstveni doprinos dati odgovore. Rad će pokazati recepciju hrvatske suvremene književnosti u srednjoeuropskim zemljama, što također do sada nije učinjeno u ovom obliku te dokazati primjenjivost osnovnih pojmova teorije recepcije na medij interneta.

Potpisi mentora

 Potpis voditelja studija

 Potpis kandidata

i komentora

 ili zamjenika

dr. sc. Zvonko Kovač, red. prof. dr. sc. Andrea Zlatar, red. prof. Gordana Tkalec
dr. sc. Krištov Jacek Kozak, doc.

Sveučilište u Kopru

Zagreb, 8. listopada 2008.
SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Fakultetsko vijeće

Ivana Lučića 3

10000 Zagreb

Predmet: Ocjena podobnosti pristupnika i teme doktorske disertacije

Imenovani na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu od 27. svibnja 2008. u stručno povjerenstvo koje će utvrditi ispunjava li Branka Vojnović uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti i može li joj se odobriti tema za izradu doktorske disertacije pod naslovom Sarajevska ratna priča: naracija, empatija, etika (mentor: dr. sc. Zvonko Kovač, red. prof., komentorica dr. Đurđa Strsoglavec, doc.), podnosimo ovo

IZVJEŠĆE

Branka Vojnović (r. 1965. u Zagrebu) diplomirala je na Filozofskom fakultetu u Zagrebu hrvatski jezik i južnoslavenske književnosti (bivši studij jugoslavistike) 1989. godine, a poslijediplomski studij iz književnosti upisala je 1990. godine te tijekom rata prekinula studij. Od 1991. godine zaposlena je u novinskoj agenciji HINI u Vanjskopolitičkoj redakciji kao lektor-redaktor. Poslijediplomski doktorski studij nastavila je na Filozofskom fakultetu u Zagrebu 2005./2006. godine, na kojemu je gotovo sve ispite, osim jednoga, uključujući i kvalifikacijski rad, položila s odličnim uspjehom. Uspješno je izradila sve seminarske radove na studiju, a svoje književne tekstove objavljivala na III. programu Hrvatskoga radija i u raznim časopisima.

Sinopsis doktorske disertacije Branke Vojnović, naslovljene Sarajevska ratna priča: naracija, empatija, etika, proizašao iz bavljenja sličnom temom u okviru kvalifikacijskoga ispita, pokazuje njezino dobro teorijsko poznavanje odabrane problematike, pri čemu se u žanrovski raznorodnom ratnom pismu o sarajevskoj opsadi izdvaja kratka ratna priča kao najzastupljenija vrsta, što ne znači da se istraživanje ne može proširiti i na druge aspekte pripovjedne proze, pa i na osobitosti ratne priče općenito. U tom smislu, u sinopsisu se zastupa teza o povezanosti pripovijedanja i empatijskoga čitanja koje su, u perspektivi etičke kritike (npr. M. Nussbaum), na osobit način povezane s pitanjima moralnosti kako u pripovjedača tako i u čitatelja, odnosno u interpretatora pojedinih tekstova.

Zato se nacrtom istraživanja u teorijskom dijelu izdvajaju tri razine analize: prva je naratološka s osobitim naglaskom na pripovjedna gledišta i tehnike koje "proizvode suosjećanje", odnosno prizivaju empatiju, s osloncem na klasične i recentne teorijske dosege; središnje mjesto posvećeno je interpretacijama ratnih priča, s osobitim naglaskom na već spomenuta pitanja odnosa pripovijedanja i etike, dok će se u trećem, zaključnom dijelu doktorskoga rada, sabiranjem iskustva tumačenja (provedenih u interkulturnom pristupu, s obzirom na interkulturni korpus sarajevskog ratnog pisma, te u interdisciplinarnom ključu od naratologije i psihologije do suvremene etičke kritike), pokušati problematizirati psihološko-socijalna vrijednost književnosti u poratnom, ratnom traumom, opterećenom društvu.

Uže područje rada stoga je predodređeno zacrtanim zadacima i zahtjevnom teorijskom literaturom te sasvim određenim korpusom kraće pripovijesti i ratnom pričom afirmiranih suvremenih bosanskohercegovačkih autora, čija je tema sarajevska opsada te rat u Bosni i Hercegovini, poput Jergovića i Hemona, Veličkovića i Pištala, Horozovića, Karahasana i Vešovića, i dr. Osobito produktivnim nam se čini pokušaj da se, kroz povezanost narativnih postupaka (promjene u percepciji lika u odnosu prema prostoru, vremenu i samom opisanom događaju), opiše svojevrsna "poetika svjedočenja" sarajevske ratne priče, a time dosegne i možebitna alternativna povijesna dimenzija razumijevanja tragičnih ratnih događanja i okolnosti. Iako bi se korpus tekstova mogao pragmatički odrediti samo onim pričama koje već u svom naslovu najavljuju sarajevsku ratnu dramu, bilo bi korisno da se gdjegdje kod pojedinih problema i autora istraživanje proširi i na druge pripovjedne vrste (dnevnički zapisi, eseji, roman), jer bi to tezu dodatno potvrđivalo, doktorandici dalo veći prostor argumentacije, a doktorskom radu pridonijelo u cjelovitosti.

Ukratko, predloženim sinopsisom, uspješnim završavanjem svih obaveza predviđenih programom doktorskog studija književnosti, odabranom zanimljivom temom, kao i adekvatnom metodologijom, zaključujemo da doktorandica Branka Vojnović može, vjerujemo uspješno, nastaviti svojim radom na disertaciji Sarajevska ratna priča: naracija, empatija, etika te predlažemo da Fakultetsko vijeće usvoji naše Izvješće kao pozitivno.

Povjerenstvo:

1. dr. sc. Zvonko Kovač, red. prof.

 predsjednik povjerenstva

2. dr. sc. Đurđa Strsoglavec, doc. (Sveučilište u Ljubljani) član povjerenstva

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

 član povjerenstva

Zagreb, 6. ožujka 2008.

Branka Vojnović Fakultetsko vijeće
B. Magovca 34 Filozofskoga fakulteta Sveučilišta u Zagrebu

Zagreb Ivana Lučića 3

 10000 Zagreb

Sarajevska ratna priča: naracija, empatija, etika
Znanstveno područje: humanističke znanosti

Polje: filologija
Grana: teorija i povijest književnosti

Teorijska podloga:
 U žanrovski raznorodnom ratnom pismu o sarajevskoj opsadi (poezija, kratke priče, romani, dnevnički zapisi i dr.) kratka priča dominira kao najzastupljeniji žanr. Ovaj će rad obraditi korpus kratkih priča kao segment ratnog pisma razmatrajući na koje su sve načine isprepleteni pripovijedanje, empatijsko čitanje te etički dozivi. Prva razina moje analize bit će naratološka: u definiranju tipova pripovjedača te odnosa pripovjedača i točke gledišta u promatranim pričama poslužit ću se literaturom Gerarda Genetta i Mieke Ball. U sklopu naratološke analize razmatrat će se način na koji tehnike točke gledišta proizvode suosjećanje, uz pomoć teorijskog modela Waynea Boota. Za razmatranje načina na koji narativne tehnike pozivaju na empatiju, predmet sljedeće analize u radu, koristit ću se tezama Suzanne Keen, koja će poslužiti mostom za povezivanje pitanja empatije i etike. Središnje mjesto u interpretacijama ratnih priča pripada odnosu pripovijedanja i etike, a u tome ću primijeniti spoznaje Shoshane Felman i Marthe Nussbaum. Teoretičarka Nussbaum, koja pripada neohumanističkoj struji etičke kritike, zanima se za sveukupno pitanje moralnosti i kao svjetonazora djela i kao utjecaja na čitatelja u smislu moralnog imperativa te moralne 'poduke' koju čitatelj usvaja čitanjem djela. Preuzimajući njezine osnovne teze i konkretizirajući ih, u ovom radu se govori o tome može li nas ratno pismo podučiti, u čemu i na koji način? U razmatranju etičkih pitanja koja se postavljaju u sklopu interpretacija poslužit ću se raspravama Geoffreya Galta Harphama, Johna Hillisa Millera, Iris Murdoch, Alasdaira MacIntyrea i dr.

Uže područje rada:

U uvodnom dijelu iznijet ću aktualnost i opravdanost teme ratnog pisma. Najavit ću smjer i svrhu istraživanja etičkog aspekta ratne priče. Predstavit ću korpus sarajevske ratne priče te definirati poetiku svjedočenja. Najavit ću metodološke i teorijske postupke koje ću primijeniti u istraživanju naratološkog, empatijskog i etičkog aspekta ratne priče.

U prvom dijelu najavljuje se smjer naratološke analize koji će se koristiti u središnjem dijelu rada. Podsjeća se na ulogu pripovjednih tehnika u ostvarenju autorove nakane, tipove pripovjedača, tretiranje vremena i prostora, na kategorije koje definiraju odnose pripovjedač – fokalizator – lik. Nakon toga se prelazi na modus analize empatijskog aspekta, koji će se rabiti u središnjem dijelu rada. Empatijski se aspekt u odabranim pripovijetkama razmatra na dvije razine. Prva je razina empatijskog čitanja, objašnjena u sklopu narativnih postupaka poetike svjedočenja (objašnjava se suodnos narativnog i empatijskog, tj. uloga točke gledišta u proizvodnji suosjećanja). Druga razina jest empatijsko čitanje koje priziva etičke implikacije (suodnos empatijskog i etičkog).

U drugom, središnjem, dijelu rada riječ je o interpretacijama konkretnih pripovijedaka. Obuhvaćene su reprezentativne pripovijetke Miljenka Jergovića, Aleksandra Hemona, Nenada Veličkovića Alme Lazarevske, Gorana Samardžića, Damira Uzunovića, Dubravka Brigića, Vladimira Pištala, Karina Zaimovića, Faruka Šehića, Irfana Horozovića, Dževada Karahasana, Marka Vešovića i dr. U tim će se interpretacijama narativni postupci poetike svjedočenja promatrati kroz identitet pripovjedne instance, odnos pripovjedne instance i točke gledišta, te promjeni u percepciji lika i odnosu prema prostoru, vremenu i samom događaju. U svakoj će priči u sklopu interpretacije osobit naglasak biti na etičkom aspektu te će se konkretno odgovarati na pitanja suvremene etičke kritike.

U trećem, zaključnom dijelu, rada daje se sintetski pregled problematike. Dio ratnog pisma, kojem pripadaju promatrane priče o sarajevskoj opsadi, analiziran je i interpretiran s naratološkog, empatijskog i etičkog aspekta. Svrha te kritičke analize i interpretacija jest dati prilog proučavanju ratnog pisma, ali i dati prilog raspravi o vrijednosti književnosti kroz etičko čitanje.

 U završnom dijelu rada donosi se, kako je uobičajeno, popis literature i sažetak na engleskom jeziku.

Ciljevi istraživanja:

Pored utvrđivanja korpusa i evidentiranja rezultata tumačenja bosanske ratne proze na reprezentativnim tekstovima kratke priče, središnje pitanje na koje bih pokušala odgovoriti u doktoratu jest može li nas književnost, konkretno sarajevska ratna priča, podučiti u životu, „'težini' moralna djelovanja odrasla čovjeka“ (Harpham). Problematizirat će se stoga pitanja i na njih će se kao očekivani znanstveni doprinos tražiti odgovori, kao što su: koja je razlika između empatijskog čitanja i svjedočećeg čitanja (Felman); gdje prestaje empatija, a počinje kritičko rasuđivanje? Ne na kraju, predstavljanjem suvremenih promišljanja etičke kritike vezanim uz aktualizirano ratno pismo problematizirat će se psihološko-socijalna vrijednost književnosti u poratnom, ratnom traumom, opterećenom društvu.

Metodološki postupci:

U prvom dijelu rada, u predstavljanju korpusa sarajevske ratne priče te definiranju dominirajuće poetike svjedočenja kanim primijeniti induktivno-deskriptivnu metodu. Analitičko-interpretativna metoda primijenjena je u središnjem dijelu rada – koji čine interpretacije odabranih pripovijedaka. U interpretativnom dijelu pristup je interkulturalan, s obzirom na interkulturni korpus bosanskog ratnog pisma te interdisciplinaran, jer se oslanja na teoriju književnosti (naratologiju), psihologiju te suvremenu etičku kritiku.
Očekivani znanstveni doprinos:

Pitanja koja se otvaraju i na koja se nastoji odgovoriti su: može li, i zahvaljujući kojim i kakvim postupcima, vrijednost književnosti biti u njezinoj etičkoj funkciji, i u kojoj mjeri? Može li književnost biti moralni imperativ? Nastojat ću obraniti tezu da ta ratna proza promiče humanističku koncepciju života (empatija, altruizam, dobrota, imperativ davanja smisla unatoč traumi i destrukciji), usredotočujući se na psihološko-socijalnu vrijednost književnosti. Osim toga, u doktoratu ću pokušati odgovoriti na pitanja: kojim se narativnim strategijama služe odabrani pisci, u kakvom su odnosu te strategije s empatijskim čitanjem te kakva je povezanost pripovijedanja i etičkog učinka ratne proze. Ukratko, sarajevsku ratnu priču, kako će ona biti predstavljena u ovom istraživanju, čine u prvom redu priče suvremenih bosanskohercegovačkih autora čija je tema sarajevska opsada te rat u Bosni u Hercegovini. Interes rada usmjeren je na narativni, empatijski i etički aspekt sarajevske ratne priče. U raspravi G. G. Harphmana, u kojoj su suprotstavljena stajališta o tome možemo li pripovijest čitati kao moralni imperativ, željela bih se prikloniti tezama M. Nussbaum, a svoju bih argumentaciju izvodila tumačenjem priča o opsadi Sarajeva.

Mentor: Komentor: Voditelj studija:

prof.dr. Zvonko Kovač Đurđa Strsoglavec, doc. prof.dr. Boris Senker
Doktorandica:
 Branka Vojnović

Dr.sc. Dora Maček, red. prof. u miru

Dr.sc. Damir Kalogjera, prof. emeritus

Dr. sc. Višnja Josipović Smojver, izv. prof.

VIJEĆU POSLIJEDIPLOMSKIH STUDIJA

FAKULTETSKOM VIJEĆU FILOZOSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

 Fakultetsko vijeće Filozofskoga fakulteta na sjednici od 4. prosinca 2008. imenovalo nas je u stručno povjerenstvo koje će utvrditi ispunjava li Daniela Matić sve uvjete predviđene programom Poslijediplomskoga doktorskog studija lingvistike i može li se odobriti tema za izradu doktorskoga rada pod naslovom Govorni činovi u političkom diskursu, pod vodstvom mentora dr.sc. Damira Kalogjere, prof. emeritusa.

 I Z V J E Š T AJ

 Danijela Matić rođena je 1967.g. u Splitu. 1992.g. diplomirala je engleski i francuski na ovome Fakultetu. Usavršavala se u struci na Lock Haven University u SAD i na Centre International de Langue et Civilisation, Saint-Etienne, Francuska te na specijaliziranim tečajevima. Sada je predavač engleskoga jezika na Fakultetu elektronike, strojarstva i brodogradnje u Splitu, a honorarni je predavač na Učiteljskom studiju Filozofskoga fakulteta u Splitu.

 Daniela Matić upisala je poslijediplomski studij lingvistike 1995, položila sve ispite i prijavila magistarski rad «Rečenički tipovi u engleskom jeziku i njihova funkcija u diskursu». U dogovoru s mentorom, s obzirom na to da je prikupljeni materijal za rad bio opsežan, odlučila je prijeći na doktorski studij. Prema odluci Vijeća poslijediplomskoga studija lingvistike trebala je položiti razliku ispita, što je i izvršila, (sve je ispite položila odličnim uspjehom) a nakon toga je obranila kvalifikacijski rad pod naslovom Rečenični tipovi u engleskome jeziku i njihova funkcija u diskursu. To je opširan i dobro utemeljen rad, kojemu je cilj bio odrediti tipove struktura engleskih rečenica i sličnih ali nezavršenih izreka, kojima se prati funkcija kad djeluju kao govorni činovi u diskursu. Ovim radom kandidatkinja je pokazala da dobro vlada opsežnom literaturom o temi i da ju je sposobna primijeniti u analizi diskursa.

Ocjena teme disertacije

 Nastavljajući svoja istraživanja u području analize diskursa, Daniela Matić je predložila naslov svoje doktorske disertacije Govorni činovi u političkom diskursu. U sinopsisu rada

navodi teorijsku podlogu svojega istraživanja, gdje najprije određuje pojam diskursa kao nadrečeničke jedinice koja slijedi konvencije različitih žanrova i može se opisati kao društvena ili kulturna pojava koju proizvode ljudi. Oni diskurs obilježavaju svojim identitetima i svojim ulogama u društvu. Diskurs je tako jezična djelatnost u kojoj je interakcija sudionika svrsishodna i pri tome djeluju jedni na druge. Kandidatkinja se kritički osvrće na teorije govornih činova Austina i Searla i ustanovljava ograničenu pomoć koju njihove tvrdnje mogu pružiti kad govorni čin prelazi opseg jedne rečenice ili izreke. Ipak pomažu u otkrivanju neizravnosti izreke (neizravni govorni činovi, konvezacijske implikature).

 U ovome radu istraživanje će biti usmjereno na govoreni diskurs u određenome vremenskom, društvenom i prostornom kontekstu. Proučit će se i usporediti primjeri političkoga diskursa predsjednika dviju najvećih hrvatskih političkih stranaka tijekom kampanje za političke izbore 2007.g. Isti će se postupak primijeniti na primjerima političkoga diskursa dvaju kandidata za dužnost predsjednika SAD tijekom 2008. Usporedit će se politički diskursi i govorni činovi kojima nastoje djelovati na birače i tako postići krajnji perlokucijski učinak, pobjedu na izborima. Audiovizualne snimke govora analizirat će se na sintaktičkoj, pragmatičkoj i suprasegmentalnoj razini, a obratit će se pozornost i na neverbalna obilježja kojima se govornici služe.

 Znanstveni doprinos ovoga istraživanja sastojao bi se u tome da pokaže kojim se diskurzivnim postupcima (kako su opisani u radovima Austina, Searla, Grice-a, Brown i Levinsona i dr.) ,kandidati služe i kako se takvi postupci razlikuju zbog različitoga kulturnog i društvenoga konteksta.

Povjerenstvo je na temelju uvida u dokumentaciju utvrdilo da pristupnica ispunjava sve uvjete predviđene programom Poslijediplomskoga doktorskog studija lingvistike . Prijedlog teme doktorskoga rada pod gore navedenim naslovom dobro je znanstveno obrazložen stoga povjerenstvo predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću da odobre predloženi naslov i sinopsis disertacije Daniele Matić Povjerenstvo se slaže da joj mentor bude dr.sc. Damir Kalogjera, prof. emeritus.

Članovi povjerenstva:

dr.sc. Dora Maček, red prof. u miru

predsjednik povjerenstva

dr.sc. Damir Kalogjera, prof. emeritus

član povjerenstva

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

član povjerenstva

Daniela Matić

Matice hrvatske 23

21000 Split

Fakultetsko vijeće

Filozofskoga fakulteta Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Govorni činovi u političkome diskursu
Znanstveno područje: humanističke znanosti

Polje: jezikoslovlje

Grana: anglistika

1. Teorijska podloga

Analiza diskursa kao strukturirane nadrečenične jedinice može se kretati u okviru sintakse, semantike, stilistike, retorike te u okviru konvencija tipičnih za određene žanrove. Diskurs se može opisati i kao društvena ili kulturna pojava u kojoj neizbježno sudjeluju ljudi, korisnici jezika (Van Dijk 1997), i koji ga stvaraju svojim govornim činovima u okviru govornih događaja (Schiffrin 1994, Yule 1996, Grundy 2000) ili pragmatičkih činova (Mey 2001). Diskurs se odvija u nekom vremenskom, prostornom, društvenom i kulturnom kontekstu, a korisnici jezika u jezičnoj interakciji obilježavaju ga svojim identitetima i svojim ulogama koje ispunjavaju kao članovi nekog društva. Prema takvome viđenju diskurs je jezična djelatnost u kojoj je interakcija korisnika svrsishodna i u kojoj oni djeluju jedni na druge i na tijek zbivanja oko njih.

Pragmatičke teorije kao što su teorija govornih činova Austina i Searlea te teorija značenja i princip suradnje Gricea najčešće su se zadržavale na analizi jednoga izoliranog govornog čina koji je odgovarao granicama jedne izreke/jednog iskaza, odnosno jedne rečenice kao gramatičke tvorevine. Unatoč proklamiranome komunikacijskom pristupu koji bi uključivao barem jedan blizinski par (adjacency pair) i prema kojemu bi se vidio utjecaj govornog čina na slušatelja i slušateljeva verbalna reakcija kao govornika, teorija govornih činova najčešće se bavi jednim govornikovim činom i izraženom namjerom. Princip suradnje Gricea u interpretaciju uključuje slušatelja, ali on nikada ne preuzima ulogu aktivnog govornika. Austinova teorija i Searleova teorija možda mogu donekle tumačiti izdvojene govorne činove koji ne prelaze jednu izreku jedne osobe, no ne i diskurs koji prelazi granice jedne rečenice izražene izrekom. S druge strane, ovi pristupi mogu pomoći u otkrivanju i tumačenju primjera nedoslovnosti i neizravnosti (indirektni govorni činovi, konverzacijske implikature) i slučajeva kad značenju rečenice (sentence meaning) ne odgovara značenje koje iskazu pridaje govornik (speaker meaning) (Grice 1989), to jest kad iskaz u različitim kontekstima može imati različite pragmatičke funkcije, što od slušatelja traži dodatni napor pri zaključivanju i tumačenju iskaza.

Princip uljudnosti (Brown i Levinson 1987, Leech 1983) polazi od toga da se interakcija korisnika jezika sastoji od činova kojima jedan korisnik nastoji postići nekakav rezultat kod drugoga namećući svoju volju. Takvi činovi po svojoj prirodi ugrožavaju slušateljevu sliku o sebi samome (face), pa govornik mora pronaći način kako ostvariti svoj cilj, a da pritom slušatelj ne osjeti prisilu. U odabiru raznih strategija koje mu stoje na raspolaganju, govornik mora voditi računa o svojoj i slušateljevoj društvenoj moći, distanci između njih te stupnju nametanja svoje volje. Modeli uljudnosti nisu univerzalni (Blum-Kulka 1997) i različita društva razlikuju se prema stilovima komunikacije, prema upotrebi izravnih i neizravnih oblika komunikacije i prema upotrebi oblika kojima se nameće volja i onih kojima se nastoji smanjiti društvena distanca i naglasiti solidarnost (negative and positive politeness).

Pitanje društvene moći u odnos dovodi diskurs i društvo: naime kad određene društvene grupe ili institucije žele preuzeti moć u društvu, služe se diskursom kojim nastoje uspostaviti kontrolu nad drugim grupama ili institucijama (Van Dijk 1997), utječući na namjere i postupke ljudi izravnim ili neizravnim govornim činovima, kako bi ih pridobili za svoje ciljeve. Kritička analiza diskursa, teorija i metodologija koja jezik vidi kao oblik „društvene prakse“, nastoji povezati društvene i kulturne procese sa svojstvima teksta (Fairclough i Wodak 1997), gdje važnost dobiva svaki govornikov izbor pojedine lingvističke jedinice kojom djeluje na slušatelja.

2. Uže područje rada

U ovome radu istraživanje je usmjereno na govorni diskurs u određenome vremenskom, društvenom i prostornom kontekstu, a promatrat će se na dvjema razinama. Naime proučit će se i međusobno usporediti pomoću navedenih teorijskih pristupa primjeri političkoga diskursa predsjednika dviju najjačih hrvatskih političkih stranaka tijekom kampanje za parlamentarne izbore 2007. godine (03.11. do 23.11.). Isti će se postupak provesti i na primjerima političkoga diskursa dvaju kandidata na dužnost predsjednika Sjedinjenih Američkih Država tijekom 2008. godine od trenutka kad su ih nominirale njihove stranke do izbora 04.11.2008. Uvažavajući razlike političkih i izbornih sustava Hrvatske i SAD-a, usporedit će se diskursi političara i govorni činovi kojima nastoje djelovati na birače-slušatelje te postići krajnji perlokucijski učinak-osigurati pobjedu svoje stranke koja će dati premijera (Hrvatska), odnosno stupiti na dužnost predsjednika države (SAD).

3. Ciljevi/problemi istraživanja

Cilj je rada istražiti mogućnost primjene određenih modela analize govornoga diskursa na politički govor, utvrditi sličnosti i razlike političkoga govora u dvjema državama s obzirom na različita društvena, politička i kulturološka okruženja te načine kojima političari djeluju riječima kako bi postigli neverbalne učinke. Interpretacija takvog diskursa često ovisi o poznavanju društvenog, političkog, povijesnog i kulturnog konteksta, što zahtijeva interdisciplinarni pristup.

4. Metodološki postupci

Audiovizualne snimke govora koje su dotični političari držali prilikom svojih nastupa analizirat će se na sintaktičkoj, semantičkoj i pragmatičkoj razini, a pored toga i proučit će se prozodijska i suprasegmentalna obilježja te neverbalna i paraverbalna sredstva kojima se govornici služe i cjelokupni vizualni kod koji prati nastup. Prilikom opisa i analize govora koristit će se teorijske postavke i metodološki postupci iz područja pragmatike (teorija govornih činova - Austin 1962 i Searle 1969, 1979; princip suradnje - Grice 1989; Levinson 1983; princip uljudnosti Brown i Levinson 1987, maksime uljudnosti Leech 1983) i kritičke analize diskursa (Fairclough 1992, 1995a, 1995b, 2001a, 2001b, 2003; Van Dijk 1997, 2001).

5. Očekivani znanstveni i/ili praktični doprinos

Ovim će se radom, u središtu kojega je diskurs, nastojati pokazati kako kandidati iz programatski različitih stranaka nastoje djelovati na biračko tijelo, kakvim se diskurzivnim postupcima služe te koliko se takvi postupci razlikuju s obzirom da kandidati pripadaju različitim društvenim, kulturnim i političkim kontekstima.

Split, 29. listopada 2008.

Mentor Voditelj studija Kandidat

dr.sc. Damir Kalogjera, prof.dr.sc. Vesna Muhvić-Dimanovski Daniela Matić

professor emeritus

Dr. sc. Damir Horga , red. prof.

Dr. sc. Vesna Mildner, red. prof.

Dr. sc. Meri Tadinac, red. prof..

Zagreb, 24. veljače 2009.

VIJEĆU POSLIJEDIPLOMSKIH STUDIJA

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Zagreb, I. Lučića 3

Fakultetsko vijeće Filozofskog fakulteta na sjednici održanoj 25 studenog 2008. godine imenovalo nas je u stručno povjerenstvo koje će utvrditi ispunjava li Dubravka Vilke-Pintar sve uvjete predviđene programom Poslijediplomskog doktorskog studija lingvistike i može li se odobriti tema doktorskog rada pod naslovom Jezična kompetencija u stranom jeziku i organizacija mentalnog leksikona bilingvalnih govornika pod vodstvom mentorice dr. sc. Vesne Mildner, red. prof.

Na temelju uvida u priložene materijale stručno povjerenstvo podnosi ovaj

I Z V J E Š T A J

Životopis

Dubravka Vilke-Pintar rođena je 14. ožujka 1962. u Zagrebu gdje je završila osnovnu školu, Klasičnu gimnaziju te studij engleskog i francuskog jezika i književnosti na Filozofskom fakultetu Sveučilišta u Zagrebu. Diplomirala je 1986. godine.

Od rujna 1986. zaposlena je na Katedri za engleski jezik Zavoda za društvene znanosti u veterinarstvu Veterinarskog fakulteta Sveučilišta u Zagrebu. 1998. godine izabrana je u zvanje višeg predavača, a 2002. u trajno zvanje višeg predavača. Od 2006. voditeljica je Katedre za strane jezike na Veterinarskom fakultetu u Zagrebu. Predaje kolegije Engleski jezik za akademske potrebe i Uvod u englesku veterinarsku terminologiju, za koje je izradila nekoliko skripata i radnih materijala. Povremeno drži tečajeve engleskog jezika u funkciji struke za nastavnike fakulteta.

Napisala je 4 znanstvena i 5 stručnih radova te recenzirala 10 udžbenika engleskog jezika u izdanju Cambridge University Press-a.

Od 2004. godine vanjska je suradnica Ministarstva vanjskih poslova i europskih integracija za koje je izradila velik broj prijevoda i stručnih redaktura pravnih akata iz područja veterinarske medicine i poljoprivrede.

Aktivna je članica Hrvatskog društva za primijenjenu lingvistiku i Hrvatskog udruženja profesora engleskog jezika, a od 2006. predsjednica je Sekcije nastavnika engleskog jezika na nefilološkim fakultetima Sveučilišta u Zagrebu.

Na poslijediplomskom doktorskom studiju lingvistike na Filozofskom fakultetu Sveučilišta u Zagrebu u listopadu 2007. godine obranila je kvalifikacijski rad pod naslovom Prilog jezičnom procesiranju bilingvalnih govornika. Usto je kontinuirano radila na provođenju istraživanja i izradi disertacije.

Ocjena teme disertacije

Dubravka Vilke-Pintar predložila je sinopsis doktorskog rada pod naslovom Jezična kompetencija u stranom jeziku i organizacija mentalnog leksikona bilingvalnih govornika polazeći od postojećih modela i empirijskih istraživanja jezičnog procesiranja u bilingvalnih govornika, kojima se na različite načine tumači stupanj povezanosti i interakcije mentalnih leksikona dvaju jezika.. Teorijsku podlogu svoga rada pristupnica nalazi u modelima procesiranja jezičnih obavijesti u bilingvalnih govornika koji se temelje na brojnim empirijskim istraživanjima (Aitchinson, 2003; Cook, 2003; Coulthard et al. 2000; De Groot, 1995; French i Jacquet, 2004; Kroll i Tokowicz; 2005; McCarthy, 1990; Singelton, 2004; Thomas, 1998) i koji pretpostavljaju značajnu interakciju među bilingvalnim jezicima. Uže područje rada predstavlja istraživanje organizacije metalnog leksikona izvornih govornika hrvatskoga jezika koji uče engleski kao strani jezik. U radu se provjerava klasična podjela bilingvala na složene, koordinirane i subordinirane te utemeljenost tročlanih hijerarhijskih modela koji pretpostavljaju različitu razinu povezanosti između leksičkih i konceptualnih skladišta u pamćenju bilingvalnih govornika u materinskom i stranom jeziku. Razmatraju se tri modela: model aktivacijskog širenja putom semantičkih mreža, distribuirani model te model neurolingvističke organizacije. Također se provjeravaju hipoteze o direktnom pristupu riječima u procesu jezične proizvodnje kao i teza o razvojnoj dimenziji jedinica mentalnog leksikona tijekom njihove integracije u govornikov mentalni leksikon. Cilj istraživanja je ispitati organizaciju mentalnog leksikona bilingvalnih govornika s obzirom na stupanj njihove jezične kompetencije u stranom jeziku. Pod vidom ovoga cilja postavljena su dva problema istraživanja. Prvi problem je analiza konotativnih značenja riječi, prijevodnih ekvivalenata u materinskom (hrvatskom) i stranom (engleskom) jeziku ispitanika s obzirom na stupanj poznavanja stranog jezika u skupinama naprednih ispitanika i onih srednje razine vladanje engleskim jezikom. U okviru tog zadatka također valja ustanoviti kako razina poznavanja stranog jezika djeluje na stupanj medijacije između bilingvalnih jezika. Drugi problem istraživanja je odrediti strukturu verbalnih asocijacija na prijevodne ekvivalente u promatranim jezicima ovisno o stupnju vladanja stranim jezikom. Na postavljena će se pitanja tražiti odgovori adekvatnim metodološkim postupcima te će se odgovor na pitanje o konotativnim značenjima riječi u mentalnom leksikonu bilingvalnih govornika tražiti uporabom semantičkog diferencijala, dok će se sustav organizacije mentalnog leksikona u materinskom i stranom jeziku istraživati tehnikom slobodnih verbalnih asocijacija. U svakom će eksperimentu biti izdvojene varijable koje najbolje opisuju promatrane prostore. U istraživanju će sudjelovati 120 studentica Sveučilišta u Zagrebu podijeljenih u odgovarajuće skupine s obzirom na stupanj vladanja stranim (engleskim) jezikom. U obradi eksperimentalnih podataka koristit će se odgovarajući statistički postupci a rezultati će se interpretirati u odnosu na rezultate drugih istraživanja. Znanstveni doprinos ovog istraživanja bit će u boljem razumijevanju odnosa materinskog i stranog jezika u bilingvalnih govornika te principa strukturiranja njihovog mentalnog leksikona i međusobnog odnosa mentalnog leksikona za materinski i strani jezik. Rezultati istraživanja imaju i praktičnu svrhu u unapređivanju metoda poučavanja stranih jezika, koje bi uzimale u obzir psiholingvističke spoznaje o procesiranju jezičnih obavijesti u bilingvala..

Uvidom u priloženu dokumentaciju povjerenstvo je utvrdilo da pristupnica ispunjava sve uvjete predviđene programom Poslijediplomskog doktorskog studija lingvistike te da je predložila znanstveno relevantnu temu disertacije. Stoga povjerenstvo jednoglasno predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću da odobre predloženi naslov Jezična kompetencija u stranom jeziku i organizacija mentalnog leksikona bilingvalnih govornika i sinopsis disertacije Dubravke Vilke-Pintar.

Povjerenstvo je suglasno da mentorica pri izradi disertacije bude dr. sc. Vesna Mildner, red. prof.

Članovi povjerenstva

Dr. sc. Damir Horga, red. prof.

Dr. sc. Vesna Mildner, red. prof.

 Dr. sc. Meri Tadinac, red. prof.

Dubravka Vilke-Pinter

 Fakultetsko vijeće
Medulićeva 27 Filozofskog fakulteta Sveučilišta u Zagrebu
10 000 Zagreb

 Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOG RADA

Jezična kompetencija u stranom jeziku i organizacija mentalnog leksikona bilingvalnih govornika

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: anglistika

1. Teorijska podloga

Fenomen bilingvizma već je niz godina predmet brojnih istraživanja u različitim područjima znanosti. Jedna od središnjih tema novijih psiholingvističkih istraživanja je istraživanje strukture i organizacije mentalnog leksikona bilingvalnih govornika.

O složenosti pitanja jezičnog procesiranja bilingvalnih govornika svjedoče različiti eksplanatorni modeli, koji u određenoj mjeri različito tumače stupanj povezanosti, odnosno razdvojenosti leksikona dvaju bilingvalovih jezika. Noviji modeli, temeljeni na nalazima brojnih empirijskih istraživanja (Aitchinson, 2003; Cook, 2003; Coulthard et al., 2000; De Groot, 1995; French i Jacquet 2004; Kroll i Tokowicz, 2005; McCarthy, 1990; Singleton, 2004; Thomas,1998), pretpostavljaju značajnu interakciju među bilingvalovim jezicima, fokusirajući se na pitanje razine na kojoj dolazi do njihovog razdvajanja ili interakcije.

2. Uže područje rada
Ovaj je rad empirijski prilog istraživanju mentalnog leksikona izvornih govornika hrvatskog jezika koji engleski jezik uče kao strani jezik. Nastavlja se na istraživanja koja se bave međusobnim odnosima dvaju jezika u mentalnom leksikonu bilingvala kojima je cilj odrediti da li, i u kolikoj mjeri na strukturu mentalnog leksikona utječu čimbenici poput razine jezične kompetencije, dobi i uvjeta usvajanja jezika.

U radu se provjerava primjenljivost klasične podjele bilingvala na složene, koordinirane i subordinirane, te tročlanih hijerarhijskih modela koji pretpostavljaju različitu razinu povezanosti između dvaju leksičkih i konceptualnog skladišta. Teorijsku podlogu rada predstavljaju i klasični modeli širenja aktivacije semantičkom mrežom koji semantičko pamćenje prikazuju kao kompleksnu pojmovnu mrežu, čiji su elementi, ovisno o stupnju međusobne semantičke bliskosti, povezani čvršćim ili slabijim vezama (Anderson, 1995; Balota i Lorch, 1986; Collins i Loftus, 1975; Damasio i Damasio, 1992), distribuirani modeli (Aichinson, 2003; French, 1998, Thomas, 1997), te model neurolingvističke organizacije (Paradis, 2004), prema kojemu organizacija konceptualnog materijala s jedne strane ovisi o leksičko-semantičkoj organizaciji pojedinih jezika, a s druge iskustvima svakog pojedinog govornika, te prema kojem se s porastom jezične kompetencije u stranom jeziku organizacija mentalnog leksikona usložnjava na način da je među bilingvalovim jezicima u sve većoj mjeri prisutna medijacija na razini koncepta.

U radu se provjerava i primjenljivost hipoteze direktnog pristupa (Paradis, 2004), prema kojoj prilikom jezične proizvodnje izbor jezika ne određuju jezični podsustavi već se riječima pristupa izravno, kao i prihvatljivost teze prema kojoj bilingvalna leksička organizacija nije nužno vezana uz status jezika (materinski ili strani), već ima razvojnu dimenziju (Soderman, 1993; Swan, 1997; Wolter, 2001; Woutersen, 1997), u skladu s kojom su leksičke jedinice u oba bilingvalova jezika u različitim fazama integracije u govornikov mentalni leksikon.

3. Cilj/problemi istraživanja

Cilj ovog rada je pomoću dva empirijska istraživanja: analize konotativnih značenja riječi - prijevodnih ekvivalenata u materinskom i stranom jeziku i analize verbalnih asocijacija na prijevodne ekvivalente u materinskom i stranom jeziku, doprinijeti raspravi o načelima jezične obrade principima jezičnog procesiranja bilingvalnih govornika te o utjecaju čimbenika razine jezične kompetencije u stranom jeziku na organizaciju mentalnog leksikona bilingvala.

Problemi su sljedeći:

1) analizirati konotativna značenja riječi, prijevodnih ekvivalenata u materinskom (hrvatskom) i stranom (engleskom) jeziku kod ispitanika napredne i srednje razine znanja stranog jezika, kako bi se provjerila hipoteza da se razina znanja stranog jezika na određeni način reflektira na razinu medijacije između bilingvalovih jezika.

2) analizirati strukturu verbalnih asocijacija na riječi - prijevodne ekvivalente u materinskom (hrvatskom) i stranom (engleskom) jeziku kod ispitanika napredne, srednje i početne razine znanja stranog jezika te utvrditi eventualne razlike u njihovim načinima strukturiranja semantičkog prostora.

4. Metodološki postupci

U svakom empirijskom istraživanju sudjelovat će po 120 ispitanika ženskog spola, studentica Sveučilišta u Zagrebu, izvornih govornica hrvatskog jezika, različite razine jezične kompetencije u engleskom jeziku

 U prvom istraživanju za mjerenje konotativnih značenja zadanih pojmova i dobivanje semantičkog profila pojedinih riječi koristi se metoda semantičkog diferencijala. Procjenjivanje značenja riječi odvija se na način da ispitanici na većem broju bipolarnih numeričkih skala od sedam stupnjeva procjenjuju različite komponente značenja pojedinih riječi. Korpus čini 14 riječi - prijevodnih ekvivalenata, odabranih prema kriteriju čestine pojavljivanja riječi, te njezine konkretnosti, odnosno apstraktnosti. U radu se uspoređuju procjene značenja pojedinih riječi u materinskom jeziku te njihovih prijevodnih ekvivalenata u stranom jeziku kod dvije skupine ispitanika: ispitanika napredne razine znanja engleskog jezika i ispitanika srednje razine znanja engleskog jezika.

U drugom istraživanju, sustav organizacije mentalnog leksikona u materinskom i stranom jeziku ispituje se pomoću tehnike slobodnih verbalnih asocijacija kako bi se ustanovilo postoji li između materinskog i stranog jezika sustavna razlika u uzorcima stvaranja asocijacija i kolika je pri tome uloga čimbenika razine znanja stranog jezika. U istraživanju će sudjelovati tri skupine bilingvalnih govornika različite razine znanja engleskog jezika (napredne, srednje i početne razine). Korpus će činiti tridesetak riječi poticatelja, međusobnih prijevodnih ekvivalenata u dva jezika, odabranih prema utvrđenim kriterijima (vrsta riječi, čestina pojavljivanja). Analiza dobivenih podataka vršit će se s obzirom na zastupljenost fonoloških i semantičkih principa asociranja, te zastupljenost i vrste paradigmatskih i sintagmatskih odgovora. Analizirat će se i tipovi verbalnih asocijacija s obzirom na vrstu riječi poticatelja u oba jezika, te problematizirati pitanje tzv. "sintagmatsko-paradigmatskog prijelaza".

U obradi rezultata u ova dva istraživanja koristit će odgovarajući statistički alati (npr.analiza varijance, hi-kvadrat test), a rezultati ispitivanja bit će interpretirani u sklopu ranije navedenih teorijskih modela i uspoređivani s rezultatima drugih istraživanja (Fitzpatrick, 2007; De Groot, 1993; Nissen i Henriksen, 2006; Meara, 2006; Wolter, 2006; Zareva, 2007).

 5. Očekivani znanstveni doprinos

Cilj ovog istraživanja je doprinijeti boljem razumijevanju odnosa materinskog i stranog jezika kod bilingvalnih govornika, načina pohranjivanja riječi, odnosno načela strukturiranja mentalnog leksikona materinskog i stranog jezika. Nastoji se istražiti u kojoj su mjeri leksikoni bilingvala razdvojeni ili pak integrirani te u kojoj mjeri na strukturu mentalnog leksikona utječe čimbenik jezične kompetencije u stranom jeziku.

Osim teoretske ovaj rad ima i praktičnu svrhu, kao poticaj razvoju što svrsishodnijih metoda podučavanja stranih jezika, koje bi uzimale u obzir suvremene psiholingvističke spoznaje o jezičnj obradi bilingvalnih govornika.

Zagreb, 6. listopada 2008.

Mentor:
 Voditelj studija: Kandidat:

Prof. dr. Vesna Mildner Prof. dr. Vesna Muhvić-Dimanovski Dubravka Vilke-Pinter

Dr. sc. Meri Tadinac, red. prof.

Dr. sc. Vladimir Kolesarić, red. prof.

Dr. sc. Zvonimir Knezović, red. prof.

Odsjek za psihologiju

Filozofski fakultet u Zagrebu

Vijeću poslijediplomskih studija Filozofskog fakulteta

Fakultetskom vijeću

Predmet: Izvještaj o ispunjavanju uvjeta propisanih programom Poslijediplomskog doktorskog studija psihologije i odobrenje teme disertacije za pristupnicu Ivanu Hromatko
Na sjednici održanoj 18. prosinca 2008. godine Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo je stručno povjerenstvo koje će utvrditi je li pristupnica Ivana Hromatko ispunila sve uvjete predviđene programom Poslijediplomskog doktorskog studija psihologije i može li joj se odobriti predložena tema disertacije Obrasci EEG aktivacije ovisno o vrsti zadatka, spolu i fazi menstrualnog ciklusa pod vodstvom mentorice dr. sc. Meri Tadinac, red. prof. Filozofskog fakulteta u Zagrebu. Na temelju uvida u priložene materijale stručno povjerenstvo podnosi Vijeću ovaj

I Z V J E Š T A J

Ivana Hromatko diplomirala je psihologiju 2001. godine u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu. Zaposlena je kao znanstvena novakinja u istom odsjeku na znanstveno-istraživačkom projektu "Provjera evolucijskog modela prilagodbe i zdravlja" (MZOŠ projekt br. 130-0000000-3294). Godine 2002. upisala je Poslijediplomski znanstveni studij psihologije u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu, a 2004. godine, nakon što je položila sve ispite i udovoljila svim obavezama u prve dvije godine, odobren joj je prelazak na doktorski studij te je propisan program njezina rada u trećoj godini.

Pristupnica je uspješno udovoljila svim svojim studijskim obavezama propisanima individualnim programom rada za treću godinu doktorskog studija. U predviđenim je rokovima izradila i predala tri seminarska rada: "Spolne razlike u kognitivnim sposobnostima", "Organizacijski i aktivacijski utjecaji spolnih hormona na kognitivni razvoj" te "Metodološke specifičnosti uporabe EEG-a u istraživanjima kognitivnih funkcija". Sva su tri seminarska rada ocijenjena ocjenom izvrsno (5).

Pristupnica je, također s ocjenom izvrsno, položila godišnji ispit na trećoj godini poslijediplomskog studija, koji je obuhvaćao sljedeće teme: "Spolne razlike u mozgovnoj organizaciji: metode istraživanja i osnovni nalazi", "Evolucijski pristup u istraživanju spolnih razlika" te "Istraživanja kognitivnih sposobnosti uporabom elektroencefalografskih mjera". Ukupni prosjek ocjena pristupnice na trećoj godini doktorskog studija je 5,0. Usto je kontinuirano radila na provođenju istraživanja i izradi disertacije, uz redovite konzultacije s mentoricom.

Ivana Hromatko aktivno sudjeluje u znanstveno-istraživačkom radu, objavljuje znanstvene i stručne radove, a usto je aktivno sudjelovala na 25 domaćih i međunarodnih znanstvenih skupova. Do sada je objavila sljedeće znanstvene radove, kao i knjigu i nekoliko poglavlja u knjigama:

Znanstveni radovi:

1.) Balenović, T., Hromatko, I., Markovina, J., Perica, V., Paratušić, A., Poljanić, S. (2000). Studentska percepcija seksualnog uznemiravanja, Društvena istraživanja, 9, 811-827.

2.) Hromatko, I. (2001). Utjecaj estrogena na shvaćanje prostornih odnosa, perceptivnu brzinu i fine motoričke sposobnosti, Suvremena psihologija, 4, 61-71.

3.) Hromatko, I. (2002). Utjecaj spolnih hormona na razlike u kognitivnom funkcioniranju, Suvremena psihologija, 5, 69-83.

4.) Tadinac, M., & Hromatko, I. (2004). Sex differences in mate preferences: Testing some predictions from evolutionary theory. Review of Psychology, 11, 45-51.

5.) Tadinac, M., Jokić-Begić, N., Hromatko, I., Kotrulja, L., i Lauri-Korajlija, A. (2006). Kronična bolest, depresivnost i anksioznost. Socijalna Psihijatrija (Social Psychiatry), 34, 169-174.

6.) Tadinac, M., & Hromatko, I. (2006). Strangers in the night or love forever: Characteristics and preferences of short vs. long-term relationship seekers. Psychological Topics, 15, 261-276.

7.) Hromatko, I., Tadinac, M., & Prizmić, H. (2006). Women's hormonal status and mate value influence relationship satisfaction and perceived male attractiveness. Psyhological Topics, 15, 315-330.

8.) Hromatko, I., & Tadinac, M. (2006). Testosterone levels influence spatial ability: Further evidence for curvilinear relationship. Review of Psychology, 13, 27-34.

9.) Kamenov, Ž., Jelić, M., Tadinac, M., & Hromatko, I. (2006). Quality and stability of the relationship as a function of distribution of housework, financial investments and decision making between partners. 15th Psychology days in Zadar – Book of selected proceedings, 133-151.

10.) Mazul-Sunko, B., Tadinac, M., Hromatko, I., Čima, A., Gvozdenović, A., Ivanec, Ž., Kličan, K., Krolo, H., i Momčilović, S. (u tisku). Neurokognitivne funkcije nakon karotidne endarterektomije u regionalnoj i općoj anesteziji. Acta Anaesthesiologica Croatica.
11.) Jokić-Begić, N., Tadinac, M., Hromatko, I., & Lauri Korajlija, A. (2007). The Subjective Quality of Life (SQOL) in Gastroenterological Patients. Psychological Topics, 16, 259-274.

12.) Tadinac, M., & Hromatko, I. (2007). Own mate value and relative importance of a potential mate's qualities. Studia Psychologica, 49, 251-264.

13.) Hromatko, I., Tadinac, M., & Vranić, A. (2007). Femininity and masculinity across the menstrual cycle: A relation to mate value. Collegium Anthropologicum, 31, 315-319.

14.) Vranić, A., & Hromatko, I. (2008). Content-specific activational effects of estrogen on working memory performance. The Journal of General Psychology, 135, 323-336.

Knjige i poglavlja u knjigama:

1.) Tadinac, M., Hromatko, I. (2003). Evolucija spolnih razlika. U J. Hrgović i D. Polšek. (Ur.) Evolucija društvenosti (str. 175-191). Zagreb: Jesenski i Turk.

2.) Tadinac, M. i Hromatko, I. (2006). Uvod u biološke osnove doživljavanja i ponašanja.
Zagreb: FF Press.

3.) Tadinac, M., Kamenov, Ž., Jelić, M., Hromatko, I. (Ur.). (2007). Što ljubavnu vezu čini uspješnom? Izvještaj s XV. Ljetne psihologijske škole. Zagreb: FF Press.

4.) Hromatko, I. (2008). Kakva karika nedostaje? Evolucijski pristup tumačenju spolnih razlika. U D. Čorkalo Biruški (Ur.) Primijenjena psihologija: pitanja i odgovori. Zagreb: Školska knjiga.

Povjerenstvo ocjenjuje dosadašnji znanstveno-istraživački rad Ivane Hromatko izuzetno uspješnim – broj i kvaliteta njezinih radova uvelike nadmašuju očekivanja opisana planom i programom jednogodišnjeg poslijediplomskog doktorskog studija.

Na osnovi svega navedenoga povjerenstvo konstatira da je pristupnica zadovoljila sve propisane uvjete.

Ocjena teme disertacije

Ivana Hromatko je za temu svoje disertacije predložila istraživanje pod naslovom Obrasci EEG aktivacije ovisno o vrsti zadatka, spolu i fazi menstrualnog ciklusa. U priloženom je sinopsisu detaljno obrazložila teorijske i metodološke aspekte svojeg istraživanja. U uvodnom dijelu sinopsisa prikazane su dosadašnje spoznaje u ovom području, koje predstavljaju polazišnu točku predloženog istraživanja. U nekim kognitivnim sposobnostima postoje dobro dokumentirane spolne razlike, čiji je razvoj pod utjecajem raznih bioloških i okolinskih činitelja, a počinje već u ranom prenatalnom razdoblju, u kojem se javljaju tzv. organizacijski učinci spolnih hormona. No, osim organizacijskih učinaka, spolni hormoni pokazuju i aktivacijske učinke koji se javljaju kasnije u životu. Pokazano je da će učinak u svim vrstama spolno pristranih testova u kojima su žene u prosjeku uspješnije od muškaraca (verbalni zadaci, zadaci perceptivne brzine ili fine motorike) biti još bolji ako sudionice rješavaju test u onim fazama menstrualnog ciklusa kada su povišene razine ženskih spolnih hormona. Nasuprot tome, učinak u onim testovima u kojima su muškarci u prosjeku uspješniji (prostorni zadaci) bit će bolji rješavaju li sudionice test u fazi ciklusa u kojoj su razine ženskih spolnih hormona najniže. Ovi se nalazi dovode u vezu s podacima iz istraživanja lateralizacije funkcija, koji upućuju da je veća uspješnost muškaraca u rješavanju prostornih probema posljedica veće specijalizacije desne hemisfere kod njih, dok je veća uspješnost žena u verbalnim zadacima posljedica veće koordinacije među hemisferama. Budući da visoke razine ženskih spolnih hormona povoljno utječu na funkcije koje primarno kontrolira lijeva hemisfera, a nepovoljno na funkcije koje primarno kontrolira desna moždana hemisfera, postavlja se pitanje dolazi li uslijed hormonalnih promjena i do promjene u stupnju lateraliziranosti, odnosno do promjene u stupnju u kojem dvije hemisfere međusobno komuniciraju?

Iz navedenoga bi proizlazilo da će u menstrualnoj fazi, kada su razine estrogena i progesterona vrlo niske i kada žene pokazuju tipično muški kognitivni obrazac, stupanj lateralizacije biti veći nego u ostalim fazama menstrualnog ciklusa. Istraživanja u kojima je provjeravana ova hipoteza malobrojna su, uglavnom provedena tehnikama slikovnog prikazivanja mozga, a njihovi nalazi upućuju na postojanje spolnih razlika u varijacijama kortikalne asimetričnosti.

Cilj predloženog istraživanja je provjeriti postoje li razlike u mjerama kvantitativnog EEG-a (qEEG) za vrijeme rješavanja spolno pristranih zadatka ovisno o fazi menstrualnog ciklusa kod sudionica (uslijed oscilacija u razinama spolnih hormona tijekom ciklusa), odnosno usporediti izraženost spolnih razlika u qEEG mjerama ovisno o hormonalnom statusu sudionica. Kako bi se provjerio utjecaj razine spolnih hormona, kao izvor njihovih varijacija koristit će se paradigma prirodnog menstrualnog ciklusa. Tijekom rješavanja spolno pristranih zadataka, u dvije faze menstrualnog ciklusa, sudionicama će se snimati kontinuirani EEG. U istraživanje će biti uključena i skupina muških sudionika, kod kojih će snimanje biti jednokratno, što će omogućiti da se provjeri postoje li spolne razlike u EEG obrascima tijekom rješavanja spolno pristranih zadataka, te jesu li te spolne razlike manje u periodu kada su razine ženskih spolnih hormona snižene. Snimanje će uključivati različite mjere qEEG-a i provjerit će se razlike u EEG aktivaciji analognih područja lijeve i desne hemisfere unutar različitih frekvencijskih pojaseva (α1, α2 i θ), ovisno o a) vrsti zadataka (verbalni nasuprot prostornima); b) spolu, te c) fazi menstrualnog ciklusa kod sudionica. Očekuju se razlike u obrascima neuralne aktivnosti u menstrualnoj i lutealnoj fazi ciklusa, kao i da će u menstrualnoj fazi ciklusa (niske razine ženskih spolnih hormona) obrasci EEG aktivnosti biti sličniji onima kod muških sudionika.

Nacrt istraživanja je djelomično zavisan nacrt s ponovljenim mjerenjem i jednom usporednom skupinom. Nezavisne varijable su spol, vrsta zadatka (prostorni i verbalni), razina spolnih hormona (visoka ili niska, operacionalizirano fazom menstrualnog ciklusa), a zavisne parametri EEG aktivacije: amplituda valova određenih dijelova EEG spektra: α1 (8-10 Hz), α2 (11-13 Hz), te θ (4-8 Hz); stupanj lateralizacije (izražen kao razlika amplitude valova određene frekvencije na analognim elektrodama lijeve i desne hemisfere); vrijeme reakcije; točnost rješavanja zadataka.

Snimanje će se obaviti elektroencefalografom Neurofax-9200, a za generiranje podražajnih materijala i registriranje odgovora koristit će se prijenosno računalo s instaliranim E-Prime softverom. Elektrode će biti postavljene u skladu sa standardnim rasporedom elektroda izvedenim prema Međunarodnoj federaciji EEG udruženja (tzv. sustav 10-20), što podrazumijeva ukupno 19 elektroda, plus tri referentne postavljene na nosu i ušnim resicama. Mjerenja će biti provedena u laboratoriju Odsjeka za psihologiju Filozofskog fakulteta u Zagrebu.

U istraživanju će sudjelovati najmanje 30 sudionika i 30 sudionica, zdravih, bez preboljenih ozljeda glave, koji u trenutku mjerenja ne smiju uzimati ikakvu vrstu lijekova koji bi mogli interferirati s EEG aktivnošću. Sudionice usto moraju imati uredne i stabilno duge menstrualne cikluse te ne smiju koristiti oralne kontraceptive. Svi će sudionici biti dešnjaci, kako bi se izbjegla mogućnost nestandardne moždane organizacije. Sudionice će biti testirane dvaput: jednom za vrijeme menstrualnog krvarenja, kada su razine spolnih hormona niske, a drugi put sredinom lutealne faze ciklusa (razdoblje od ovulacije do prvog dana menstrualnog krvarenja), kada su visoke razine i estrogena i progesterona. Redoslijed testiranja bit će rotiran.

Analizirat će se kratki periodi EEG zapisa snimljeni nakon zadavanja zadatka, a za vrijeme kojih sudionik pokušava doći do rješenja (broj tih epoha po pojedinoj vrsti zadatka ovisit će kako o broju prezentiranih zadataka, tako i o količini zapisa čistog od artefakata). Za analizu podataka koristit će se odgovarajuće multivarijatne metode (MANOVA, ANCOVA), kao i posebni postupci razvijeni za potrebe analize EEG signala, poput brzih Fourierovih transformacija.

Ivana Hromatko je za svoju disertaciju predložila znanstveno relevantno, teorijski utemeljeno te metodološki dobro osmišljeno istraživanje koje može rezultirati značajnim znanstveno-teorijskim i praktičnim spoznajama u području izučavanja spolnih razlika u kognitivnim sposobnostima i neuralnim mehanizmima koji su u podlozi tih razlika. Kako su zbog metodološke složenosti i vremenske zahtjevnosti EEG mjerenja ovakva istraživanja vrlo rijetka, nalazi predložene studije predstavljat će značajan spoznajni doprinos i zasigurno postaviti nova istraživačka pitanja.

Zaključno, uvidom u priloženu dokumentaciju povjerenstvo je utvrdilo da pristupnica ispunjava sve uvjete predviđene individualnim programom treće godine doktorskog studija te da je predložila znanstveno relevantnu temu disertacije. Stoga povjerenstvo jednoglasno predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću da odobre predloženi naslov Obrasci EEG aktivacije ovisno o vrsti zadatka, spolu i fazi menstrualnog ciklusa i sinopsis disertacije Ivane Hromatko. Povjerenstvo je suglasno da mentorica pri izradi disertacije bude dr. sc. Meri Tadinac, red. prof.

U Zagrebu, 22. siječnja 2009.

Povjerenstvo:

Dr. sc. Meri Tadinac, red. prof.

predsjednica povjerenstva

Dr. sc. Vladimir Kolesarić, red. prof.

član povjerenstva

Dr. sc. Zvonimir Knezović, red. prof.

član povjerenstva
Ivana Hromatko

Kamenarka 10

10010 Zagreb

SINOPSIS DOKTORSKOG RADA

Obrasci EEG aktivacije ovisno o vrsti zadatka, spolu i fazi menstrualnog ciklusa

Znanstveno područje: društvene znanosti

Polje: psihologija

Grana: biološka psihologija

1. Teorijska podloga rada

U nekim kognitivnim sposobnostima postoje dobro dokumentirane spolne razlike, čiji je razvoj pod utjecajem raznih bioloških i okolinskih činitelja, a počinje već u ranom prenatalnom razdoblju (Kimura, 2001). Osim organizacijskih učinaka spolnih hormona, postoje i njihovi aktivacijski učinci. Tako, na primjer, prisutnost visokih razina estrogena i progesterona dodatno potencira cijeli set kognitivnog funkcioniranja tipičnog za žene. Učinak u svim vrstama spolno pristranih testova u kojima su žene u prosjeku uspješnije od muškaraca (verbalni zadaci, zadaci perceptivne brzine ili fine motorike) bit će još bolji ako sudionice rješavaju test u onim fazama menstrualnog ciklusa kada su povišene razine ženskih spolnih hormona. Obratno, učinak u onim testovima u kojima su muškarci u prosjeku uspješniji (prostorni zadaci) bit će bolji rješavaju li sudionice test u onoj fazi ciklusa kada su razine ženskih spolnih hormona najniže (Hampson i Kimura, 1988; Hampson, 1990; Silverman i Phillips, 1993; Kimura, 2001).

Očito je da visoke razine ženskih spolnih hormona na neki način povoljno utječu na funkcije koje primarno kontrolira lijeva hemisfera, a nepovoljno na funkcije koje primarno kontrolira desna moždana hemisfera. Kako se smatra da je veća uspješnost muškaraca u rješavanju prostornih probema posljedica veće specijalizacije desne hemisfere kod njih, i obratno, da je veća uspješnost žena u verbalnim zadacima posljedica veće koordinacije među hemisferama (Springer i Deutsch, 2001), nameće se pitanje dolazi li uslijed hormonalnih promjena i do promjene u stupnju lateraliziranosti, odnosno do promjene u stupnju u kojem dvije hemisfere međusobno komuniciraju?

U skladu s navedenim spoznajama može se očekivati da će u menstrualnoj fazi, kada su razine estrogena i progesterona vrlo niske i kada žene pokazuju tipično muški kognitivni obrazac, stupanj lateralizacije biti veći nego u ostalim fazama menstrualnog ciklusa kada pokazuju tipično ženski obrazac kognitivnog funkcioniranja. Malo je istraživanja u kojima je provjeravana ova hipoteza. Tehnikama slikovnog prikazivanja mozga mogu se pokazati razlike u aktivaciji dviju hemisfera za vrijeme rješavanja različitih zadataka: prilikom rješavanja većine prostornih zadataka možemo uočiti veću aktivaciju desne hemisfere, i obratno, za vrijeme rješavanja verbalnih problema, veću aktivaciju lijeve hemisfere (Michel i sur., 2001; Ark, 2002). Pokazalo se da ova kortikalna asimetričnost varira i u stupnju i u smjeru, te da u obje ove dimenzije postoje spolne razlike (Wisniewski, 1998; Volf i Razumnikova, 1999; Rescher i Rappelsberger, 1999).

2. Uže područje rada

U ovom ćemo istraživanju koristiti paradigmu prirodnog menstrualnog ciklusa kao izvora varijacija spolnih hormona u organizmu, uz zadavanje spolno pristranih zadataka, te ćemo za vrijeme rješavanja zadataka sudionicama snimati kontinuirani EEG. S obzirom na to da su interindividualne razlike u EEG-u mnogo veće od intraindividualnih, te da su mjere aktivacije pojedinih regija u stanju budnog mirovanja stabilne u vremenu (Corsi-Cabrera i sur., 1997), opravdano je koristiti paradigmu ponovljenih mjerenja na istoj skupini sudionica. Osim što će snimanje biti obavljeno na istoj skupini sudionica u dvije različite faze menstrualnog ciklusa, u istraživanje ćemo uključiti i skupinu muških sudionika, kod kojih će snimanje biti jednokratno, te usporediti postoje li spolne razlike u EEG obrascima tijekom rješavanja spolno pristranih zadataka, te jesu li te spolne razlike manje u periodu kada su snižene razine ženskih spolnih hormona. U ovom će istraživanju biti obuhvaćene različite qEEG mjere (mjere kvantitativnog EEG-a), te će se usporedbom spolnih razlika u tim mjerama, kao i razlika u različitim fazama menstrualnog ciklusa, pokušati utvrditi mehanizme u podlozi funkcionalnih dimorfizama kognitivnih funkcija.

3. Cilj/problemi istraživanja
Cilj ovog istraživanja je provjeriti postoje li razlike u qEEG mjerama za vrijeme rješavanja spolno pristranih zadatka ovisno o fazi menstrualnog ciklusa kod sudionica (uslijed oscilacija u razinama spolnih hormona tijekom ciklusa), odnosno usporediti izraženost spolnih razlika u qEEG mjerama ovisno o hormonalnom statusu sudionica. Preciznije, provjerit će se postojanje razlika u EEG aktivaciji analognih područja lijeve i desne hemisfere unutar različitih frekvencijskih pojaseva (α1, α2 i θ), ovisno o a) vrsti zadataka (verbalnog naspram prostornog tipa); b) spolu, te c) fazi menstrualnog ciklusa kod sudionica. Očekuju se razlike u obrascima neuralne aktivnosti u menstrualnoj i lutealnoj fazi ciklusa te da će u menstrualnoj fazi ciklusa (niske razine ženskih spolnih hormona) obrasci EEG aktivnosti biti sličniji onima kod muških sudionika.

4. Metodologija istraživanja
U istraživanju će biti korišten djelomično zavisni nacrt s ponovljenim mjerenjem, te jednom usporednom skupinom. Pri tome će nezavisne varijable biti spol, vrsta zadatka (prostorni i verbalni), razina spolnih hormona (visoka ili niska, operacionalizirano fazom menstrualnog ciklusa) a zavisne varijable će biti nekoliko parametara EEG aktivacije: amplitude (u μV) valova određenih dijelova EEG spektra: α1 (8-10 Hz), α2 (11-13 Hz), te θ (4-8 Hz); stupanj lateralizacije (izražen kao razlika amplitude valova određene frekvencije na analognim elektrodama lijeve i desne hemisfere); vrijeme reakcije (u ms); točnost rješavanja zadataka.

Glavni mjerni instrument bit će elektroencefalograf, model Neurofax-9200, tvrtke Nihon Kohden, kompatibilan s Microsoft Windows sustavom (podaci se snimaju na tvrdi disk, a moguće ih je prikazati i u grafičkom i u numeričkom obliku), a koristit će se i prijenosno računalo s instaliranim E-Prime softverom (za generiranje podražajnih materijala i registriranje odgovora). Elektrode će se postaviti u skladu sa standardnim rasporedom elektroda izvedenim prema Međunarodnoj federaciji EEG udruženja (tzv. sustav 10-20), što podrazumijeva ukupno 19 elektroda, plus tri referentne postavljene na nosu i ušnim resicama (Šantić, 1995). Mjerenja će biti provedena u laboratoriju Odsjeka za psihologiju Filozofskog fakulteta u Zagrebu.

U istraživanju će sudjelovati najmanje 30 sudionika i 30 sudionica, zdravih, bez preboljenih ozljeda glave, koji u trenutku mjerenja ne smiju uzimati ikakvu vrstu lijekova koji bi mogli interferirati s EEG aktivnošću. Sudionice usto moraju imati uredne i stabilno duge menstrualne cikluse te ne smiju koristiti oralne kontraceptive. Svi će sudionici biti dešnjaci, kako bi se izbjegla mogućnost nestandardne moždane organizacije.

Sudionice će biti testirane dva put: jednom za vrijeme menstrualnog krvarenja, kada su razine spolnih hormona niske, a drugi put sredinom lutealne faze ciklusa (razdoblje od ovulacije do prvog dana menstrualnog krvarenja), kada su visoke razine i estrogena i progesterona. Redoslijed testiranja bit će rotiran. Korištenje prirodnog menstrualnog ciklusa kao izvora varijacija u razini spolnih hormona je opravdano jer razine spolnih hormona fluktuiraju tijekom menstrualnog ciklusa na predvidljiv i stabilan način. Varijacije u dužini menstrualnog ciklusa uzrokovane su varijacijama u dužini folikularne faze, dok je lutealna faza jednako duga kod većine žena i traje 14 dana (Fox, 1999). Svi će zadaci biti zadavani putem osobnog računala, i prikazani na monitoru, a prije svake serije zadataka ponovit će se uputa za taj tip zadatka. Odgovori na sve zadatke (osim verbalne fluentnosti) bit će davani pritiskom dogovorenih tipki na tipkovnici. U zadacima fluentnosti sudionik će prvo smišljati odgovor u sebi kako bi se izbjegli artefakti u EEG signalu izazvani govorom (analizira se samo onaj dio signala snimljen prije početka odovaranja).

U analizu će ući samo kratki periodi EEG zapisa snimljeni nakon zadavanja zadatka, a za vrijeme kojih sudionik pokušava doći do rješenja (broj tih epoha po pojedinoj vrsti zadatka ovisit će kako o broju prezentiranih zadataka, tako i o količini zapisa čistog od artefakata): duži period mogao bi "uloviti" i generiranje odgovora što bi bio artefakt, jer nas zanima samo neurofiziološka podloga kognitivnog procesa (Recher i Rappelsberger, 1999; Johnson i sur., 2002). Za analizu podataka koristit će se odgovarajuće multivarijatne metode (MANOVA, ANCOVA), kao i posebni postupci razvijeni za potrebe analize EEG signala, poput brzih Fourierovih transformacija.

5. Očekivani znanstveni doprinos
Iako se dosta zna o samim obrascima varijacija u kognitivnim funkcijama, zapravo je vrlo malo istraživano koji su točno neuralni mehanizmi u podlozi tih promjena. Na staničnoj razini se mogu pokazati promjene u svojstvima estrogenskih receptora u različitim dijelovima mozga, ali aktivacijske utjecaje spolnih hormona na razini složenijih neuralnih sustava vrlo slabo poznajemo. Detaljniji uvid u ove mehanizme bio bi značajan prvenstveno za područje kognitivne neuroznanosti, ali i druga područja i teorijske pristupe koji se bave spolnim razlikama u kognitivnom funkcioniranju.

18. studeni, 2008.
	Potpis mentora

dr. sc. Meri Tadinac
	Potpis voditelja studija ili zamjenika

dr. sc. Dinka Čorkalo Biruški
	Potpis kandidata

Ivana Hromatko

Odsjek za filozofiju

Filozofskog fakulteta

Sveučilišta u Zagrebu

Ul. Ivana Lučića 3, Zagreb

Zagreb, 10. veljače 2009.

Predmet: Ispunjavanje uvjeta i prihvaćanje teme disertacije – za mr. sc. Josipa Berdicu

 VIJEĆU POSLIJEDIPLOMSKIH STUDIJA

Fakultetsko vijeće Filozofskog fakulteta imenovalo nas je u Stručno povjerenstvo koje treba utvrditi ispunjava li mr. sc. Josip Berdica sve uvjete predviđene programom Poslijediplomskog doktorskog studija filozofije i može li se odobriti tema pod naslovom Položaj čovjeka u ideji religioznog anarhizma: Doprinos anarhizma socijalnoj filozofiji. Na temelju uvida u priloženu dokumentaciju povjerenstvo podnosi ovaj

 IZVJEŠTAJ

Mr. sc. Josip Berdica rođen je 17. veljače 1979. u Osijeku. Nakon osnovnoškolskog obrazovanja (u Osijeku) završio je Nadbiskupsku klasičnu gimnaziju s pravom javnosti u Zagrebu i Katolički bogoslovni fakultet Sveučilišta u Zagrebu – Teologija u Đakovu, gdje je diplomirao 2002. godine. Dobitnik je dviju rektorskih nagrada kao najbolji student svoje generacije. Na Filozofskom fakultetu Družbe Isusove u Zagrebu završio je Poslijediplomski studij iz filozofije i 2007. godine obranio magistarski rad pod naslovom „Obrisi filozofske antropologije Lava N. Tolstoja s osvrtom na roman Uskrsnuće“. U akademskoj godini 2006./2007. upisuje zadnja dva semestra doktorskog studija iz filozofije na Filozofskom fakultetu Sveučilišta u Zagrebu, te prijavljuje rad iz područja socijalne filozofije pod naslovom „Položaj čovjeka u ideji religioznog anarhizma: Doprinos anarhizma socijalnoj filozofiji“, pod mentorstvom prof. dr. Rade Kalanja. U svojstvu znanstvenog novaka – asistenta zaposlen je (od. 1. studenog 2003) na Pravnom fakultetu u Osijeku, gdje sudjeluje u izvođenju nastave iz predmeta sociologija i osnove sociologije. Kao znanstveni novak sudjelovao je (od 2003. do 2006. god.) u radu na znanstvenom projektu „Razvoj Hrvatske između autopoiesisa i alopoiesisa“, pod mentorstvom prof. dr. sc. Ante Lauca. Prijavljen je kao istraživač na znanstvenom projektu „Zaštita prava manjina u međunarodnom pravu i nacionalnim zakonodavstvima“, pod vodstvom doc. dr. Mire Lulić na Pravnom fakultetu u Osijeku. Objavio je dva rada u časopisu s međunarodnom recenzijom, dok su dva rada prihvaćena za objavljivanje također u časopisima s međunarodnom recenzijom. Sudjelovao je na dvije međunarodne konferencije sa izlaganjima. Član je Matice hrvatske i Hrvatskog filozofskog društva. Govori engleski i služi se talijanskim jezikom.

Iz priložene je dokumentacije vidljivo da mr. sc. Josip Berdica ispunjava sve uvjete predviđene programom Poslijediplomskog doktorskog studija filozofije na Filozofskom fakultetu u Zagrebu:

- Sinopsis doktorskog rada, pod naslovom Položaj čovjeka u ideji religioznog anarhizma: Doprinos anarhizma socijalnoj filozofiji, razrađen je sukladno propisanim i važećim znanstveno-akademskim načelima i pravilima. Sinopsis jasno naznačuje teorijska polazišta i uže područje rada, ciljeve istraživanja, metodološke postupke te očekivani znanstveni i praktični doprinos. Iz elaboriranog je sinopsisa očigledno da je riječ o istraživačkom zahvatu i doktorskom radu koji obećava značajan znanstveni rezultat, relevantan ne samo za socijalnu filozofiju nego i za teorijsku sociologiju. To tim više što tema kojom se bavi ovaj rad nije osobito, i na taj način, istraživana ni u socijalnoj filozofiji ni u sociologiji.

- Mr. sc. Josip Berdica ispunio je osnovne ispitne i konsultativne obveze propisane programom Poslijediplomskog doktorskog studija filozofije na Filozofskom fakultetu, što se vidi iz priložene fotokopije Indeksa.

- Mr. sc. Josip Berdica ima potreban broj objavljenih znanstvenih radova u časopisima s međunarodnom recenzijom. Radi već nekoliko godina u sveučilišnoj znanstveno-obrazovnoj instituciji, sudjeluje u izvođenje fakultetske nastave, angažiran je u znanstveno-istraživačkim projektima i aktivno (svojim izlaganjima) sudjeluje u znanstvenim skupovima.

Utvrđujući da mr. sc. Josip Berdica ispunjava sve uvjete predviđene programom Poslijediplomskog doktorskog studija filozofije, Stručno povjerenstvo istodobno predlaže da se odobri tema njegovog doktorskog rada pod naslovom Položaj čovjeka u ideji religioznog anarhizma: Doprinos anarhizma socijalnoj filozofiji, te da se za mentora imenuje prof. dr. Rade Kalanj.

Stručno povjerenstvo:

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

 predsjednik povjerenstva

2. dr. sc. Žarko Puhovski, red. prof.

 član povjerenstva

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

 član povjerenstva

Mr. sc. Josip Berdica Fakultetsko vijeće

Bosutska 3
 Filozofskoga fakulteta

31000 Osijek

 Sveučilišta u Zagrebu

 Ivana Lučića 3

 10000 Zagreb

Sinopsis doktorskoga rada

POLOŽAJ ČOVJEKA U IDEJI RELIGIOZNOG ANARHIZMA

Doprinos anarhizma socijalnoj filozofiji

Znanstveno područje: humanističke znanosti

Polje: filozofija

Grana: socijalna filozofija

1. Teorijska podloga

Anarhizam je povijesni fenomen. Dakako, to reći nije samo općepoznata istina, već se pod time poglavito podrazumijeva da se anarhizam razvijao tijekom određenog povijesnog razdoblja, oko čijega se raspona ne moraju složiti svi povjesničari ideja budući da u pogledu vremenske točke od koje bi bilo razumno promatrati njegovo postojanje ne postoji jedinstveno mišljenje. Ono oko čega se većina autora danas slaže jest njegovo idejno ishodište koje zadire u pojavu i kritiku društva od strane marksističkih teoretičara. Ima li se u vidu povezanost anarhizma i marksizma istraživanje će svakako biti zanimljivo usmjeriti na pojavu «religijskog» u anarhizmu. Odakle religiozno, odnos prema metafizičkom u takvoj političkoj teoriji koja niječe svaki oblik autoriteta, pa i onog Nadnaravnog? Danas je općeprihvaćeno mišljenje o tzv. «smrti anarhizma» ili barem njegovih temeljnih postavki, no jedan će sasvim osobiti vid anarhizma, utemeljen na religijskim postavkama, i dalje, osobito u anglosaksonskim krugovima, plijeniti pozornost kao jedan od alternativnih oblika uređenja društva. Religijski anarhizam će se i u političkim raspravama promatrati kao «zaboravljena alternativa» za izgradnju boljeg društva jer neće biti utemeljen na čistoj negaciji autoriteta, a još manje na destrukciji postojećega društva, već na ideji «boljeg čovjeka» koji će, usmjeren ka jednom drugom redu vrijednosti, uspjeti stvoriti ili barem postaviti temelje za uspostavu boljeg društva. Neke od osnovnih ideja iznio je velikan ruske i europske misli Lav N. Tolstoj, koji je cijeloga života bio usmjeren ka «samousavršenju», što je želio prenijeti i na osobe koje su ga okruživale, samim time i na cjelokupno društvo. Upravo je Tolstoj među prvima uveo «religijsko» u političku ideologiju anarhizma.
2. Uže područje rada

Značajan segment istraživanja tiče se samog povezivanja pojmova «religiozni» i anarhizam. Bit će potrebno, ne toliko zalazeći u povijest anarhizma općenito, iznaći one dodirne točke ova dva na prvi pogled suprotna pola. Gotovo svi se povjesničari političkih ideja slažu kako je anarhizam idejno povezan s «tokovima modernog radničkog pokreta», dok su se osobito marksistički teoretičari zaokupljali tom idejom, bilo da su ga suzbijali u praktičnoj borbi bilo da su teorijski ukazivali na njegove temeljne zablude i neodržive zaključke. Ipak, činjenicu da je anarhizam svojevrsni izdanak socijalizma danas većina autora uzima relevantnom, što bi i korištena literatura trebala pokazati. Zato će biti nužno najprije definirati odakle religiozno u anarhizmu, što će biti usko povezano i s antropologijom (filozofskom) anarhizma, jer je jednako tako važeći i stav o «apsolutnom ateizmu» anarhističkog učenja. U daljnjem će tijeku istraživanja stoga pozornost biti posvećena definiranju što bi u svojoj biti religiozni anarhizam trebao biti, što bi u konačnici trebalo rasvijetliti i svu posebnost takvog anarhizma u odnosu na tradicionalna shvaćanja anarhističkih ideja. Tome bi trebalo pripomoći i analiza temeljnih postavki religioznog anarhizma, njegovog utemeljenja i puta k ostvarenju. Uz ovu analizu biti će potrebno uključiti i temu antropologije i anarhizma, što je usko povezano i s kritikom sadašnjeg odnosa prema čovjeku u političkim koncepcijama liberalnoga društva.

Drugi značajan segment istraživanja obuhvatio bi analizu, dakako ne sveobuhvatnu i konačnu, intelektualnog i praktičnog utemeljitelja onoga što se u analizama koncepata anarhizma naziva «religioznim» (a ne kršćanskim) anarhizmom - Lava N. Tolstoja. Radi se o intelektualcu koji je formulirao svojevrsnu pobunu protiv društva svoga vremena utemeljenu u onome što je općenito poznato kao vrhunac njegovog individualističkog morala sažetome u «učenju o neprotivljenju zlu nasiljem», pozivajući se na Kristov Govor na Gori i njegov zahtjev da se svijet i međuljudski odnosi urede ne na kapitalu, iskorištavanju drugih ili tlačenju bespomoćnih, već na uzajamnom poštovanju i ljubavi među ljudima, sve u svjetlu težnje cjelokupne povijesti – ostvarenja Carstva Božjega na zemlji (ideja koju je kasnije preuzeo i zasigurno najpoznatiji mirotvorac XX. st. Ghandi). Budući se radi o intelektualnom začetniku istraživati religiozni anarhizam a ne obraditi Tolstoja bio bi veliki manjak cijeloga istraživanja. Stoga je dio rada posvećen istraživanju Tolstojeva religiozna anarhizma, njegova utemeljenja i temeljnih proanarhističkih stavova.

U konačnici, istraživanje bi obuhvatilo i sadašnji trenutak društva u kojemu se nalazimo, te određene putove i načine na koje ovakav osobiti vid anarhizma može utjecati na čovjeka i društvo danas. Mnogi smatraju anarhizam političkom opcijom koja ne nudi nikakav konstruktivan doprinos u izgradnji boljega društva, osobito u vremenu političkoga liberalizma koji pluralizam obuhvatnih religijskih doktrina prije vidi kao problem za stabilnost društva nego li kao izvor te stabilnosti. Čini se da «religiozni anarhizam», ipak, nudi barem neke bitne pomake u razvoju misli o boljem čovjeku i društvu.

3. Ciljevi istraživanja
Budući da tema religioznog anarhizma u hrvatskoj znanstvenoj bibliografiji nije zasebno obrađivana doktorski rad bi trebao biti svojevrsni «pionirski uradak» iz područja ovog sasvim osobitog oblika anarhizma kojeg je idejni začetnik u modernom smislu te riječi poznati ruski književni i intelektualni velikan Lav Tolstoj. Osobita bi se pozornost posvetila mjestu religioznog anarhizma kao jednoj od mogućih koncepcija za ostvarenje boljega i pravednijeg društva. Istraživanje za cilj između ostaloga ima prikaz praktičnoga značenja ovog vida anarhizma, kao i značenja Tolstoja u njegovom razvoju. Osobiti je cilj odgovor na pitanja koja se nameću svima danas, a to su položaja čovjeka (ne objekt već subjekt zbivanja), dilema «nadnaravno da, religiozno ne», te reakcija na političke i religiozne oblike ugnjetavanja.
4. Metodološki postupci

Metodološki su postupci naznačeni u prethodnim naslovima, a to su povijesni prikaz miljea i nastanka kako anarhizma kao takvoga tako i pojave religioznih motiva u takvoj jednoj političkoj koncepciji koja ne trpi nikakve autoritete, pa ni one transcendentalne. Analiza pojma religioznog u anarhizmu, te položaja ljudske osobe u takvom konceptu anarhijskog ideala bile bi sadržajna podloga za razvoj teze o vrijednosti i mjestu čovjeka u suvremenom društvu kroz ogledalo tekstova koje nam govore o toj problematici. Naravno da će u tome biti istaknuta i potreba usporedbe onoga što anarhizam u teoriji jest, onoga što se u praksi ostvaruje i koje su perspektive takvog pogleda.

5. Očekivani znanstveni i praktični doprinos

Svaka analiza i kritika ima svoje prednosti i nedostatke. Mnogi će anarhizam promatrati poput ostavštine nekih minulih vremena, dok će neki u njemu vidjeti istinsku potragu za oslobođenjem čovjeka liberalnoga društva od svih onih ograničavajućih elemenata poput države, politike, represivnog aparata i sličnih. Ono što se ovim radom nudi jest, ipak, svojevrsno dokidanje negativnog predznaka svakom idealu anarhizma, jer primjerice pacifizam što ga iznosi Lav Tolstoj i Ghandi i danas ima puno toga za ponuditi u vrijeme rastuće industrije vjerskog fundamentalizma i fanatizma. Pitanje ljudske slobode, unatoč svim nastojanjima liberalizma, i danas ostaje nedorečeno, a tu anarhizam, utemeljen na religioznim motivima, ima što za ponuditi.

Osijek, 18. prosinca 2007.

 Mentor: Voditelj studija: Kandidat:

prof. dr. sc. Rade Kalanj prof. dr. sc. Lino Veljak mr. sc. Josip Berdica

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

Dr. sc. Vladimir Šimović, red. prof., Učiteljski fakultet u Zagrebu, član povjerenstva

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

Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu

Predmet:
Izvještaj Stručnog povjerenstva o tome ispunjava li Siniša Grgić uvjete za stjecanje doktorata znanosti i odobrenje predložene teme

Fakultetsko vijeće Filozofskog fakulteta na svojoj sjednici održanoj 17. srpnja 2008. godine imenovalo nas je u Stručno povjerenstvo čiji je zadatak utvrditi ispunjava li Siniša Grgić sve uvjete predviđene programom Poslijediplomskog doktorskog studija informacijskih znanosti za stjecanje doktorata znanosti i može li mu se odobriti tema doktorskog rada pod naslovom "Pretkazivanje nepoznatih poveznica u umreženom prostoru na primjeru hrvatskog internetskog prostora", pod mentorskim vodstvom dr.sc. Damira Borasa, red. prof., te podnosimo slijedeći

IZVJEŠTAJ

I.

Siniša Grgić upisao se u V. semestar poslijediplomskog doktorskog studija Informacijskih znanosti ak. g. 2006/7. na temelju odluke Fakultetskog vijeća od 26. 3. 2007. Istom odlukom priznato mu je 70 ECTS bodova na temelju ispita položenih na poslijediplomskom studiju Informatičkog managementa na Ekonomskom fakultetu u Zagrebu te mu odredilo i polaganje razlikovnih ispita.

Kandidat Siniša Grgić položio je sve razlikovne ispite te položio sve preostale propisane ispite. Isto tako obavio je propisani rad s mentorom te sudjelovao na znanstvenom skupu. Time je stekao ukupno 160 ECTS bodova (izrada disertacije donosi 20 ECTS bodova).

Time povjerenstvo ustvrđuje da je Siniša Grgić ispunio sve uvjete za pristup izradi doktorskog rada.

II.

Kandidat se s mentorom, dr.sc. Damirom Borasom, red. prof., dogovorio o temi doktorskog rada koju povezuje sa svojom profesionalnom djelatnosti, a to je analiza hrvatskog mrežnog prostora te je predložio naslov teme: "Pretkazivanje nepoznatih poveznica u umreženom prostoru na primjeru hrvatskog internetskog prostora",

Iz sinopsisa je vidljivo da kandidat ima vrlo dobru teorijsku podlogu određivanja vjerojatnosti postojanja nepoznate poveznice između dva čvora, pri čemu je nemoguće jednoznačno odrediti tu vjerojatnost pa su razvijeni brojni numerički modeli pretkazivanja nepoznatih poveznica. Problem pretkazivanja nepoznatih poveznica jedan je od najvažnijih segmenata razvoja informacijskih sustava, a njegova različita rješenja već danas pomažu stjecanju potpuno novih i neočekivanih znanja.

Cilj istraživanja je razvoj novog modela pretkazivanja nepoznatih poveznica na hrvatskom internetskom prostoru koji predstavlja uže područje rada, te izračun njegove pouzdanosti i primjenjivosti u drugim područjima.

Istraživanje je za Hrvatsku posebno važno jer će se istraživanje temeljiti na cjelovitom segmentu Internata (hrvatske stranice) u kojem su čvorovi jednoznačno označeni, a svi podaci konsolidirani, a dobiveni model, koji će biti eksperimentalno provjeren, omogućit će i njegovu primjenu na različitim vrstama mrežnih prostora (npr. društvenim mrežama).

U terminološkom smislu, povjerenstvo u dogovoru s kandidatom predlaže da se umjesto termina "umreženi prostor" upotrijebi stručni termin "mrežni prostor" jer je on uobičajeniji u postojećoj znanstvenoj i stručnoj praksi te da naslov teme bude "Pretkazivanje nepoznatih poveznica u mrežnom prostoru na primjeru hrvatskog internetskog prostora".

S obzirom na navedeno stručno povjerenstvo predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću Filozofskog fakulteta da Siniši Grgiću odobri temu doktorskog rada s naslovom "Pretkazivanje nepoznatih poveznica u mrežnom prostoru na primjeru hrvatskog internetskog prostora", pod vodstvom mentora dr. sc. Damira Borasa, red. prof.

U Zagrebu, 12. veljače 2009.

Stručno povjerenstvo:

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

Dr. sc. Vladimir Šimović, red. prof.,

Učiteljski fakultet u Zagrebu, član povjerenstva

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

Siniša Grgić Fakultetsko vijeće

Tomićeva 5 Filozofskoga fakulteta

10000 Zagreb Sveučilišta u Zagrebu

 Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Pretkazivanje nepoznatih poveznica u mrežnom prostoru

na primjeru hrvatskog internetskog prostora

Znanstveno područje: Društvene znanosti

Polje: Informacijske znanosti
Grana: Informacijski sustavi i informatologija (5.04.02)
1.
Teorijska podloga

Skup svih čvorova i poveznica među njima te atributi čvorova kao i atributi poveznica čine umreženi prostor. Terminološki gledano, umreženi prostor predstavljao bi jedinstven naziv za pojmove kao što su internetski prostor, društvene mreže (engl. Social Networks), povezano okruženje (engl. Hyperlinked Environment), relacijski podaci (engl. Relational Data) i sl. Matematički izraz "graf" samo dijelom opisuje umreženi prostor, jer bi umreženi prostor za razliku od grafa podrazumijevao i cijeli niz atributa koji se pripisuju čvorovima kao i njihovim poveznicama.

Temeljni problem koji se postavlja jest odrediti vjerojatnost postojanja nepoznate poveznice između dva čvora. Pretpostavimo da postoje tri čvora A, B i C, gdje su poznate poveznice između A i B te između B i C. Koliko je vjerojatna poveznica između A i C? – Čak i ovaj naizgled jednostavan upit postavlja prilično složen matematički zadatak za izračun vjerojatnosti postojanja veze između A i C. Međutim, B-čvorova koji povezuju A i C može biti n (B1, B2, B3, ... Bn), kao što je moguće proširiti i duljinu lanca između A i C s drugih m čvorova (B11, B12, B13, ..., B21, B22, B23, ... Bnm). U ovako složenoj matrici postaje nemoguće jednoznačnom matematčkom formulom odrediti vjerojatnost postojanja poveznice pa su razvijeni brojni numerički modeli pretkazivanja nepoznatih poveznica (engl. Link Prediction).

Riječ je o relativno novom području istraživanja koje se razvilo tek krajem 1990-tih godina i početkom ovog stoljeća, kada se počeo proučavati fenomen umreženosti internetskog prostora te su se postavila prva pitanja o "simboličkom znanju" koje proizlazi iz tako velikog broja poveznica koje je donio Internet. [M. Craven i dr.: Learning to extract symbolic knowledge from the world wide web, 1998.]

Otkrivanje nepoznatih poveznica ne treba nam samo za utvrđivanje cjelovitosti nekog skupa, već je isto moguće primijeniti, uvođenjem vremenske dimenzije, na poveznice koje će se vjerojatno dogoditi u nekom vremenskom razdoblju. Drugim riječima, ako ne postoji trenutna poveznica između A i C, vjerojatno je da će se ona dogoditi u određenom vremenskom razdoblju ukoliko imamo dovoljno kvalitetnih čvorova Bnm koji povezuju krajnje čvorove.

Problem pretkazivanja nepoznatih poveznica jedan je od najvažnijih segmenata razvoja informacijskih sustava i informatologije, a njegova različita rješenja već danas pomažu u stjecanju potpuno novih i neočekivanih znanja.

2.
Uže područje rada
Istraživanje i razvoj novog modela pretkazivanja nepoznatih poveznica obavljat će se na hrvatskom internetskom prostoru. Hrvatski internetski prostor definiran je kao skup svih internetskih stranica za koje se utvrdi da su pisane hrvatskim jezikom, na svim međunarodnim domenama (ne samo .hr, već i .com, .net, .org, .de i ostale). Procjenjuje se kako je ukupna količina čistog teksta hrvatskog internetskog prostora (bez slika i ne uključujući tzv. "deep web") oko 4TB i stalno raste. Tako velika količina informacija nije prikladna za istraživanja, pa će se izvući samo domene i pobrojati njihove poveznice, a daljnje istraživanje ograničit će se samo na hrvatske pravne osobe koje je moguće identificirati kao vlasnike pojedinih domena. Baza podataka koja će biti temelj za sva istraživanja tako će sadržavati jedinstvene brojeve subjekata (id1, id2) koji su povezani određenim brojem poveznica (n), uz zanemarivanje smjera poveznica.

Za razliku od ostalih sličnih istraživanja [S. Brin, L. Page: The anatomy of a large-scale hypertextual Web search engine, 1998.; L.A.Adamic, E. Adar: Friends and neighbors on the web, 2003.] ovo istraživanje temeljit će se na cjelovitom segmentu Interneta (hrvatske stranice) u kojemu su čvorovi jednoznačno označeni, a svi podaci konsolidirani. Zanimljivo će biti utvrditi koliki je doprinos duljih lanaca koji povezuju krajnje čvorove a sadrže više od jednog među-čvora, u kojem koraku njihov utjecaj slabi toliko da nije potrebno daljnje proširenje, te koliki je minimalni broj poveznica prvog stupnja (s jednim među-čvorom) koji ukazuju na veću vjerojatnost postojanja nepoznate poveznice nego njenog nepostojanja. Sve su to pitanja koja će se postavljati tijekom razvoja modela kako bi se došlo do određenih empirijskih pokazatelja kojima se namjerava postići što veća pouzdanost modela. Nastojat će se dobiti model koji će biti univerzalno primjenjiv na bilo kojem umreženom prostoru.

3.
Ciljevi istraživanja
Cilj istraživanja je stvaranje modela za pretkazivanje nepoznatih poveznica u hrvatskom internetskom prostoru te izračun njegove pouzdanosti i primjenjivosti u drugim područjima (na pr. na društvenim mrežama).

4.
Metodološki postupci
Istraživanja će početi pronalaženjem i pohranjivanjem svih internetskih stranica za koje se utvrdi da su pisane hrvatskim jezikom. Nakon toga, jednoznačno će se identificirati što veći broja domena – pripisivanje jedinstvenog (matičnog) broja za sve poznate hrvatske pravne osobe vlasnike domena. Slijedit će formiranje baze podataka na temelju prepoznavanja i ekstrakcije poveznica u tekstu, te obrada i analiza tako dobivenih podataka. Na temelju dobivene baze podataka razvijat će se model pretkazivanja nepoznatih poveznica, te će se posebno izračunavati pouzdanost modela, na način da se primjeni eksperimentalna metoda uskraćivanja poznatih poveznica - određeni broj poznatih poveznica proglasit će se nepoznatima te će se iste pokušati rekonstruirati primjenom modela. Konačno će se model pokušati primijeniti i na potpuno drugoj vrsti umreženog prostora (na pr. na određenoj društvenoj mreži) kako bi se utvrdila i kvantificirala njegova pouzdanost u drugoj vrsti umreženog prostora.

4.
Očekivani znanstveni doprinos
Novi model pretkazivanja nepoznatih poveznica u internetskom prostoru koji se temelji na jednoznačnoj identifikaciji vlasnika internetskih stranica jedinstven je i inovativan. Riječ je vjerojatno o prvom radu koji se zasniva na opsežnom istraživanju hrvatskog internetskog prostora koji uključuje sve hrvatske internetske stranice.

Model će biti moguće primijeniti na bilo koji umreženi prostor, te kao takav može imati i veliku primjenu u praksi kao i u budućim istraživanjima u raznim područjima – od društvenih mreža, pronalaženja potencijalnih konkurenata, sve do primjerice ciljanog povezivanja znanstvenika koji se ne poznaju ali bi trebali raditi zajedno.

U Zagrebu, 1. srpnja 2008. godine
Mentor:
Voditelj studija
Kandidat:
prof.dr. Damir Boras
prof.dr. Božidar Tepeš
Siniša Grgić
Dr. sc. Josip Kolanović, znanstveni savjetnik i naslovni izv. prof. u miru

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

Dr. sc. Aleksandra Horvat, red. prof.

Zagreb, 18. veljače 2008.

FAKULTETSKO VIJEĆE FILOZOFSKOGA FAKULTETA

SVEUČILIŠTA U ZAGREBU

Zagreb

Ivana Lučića 3

Temeljem odluke Fakultetskoga vijeća Filozofskoga fakulteta Sveučilišta u Zagrebu od 6. veljače 2009. (KLASA: 643-02/08-03/76. URBROJ 3804-460-09-3) kojom nas je imenovalo kao Stručno povjerenstvo koje će utvrditi ispunjava li Rajka Bućin uvjete predviđene programom Poslijediplomskog doktorskog studija informacijskih znanosti i može li se odobriti tema za izradu doktorskog rada pod naslovom Klasifikacijski sustavi u spisovodstvu uprave u Hrvatskoj. Povijesni razvoj i suvremene tendencije, pod vodstvom mentora dr. sc. Josipa Kolanovića, znanstvenoga savjetnika i naslovnog izv. prof. u miru

podnosimo sljedeći stručni izvještaj Fakultetskom vijeću

putem Vijeća poslijediplomskih studija

1. Rajka Bućin, arhivska savjetnica u Hrvatskom državnom arhivu u Zagrebu, akademske godine 1999/2000. upisala je na Filozofskome fakultetu Sveučilišta u Zagrebu poslijediplomski magistarski studij informacijskih znanosti, smjer arhivistika. Na temelju znanstvenih aktivnosti priznato je pristupnici 40 bodova te je godine 2005. s poslijediplomskoga magistarskog studija prešla na poslijediplomski doktorski studij.

2. Pristupnica je položila sve propisane ispite. Dana 20. listopada 2005. položila je prvi dio doktorskoga ispita s odličnim uspjehom, a 9. listopada 2008. godine također s odličnim uspjehom položila je drugi dio doktorskoga ispita.

Izradila je seminarske radove: Uredsko poslovanje i registratura Hrvatsko-slavonskog namjesništva (1854.-1861.) i Pisarnica i sustav uredskog poslovanja Banskog vijeća (1848.1850.).

Prosjek ocjena svih položenih ispita kao i oba dijela doktorskoga ispita je 5,00.

Pristupnica je sudjelovala u znanstveno istraživačkome radu evidencije, vrednovanja i opisa na projektu «Pregled arhivskih fondova i zbirki Republike Hrvatske» (gl. Urednik: Dr. sc. Josip Kolanović). Sudjeluje i u zajedničkome projektu hrvatske i nizozemske vlade MATRA («Administrativna i upravna reforma u hrvatskoj arhivskoj službi».

Objavila je dva izvorna znanstvena rada: Uredsko poslovanje i registratura Hrvatsko-slavonskog namjesništva (1854.-1861.), u: Arhivski vjesnik br. 49 (2006), str. 34-77 i Pisarnica i sustav uredskog poslovanja Banskog vijeća (1848.1850.), u: Arhivski vjesnik br. 51)2008), str.25-56.

Pristupnica je u dogovoru s mentorom izabrala temu doktorskoga rada. Mentor je zajedno s pristupnicom i voditeljem poslijediplomskoga studija informacijskih znanosti supotpisao sinopsis doktorskoga rada.

Pristupnica je s odličnim uspjehom položila doktorski ispit u dva dijela. Prvi dio ispita bio je iz arhivske teorije i prakse, a drugi dio ispita bila je obrana sinopsisa i provjera znanja o klasifikacijskim/razradbenim sustavima u upravljanju zapisima (Records Management) u prošlosti te suvremene tendencije u svijetu.

3. Pristupnica je za temu doktorskoga rada predložila: KLASIFIKACIJSKI SUSTAVI U SPISOVODSTVU UPRAVE U HRVATSKOJ. Povijesni razvoj i suvremene tendencije, pod vodstvom mentora dr. sc. Josipa Kolanovića, znanstvenoga savjetnika i naslovnog izv. prof. u miru.

Klasifikacijski (razredbeni) sustavi, zajedno s kontrolom rječnika, tezaurusima, rokovima čuvanja i utvrđivanjem prava pristupa zapisima su neophodni instrumenti u organizaciji zapisa. Ti su se sustavi razvili iz registraturnih nacrta, čija prva pojava seže u 18. st., a doseže procvat u vrijeme uspostavljanja moderne državne uprave u 19. st. Prvotna namjena bila je vezana uz fizičko odlaganje i pronalaženje spisa. Tijekom vremena pred klasifikacijske sustave postavljaju se sve brojniji zahtjevi, vezani za upravljanje dokumentacijom: praćenje poslovnih procesa, nadzor pristupa i određivanje rokova čuvanja i izlučivanje suvišnog gradiva tijekom vremena, ciljano pretraživanje i korištenje, te transparentnost, zaštitu privatnosti, a ne na posljednjem mjestu i osiguranje vladavine prava u suvremenoj upravi.

Doktorski rad polazi od općeg uvida u povijesni razvoj klasifikacijskih sustava u klasičnom uredskom poslovanju, nastojeći utvrditi njihova izvorišta i tipologiju. Cilj rada je definirati osnovni tijek i smjerove razvoja klasifikacijskih sustava u upravljanju zapisima općenito, proučiti postanak i razvoj tih sustava na tlu Hrvatske te utvrditi postojeće stanje koje je propisano Pravilnikom o jedinstvenim klasifikacijskim oznakama i brojčanim oznakama stvaralaca i primalaca akata NN 38/88) a zasniva se na decimalnoj klasifikaciji djelatnosti i sadržaju predmeta..

Drugi dio rada analizira suvremene tendencije u oblikovanju klasifikacijskih sustava, pod utjecajem tehnoloških promjena i novih društvenih zahtjeva te razradu suvremenih klasifikacijskih sustava temeljenim na funkcijama sukladno međunarodnoj normi o upravljanju zapisima (HRN ISO 15489-1 i 2.).
Dosadašnji radovi o registraturnim ili klasifikacijskim sustavima u hrvatskoj arhivističkoj literaturi su malobrojni, imaju pretežno deskriptivan značaj, upućuju na dio donesenih propisa i ne obuhvaćaju tehnološke promjene elektroničkoga okruženja a niti su prilagođeni poslovnim procesima i funkcijama.

Temeljem teorijskih radova, ali i dostupnih podataka o postojećim sustavima, u radu će biti prikazane suvremene tendencije (Kanada, Australija i dr.) u razvoju tih sustava te norme i smjernice u najnovijoj međunarodnoj normi HRN ISO 15489/1-2. Poznavanje ustroja i razvoja registraturnih planova i klasifikacijskih sustava ima višestruku primjenu. U suvremenom upravljanju zapisima (Records Management) klasifikacijski su sustavi osnovni instrumentarij u upravljanju poslovnim procesima i djelatnostima, pretpostavka su za utvrđivanje rokova čuvanja te jamstvo sigurnosti i dostupnosti zapisa. Za arhivsku djelatnost oni su oslonac za donošenje odluka tijekom sređivanja gradiva, za njihovo korištenje i interpretaciju.

Krajnji je cilj ovoga rada ukazati na različite aspekte anakronosti važećih propisa i njihova neusklađenost sa suvremenim elektroničkim okruženjem. Usporedbom recentnog sustava sa svjetskim dostignućima ukazat će se na moguće smjerove kako razviti klasifikacijski sustav u Hrvatskoj s posebnim naglaskom na javnu upravu. Cilj je ovoga rada dati novi model klasifikacijskoga sustava u upravljanju zapisima hrvatske javne uprave, pri čemu središnje mjesto ima nova interpretacija funkcije i primjena funkcionalne analize u oblikovanju klasifikacijskih sustava.

Stručno povjerenstvo utvrđuje da pristupnica Rajka Bućin, arhivska savjetnica, udovoljava zakonskim uvjetima za pristupanje izradi i obrani disertacije u okviru poslijediplomskoga doktorskog studija i predlaže da joj se odobri tema za izradu disertacije pod naslovom

Klasifikacijski sustavi u spisovodstvu uprave u Hrvatskoj.

Povijesni razvoj i suvremene tendencije

pod mentorstvom

Dr. sc. Josipa Kolanovića

Dr. sc. Josip Kolanović, znanstveni savjetnik i naslovni izv. prof. u miru

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

Dr. sc. Aleksandra Horvat, red. prof.

Rajka Bućin

Fakultetsko vijeće

Brajkovićev prilaz 14

Filozofskoga fakulteta Sveučilišta
10 000 Zagreb

u Zagrebu

Ivana Lučića 3

10 000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Klasifikacijski sustavi u spisovodstvu uprave u Hrvatskoj.

Povijesni razvoj i suvremene tendencije

Znanstveno područje: Humanističke znanosti

Polje: Informacijske znanosti

Grana: Arhivistika

Teorijska podloga i obrazlaganje aktualnih spoznaja

Klasifikacijski (razredbeni) sustavi su značajni alati u organizaciji zapisa. Razvili su se iz registraturnih planova, čija prva pojava seže u 18. st., a doseže procvat u vrijeme uspostavljanja moderne državne uprave u 19. st., na području srednje, sjeverne i istočne Europe. Prvotna namjena bila je vezana uz fizičko odlaganje i pronalaženje spisa i jednostavnije sadržajno pretraživanje predmeta. Pred klasifikacijske sustave koji se iz toga razvijaju postavljaju se tijekom vremena sve brojniji zahtjevi, vezani za upravljanje dokumentacijom: praćenje poslovanja adekvatno organiziranom dokumentacijom, kontrola pristupa, izlučivanje suvišnog gradiva tijekom vremena, ciljano pretraživanje i korištenje, a u novome tehnološkom okruženju iznova se postavlja pitanje metodologije oblikovanja i tipologije sustava. Na spoznaje o sustavima upravljanja zapisima i klasifikacijskim sustavima, kao njihovoj bitnoj sastavnici, pored tehnoloških promjena, utječu i novi društveni zahtjevi za transparentnošću poslovanja, poglavito u tijelima državne i javne uprave. Izuzmemo li djelomične i sumarne prikaze tih sustava na području Hrvatske, oni nisu sustavno obrađeni, posebice aktualni model s pratećim propisima, namijenjen radu tijela javne uprave. Neposredan arhivistički rad s arhivskim gradivom uprave, mogućnost sagledavanja proteklog razvoja tih sustava na području Hrvatske, značaj kvalitetnog oblikovanja klasifikacijskih sustava za provedbu temeljnih načela arhivističke struke - načela provenijencije i prvobitnog reda - kao i kasnije obrade i korištenja, koje kvalitetno oblikovani klasifikacijski sustavi čine efikasnijima, glavni su motivi za obradu ove teme.

Uže područje rada

Doktorski rad polazi od općeg uvida u povijesni razvoj spisovodstvenih klasifikacijskih sustava, nastojeći utvrditi njihova izvorišta i tipologiju, te suvremene tendencije u njihovom oblikovanju, pod utjecajem tehnoloških promjena i novih društvenih zahtjeva. Bit će obrađen razvoj registraturnih sustava u sjevernoj Hrvatskoj (na povijesnom području Hrvatske i Slavonije), s eventualnim referencama na širem području Hrvatske iz razdoblja 19.-20. st. Rad će također obuhvatiti problem tipologije, genezu i razvoj klasifikacijskih sustava u Hrvatskoj nakon 2. svjetskog rata, vezano uz tadašnje jugoslavensko okruženje, s naznakama budućih smjerova razvoja, s obzirom na sraz aktualne klasifikacije s novim društvenim zahtjevima i tehnološkim promjenama.

Ciljevi/problemi istraživanja

Dosadašnji radovi o registraturnim i klasifikacijskim sustavima u hrvatskoj arhivističkoj literaturi su malobrojni, imaju pretežno deskriptivan značaj, upućuju na dio donesenih propisa i ne obuhvaćaju pojave iza sredine 20. st. Ti se radovi, u značajnijim razmjerima, ne bave genezom, metodologijom oblikovanja i tipologijom klasifikacijskih sustava, niti razvojem pojmova vezanih uz klasifikaciju. Sustavi usvojeni nakon 1945. godine propisani su prigodom donošenja uredbi o uredskome poslovanju. Najprije je donijeta Naredba o planu jedinstvenih arhivskih znakova (NN 7/58), a potom Pravilnik o jedinstvenim klasifikacijskim oznakama i brojčanim oznakama stvaralaca i primalaca akata (NN 38/88). Prvi propis se temelji na ideji sveobuhvatne klasifikacije „prema materiji“, tj. „vrsti poslova“ koje obavljaju tijela državne i javne uprave, a drugi donosi složenu klasifikaciju koja se zasniva na decimalnoj klasifikaciji djelatnosti, te dodatnoj vremenskoj i oblikovnoj komponenti. Oba modela su prvenstveno usmjerena na sadržaj predmeta, a u literaturi su gotovo posve neobrađena. Pojedini stručni radovi u novije doba bave se perspektivama klasifikacije u spisovodstvu, više globalno, nego na nacionalnoj razini, uzevši u obzir promjene koje donosi tehnološki razvoj i novi socijalni koncepti, poput odgovornosti i transparentnosti upravljanja. U središtu tih perspektiva je funkcija, kao temeljni pojam oblikovanja klasifikacijskih sustava. Cilj rada je definirati osnovni tijek i smjerove razvoja spisovodstvenih klasifikacijskih sustava općenito, proučiti postanak i razvoj klasifikacijskih sustava na tlu Hrvatske, utvrditi postojeće stanje i naznačiti razvojne perspektive, te utvrditi na koji način se pojam funkcije pojavljuje u novijim sustavima.
Metodološki postupci

Komparativnom analizom postojeće svjetske literature bit će utvrđena ishodišta i smjerovi razvoja tradicionalnih sustava organizacije spisa, bit će analiziran pojam klasifikacije u spisovodstvu i tipologija klasifikacijskih sustava. Temeljem teorijskih radova, ali i dostupnih podataka o postojećim sustavima, bit će prikazane suvremene tendencije (Kanada, Australija i dr.) u razvoju tih sustava, te smjernice u međunarodnoj normi HRN ISO 15489/1-2. Povijesni prikaz i analiza razredbenih sustava u Hrvatskoj do 1918. godine nisu mogući bez komparativne analize registraturnih sustava u srednjoj Europi čija je recepcija prisutna u spisovodstvu Kraljevine Hrvatske, Dalmacije i Slavonije, dok je za razvoj od 1945. do 1990. bitno okruženje bivše Jugoslavije. Za analizu će poslužiti literatura (za susjedna područja), objavljeni propisi i drugi dokumenti, arhivski izvori, te arhivska dokumentacija o pojedinim fondovima. Bit će analiziran odnos postojećih hrvatskih klasifikacijskih sustava i njihovih elemenata naspram suvremenih zahtjeva.

Znanstveni ili praktični doprinos

Poznavanje ustroja i razvoja registraturnih planova i klasifikacijskih sustava ima dvostruku primjenu. Za spsivodostvo klasifikacijski su sustavi osnovni instrumentarij u upravljanju poslovnim zadaća i procesima, prepostavka za utvrđivanje rokova čuvanja te jamstvo sigurnosti i dostupnosti zapisa. U arhivskoj djelatnosti oni su oslonac za donošenje odluka tijekom sređivanja gradiva, ali i za korištenje i interpretaciju dokumenata. Promjene u društveno-političkom sustavu, koje su u Hrvatskoj nastupile 1991. godine, do sada nisu praćene bitnijim promjenama u oblikovanju klasifikacijskih sustava – i dalje su na snazi propisi iz 1987/1988. godine koji kod najvećeg dijela stvaratelja određuju okvire rada. Mogućnosti njihove prilagodbe suvremenim zahtjevima skučene su, jer su sadržajno i formalno ograničene. Krajnji je cilj ovoga rada ukazati na različite aspekte anakronosti važećih propisa (neusklađenost s novim društveno-političkim uređenjem, problematičnost temeljnih pojmova, primjerice klasifikacije po obliku, tipološka problematičnost klasifikacije koja ne omogućuje detaljniju razradu prema funkcijama), te usporedbom recentnog sustava sa svjetskim dostignućima ukazat će se na moguće smjerove razvoja u spisovodstvu hrvatske javne uprave.

U Zagrebu, 23. rujna 2008.

Mentor

Voditelj poslijediplomskoga

Kandidat

Studija informacijskih znanosti

Dr. sc. Josip Kolanović
prof. dr. sc. Božidar Tepeš

Rajka Bućin

Dr. sc. Hrvoje Stančić, doc.

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

Dr. sc. Josip Kolanović, naslovni izv. prof. u miru

Vijeću poslijediplomskih studija

 Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu

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

Fakultetsko vijeće nas je na sjednici održanoj 18. prosinca 2008. imenovalo u Stručno povjerenstvo čiji je zadatak utvrditi ispunjava li Arian Rajh uvjete predviđene programom Poslijediplomskoga doktorskoga studija informacijskih znanosti za stjecanje doktorata znanosti i može li mu se odobriti tema doktorskoga rada pod naslovom Teorijski model digitalnog arhivskog sustava u domeni regulacije tržišta lijekova, uz mentorsko vodstvo doc. dr. sc. Hrvoja Stančića. Vijeću podnosimo sljedeći

I Z V J E Š T A J

 Arian Rajh zaposlen je kao stručni administrativni suradnik u Agenciji za lijekove i medicinske proizvode Republike Hrvatske u Zagrebu. Diplomirao je 2005. godine na Filozofskom fakultetu u Zagrebu studijske grupe komparativne književnosti i informatologije (smjer arhivistika) s prosjekom ocjena 4,8 i stekao naziv profesor informatologije i komparativne književnosti.

1. Godine 2006. upisao je trogodišnji Poslijediplomski doktorski studij informacijskih znanosti.

2. a. - e. Arian Rajh je položio sve ispite predviđene planom i programom Poslijediplomskog doktorskog studija informacijskih znanosti i izradio sve predviđene seminarske radove. Od minimalno predviđenih 100 ECTS bodova pristupnik je stekao 110 ECTS bodova polaganjem predviđenih predmeta. Polaganjem predmeta ostvario je prosjek ocjena 4,9. Priznata mu je znanstvena aktivnost u visini od 80 ECTS bodova (minimalno potrebno 60 ECTS bodova) za znanstveno-istraživački rad, objavljene znanstvene radove i rad s mentorom. Sveukupno to iznosi 190 ECTS bodova što je 10 ECTS bodova više nego što je ukupno propisano kao potrebno planom i programom studija.

2. f. Arian Rajh je s mentorom obavio sve potrebne konzultacije vezane uz temu disertacije te na temelju njih samostalno oblikovao prijedlog teme disertacije.

2. g. Pristupnik, u skladu s predviđenim planom i programom Poslijediplomskog doktorskog studija informacijskih znanosti, nije morao izraditi kvalifikacijski rad niti položiti doktorski ispit.

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

3. Pristupnik predlaže izradu rada pod naslovom Teorijski model digitalnog arhivskog sustava u domeni regulacije tržišta lijekova. U radu namjerava istraživati i ostvariti dva cilja: 1. izraditi model digitalnog arhiva koji će moći omogućiti i poduprijeti normalno poslovanje u elektroničkom obliku, rukovanje elektroničkom dokumentacijom o lijeku (eCTD) i arhiviranim elektroničkim zapisima hrvatskog nacionalnog tijela za regulaciju tržišta lijekova (Agencija za lijekove i medicinske proizvode Republike Hrvatske) koja mu je dana mandatom kao i funkciju međunarodne suradnje navedenog tijela prilikom istodobne regulacije zajedničkog tržišta lijekova u Europskoj uniji koja se temelji na standardizaciji formata korištenih elektroničkih zapisa; 2. istražiti mogućnosti i na temelju njih izraditi opće preporuke za uspostavu arhivskih sustava kod resornih stvaratelja i imatelja elektroničkoga gradiva prema zahtjevima i načelima otvorenog arhivskog informacijskog sustava (ISO 14721), modela zahtjeva za upravljanje elektroničkim dokumentima (Moreq i Moreq2), ISO spisovodstvene norme (ISO 15489) i drugih relevantnih ISO normi, preporuka i rezultata istraživanja kako bi sustavi koje oblikuju i implementiraju postali pouzdani unatoč stalnim promjenama u računalno-programskoj okolini. Prilikom samog rada na modelu pristupnik će koristiti metodu analize potrebnih komponenata i usluga, metodu usporedbe rješenja u kategoriji pojedinih komponenti i specificiranja analiziranih zahtjeva te metodu sinteze parcijalnih rješenja u jedinstveni model arhivskog sustava.

Znanstveni doprinos koji proizlazi iz predložene teme istraživanja u okviru izrade doktorske disertacije se ogleda u izradi modela za oblikovanje i implementaciju digitalnih arhiva na način da budu vjerodostojna mjesta očuvanja autentičnog elektroničkog gradiva. Model će nastati razradom apstraktnog OAIS referentnog modela na način da bude primjenjiv na digitalni arhivski sustav u domeni regulacije tržišta lijekovima. To će se postići detaljnom razradom njegovih funkcijskih entiteta upravljanja podatcima, arhivske pohrane i planiranja procesa očuvanja te prijedlogom primjene na model digitalnog arhiva namijenjen očuvanju elektroničke dokumentacije o lijeku bez obzira ne to je li ona digitalizirana ili je izvorno nastala u elektroničkom obliku. Izrada modela takvog sustava doprinijeti će mogućnostima kasnije fizičke realizacije digitalnih arhiva kako u Agenciji za lijekove i medicinske proizvode RH, resornim ustanovama stvarateljima i imateljima dokumentacije o lijekovima kao i drugih informacijsko-dokumentacijskih i komercijalnih institucija.

Povjerenstvo smatra da je Arian Rajh ispunio sve uvjete za pristupanje izradi doktorskog rada te da je tema rada prihvatljiva i dobro odabrana, jer je pitanje izrade modela digitalnog arhivskog sustava u domeni regulacije tržišta lijekova vrlo važna problematika, pogotovo u širem području problematike očuvanja autentičnog elektroničkog gradiva u kojem su istraživanja tek u začetku. Stoga povjerenstvo predlaže Vijeću da temu prihvati, a za mentora imenuje doc. dr. sc. Hrvoja Stančića.

U Zagrebu, 5. ožujka 2009.

Predsjednik povjerenstva

dr. sc. Hrvoje Stančić, doc.

Član povjerenstva

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

Član povjerenstva
Dr. sc. Josip Kolanović, naslovni izv. prof. u miru

Arian Rajh

Fakultetsko vijeće
Matoševa 15

Filozofskog fakulteta Sveučilišta u Zagrebu
Zagreb

Ivana Lučića 3

Zagreb

SINOPSIS DOKTORSKOGA RADA

Teorijski model digitalnog arhivskog sustava

u domeni regulacije tržišta lijekova

Znanstveno područje: Područje društvenih znanosti

Polje: Informacijske znanosti

Grana: Arhivistika i dokumentalistika

Teorijska podloga rada

Doktorski rad se zasniva na suvremenim dostignućima u području upravljanja zapisima na praktičnoj razini, a na teorijskoj razini na institutu „vjerodostojnog mjesta“ i na postmodernim teorijama koje mogu odgovoriti na današnje ciljeve arhivistike utemeljene na odgovornosti organizacije za specifično gradivo i na potrebama za aktivnim sudjelovanjem arhivista prilikom izrade arhivskih sustava. Rad s elektroničkim gradivom promiče primjenjivost postmodernih teorija na arhivsku praksu. Suvremene teorije u arhivistici, poput doprinosa T. Cooka, T. Nesmitha, H. MacNeil, C. Gränströma i drugih arhivista, usmjerit će se na aktualizaciju uloge arhivista kao aktivnog učesnika stvaranja sustava. Uz postmoderne teorije pokušat će se rehabilitirati ideja „vjerodostojnih mjesta“ kao nadomjestak pomanjkanja povjerenja u institucije postmodernog društva. Razmotrit će se arhivski holistički cilj koji pokušava očuvati stanje društva u cjelini, u određenom vremenu, kroz očuvanje gradiva i funkcija stvaratelja i imatelja gradiva, pri čemu će se rasprava osloniti na Gränströmovu postavku o potrebi da se u ostvarenje cilja uz državne arhive uključe i drugi sudionici procesa. Drugi sudionici mogu biti ustanove kao specijalni arhivi i međunarodne tvrtke koje u današnjem svijetu nerijetko imaju presudni utjecaj na segmente društva. Navedeni utjecaj bit će razrađen primjerom regulatorne djelatnosti za lijekove. Regulacija farmaceutske djelatnosti, kao profitabilne globalne industrije, može biti pokazatelj ispravnosti navedenog pravca u promišljanju cilja arhivistike i društvenog doprinosa specijalnih arhiva. Resorni stvaratelji i imatelji gradiva bit će sagledani u svjetlu specijalnih arhiva na temelju kriterija odgovornosti za gradivo. Praktičan problem koji će se adresirati u radnji jest izrada modela sustava koji bi objedinio digitalno i digitalizirano gradivo u jedinstveni arhiv i koji bi osigurao i očuvao njihovu autentičnost, eksplicitno unutar sustava, a u obliku preporuke unutar normativno-pravne okoline u cjelini. Model će se izvesti prema teorijskim postulatima, ISO standardima, dostupnim specifikacijama te konceptima otvorenog arhivskog informacijskog sustava i pouzdanih digitalnih repozitorija. Uz poštivanje usmjerenja arhivistike na gradivo i stvaratelje, iskustva iz prakse s elektroničkim gradivom bit će iskorištena kao izvor dodatnih mogućnosti orijentacije prema korisničkim zajednicama.

Uže područje rada

Rad se usredotočuje na organizaciju arhiva elektroničkih zapisa, dugoročno očuvanje zapisa te mogućnost uspostave i očuvanja njihove autentičnosti prema modelu digitalnog arhivskog sustava i komponentama modela. U radu će se elaborirati postojeći standardi, koncepti, dostupni sustavi za upravljanje elektroničkim dokumentima i dostupna tehnologija. Prijedlogom očuvanja autentičnosti gradiva pokušat će se nadići parcijalna rješenja i postaviti rješenje koje je osigurano mehanizmima samog sustava i od strane normativno-pravne okoline. Način na koji bi se osigurala autentičnost u okolini sustava jest zahtjev za proširenje nadležnosti resornih stvaratelja i imatelja nad gradivom koje čuvaju. U radu će se odgovoriti na pitanje na koji način osigurati autentičnost gradiva u resornoj ustanovi kako bi arhiv te ustanove mogao ispuniti očekivanja koja mu nameće okolina.

Ciljevi i problemi istraživanja

Cilj rada jest uspostaviti model arhiva koji će moći omogućiti i poduprijeti normalnu funkciju hrvatskog nacionalnog tijela za regulaciju tržišta lijekova koja mu je dana mandatom i funkciju međunarodne suradnje navedenog tijela prilikom istodobne regulacije zajedničkog tržišta lijekova u Europskoj uniji.

Dugi cilj rada je resornim stvarateljima i imateljima elektroničkog gradiva pružiti opće preporuke za uspostavu vlastitih arhivskih sustava prema zahtjevima i načelima otvorenog arhivskog informacijskog sustava (ISO 14721), modela zahtjeva za upravljanje elektroničkim dokumentima (MoReq) i ISO spisovodstvenog standarda (ISO 15489), kako bi sustavi koje grade postali pouzdani. Na ovaj će se cilj usko nadovezati preporuka da resorni stvaratelji gradiva postanu „vjerodostojna mjesta“ za gradivo koje čuvaju.

Metodološki postupci

Nakon teorijskog uvoda, prilikom izrade modela metodologija će uključivati snimanje stanja u drugim europskim tijelima nadležnima za regulaciju tržišta lijekova metodom intervjua. Model uvođenja digitalnih arhivskih sustava razradit će se pomoću preporuka referentnog modela OAIS standarda i ISO spisovodstvenog standarda te koncepta pouzdanih elektroničkih repozitorija (TDR). Prije pripreme za rad na modelu usporedit će se opseg i doseg, sukladnost i kompatibilnost svih standarda i koncepata koji će utjecati na krajnji rezultat, a iskoristit će se PLATO alat planiranja pohrane i potrebnih kapaciteta. Prilikom samog rada na modelu koristit će se metode analize potrebnih komponenata i usluga, metode usporedbe rješenja u kategoriji pojedine komponente, specificiranje analiziranih zahtjeva i metoda sinteze parcijalnih rješenja u jedinstveni model arhivskog sustava.
Očekivani znanstveni i praktični doprinosi

Praktični doprinos rada sastojat će se u oblikovanju modela digitalnog arhivskog sustava na primjeru hrvatskog nacionalnog tijela za regulaciju tržišta lijekova. Rad će također doprinijeti izradi pouzdanih arhivskih sustava za očuvanje elektroničkog gradiva u ustanovama stvarateljima i imateljima zbog predviđene izrade preporuka proizišlih iz istraživanja, teoretskog promišljanja i oblikovanja modela arhivskog sustava.

Znanstveni doprinos rada će se sastojati od razrade OAIS referentnog modela otvorenog arhivskog informacijskog sustava, njegovog određenja po segmentima i njegove primjene na model digitalnog arhiva namijenjen očuvanju dokumentacije o lijeku bez obzira na oblik u kojem je nastala. Znanstveni će se doprinos također ogledati u prilogu problematici očuvanja autentičnosti elektroničkog gradiva u hrvatskoj arhivskoj i pravnoj praksi u obliku preporuka i prijedloga za resorne stvaratelje gradiva. Predložit će se mjere potrebne da resorni stvaratelji gradiva, uz ispunjavanje propisanih zahtjeva za pouzdanim elektroničkim repozitorijima, postanu „vjerodostojna mjesta“ očuvanja gradiva za koje su nadležna.

02.12.2008.

 Potpis mentora

 Potpis voditelja studija
Potpis kandidata

 ili zamjenika

Doc. dr. sc. Hrvoje Stančić

Prof. dr. sc. Božidar Tepeš
Arian Rajh
Dr. sc. Hrvoje Stančić, doc.

Dr. sc. Goran Zlodi

Dr. sc. Vladimir Šimović, red. prof. Učiteljski fakultet, Zagreb

Vijeću poslijediplomskih studija

 Fakultetskom vijeću Filozofskoga fakulteta u Zagrebu

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

Fakultetsko vijeće nas je na sjednici održanoj 18. prosinca 2008. imenovalo u Stručno povjerenstvo čiji je zadatak utvrditi ispunjava li Mladen Tušek uvjete predviđene programom Poslijediplomskoga doktorskoga studija informacijskih znanosti za stjecanje doktorata znanosti i može li mu se odobriti tema doktorskoga rada pod naslovom Očuvanje arhivskih podataka na optičkim medijima, uz mentorsko vodstvo doc. dr. sc. Hrvoja Stančića. Vijeću podnosimo sljedeći

I Z V J E Š T A J

 Mladen Tušek zaposlen je u Inspektoratu Ministarstva obrane Republike Hrvatske u Zagrebu. Nakon što je 1986. godine diplomirao elektrotehniku (VI. stupanj) na Višoj tehničkoj školi “Končar” u Zagrebu, 2004. godine je diplomirao na Filozofskom fakultetu u Zagrebu na Studiju informacijskih znanosti (smjer informatologija i arhivistika) – VII. stupanj.

1. Godine 2004. upisao je trogodišnji Poslijediplomski doktorski studij informacijskih znanosti.

2. a. - e. Mladen Tušek je položio sve ispite predviđene planom i programom Poslijediplomskog doktorskog studija informacijskih znanosti i izradio sve predviđene seminarske radove. Od minimalno predviđenih 100 ECTS bodova pristupnik je stekao 110 ECTS bodova polaganjem predviđenih predmeta. Polaganjem predmeta ostvario je prosjek ocjena 4,5. Priznata mu je znanstvena aktivnost u visini od 76 ECTS bodova (minimalno potrebno 60 ECTS bodova) za znanstveno-istraživački rad i objavljene znanstvene radove. Za rad s mentorom sakupio je 10 ECTS bodova. Sveukupno to iznosi 196 ECTS bodova što je 16 ECTS bodova više nego što je ukupno propisano kao potrebno planom i programom studija.

2. f. Mladen Tušek je s mentorom obavio sve potrebne konzultacije vezane uz temu disertacije te na temelju njih samostalno oblikovao prijedlog teme disertacije.

2. g. Pristupnik, u skladu s predviđenim planom i programom Poslijediplomskog doktorskog studija informacijskih znanosti, nije morao izraditi kvalifikacijski rad niti položiti doktorski ispit.

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

3. Pristupnik predlaže izradu rada pod naslovom Očuvanje arhivskih podataka na optičkim medijima. Istraživanjem u okviru doktorske disertacije pristupnik će pokušati odgovoriti na pitanje je li moguće podatke pohranjene na optičkim medijima smatrati dugoročno sigurnima. S obzirom na mnoge vanjske utjecaje koji današnje elektroničke zapise čine svakim danom sve više zastarjelima, kao što je to, primjerice neprestani napredak i razvoj računalnih komponenti, programske podrške, formata zapisa, formata medija itd., istraživanje koje će se provesti imat će za cilj odrediti kvalitativne indikatore koji će omogućiti uvid u procese propadanja zapisa na optičkim medijima tijekom višegodišnjeg arhiviranja. Također će se oblikovati metode određivanja i dokumentiranja stanja zapisa na optičkim medijima nakon dugog vremenskog razdoblja. Pritom će se razviti i strategije koje bi mogle unaprijediti sigurnost zapisa na optičkim medijima prevencijom ali i sanacijom ugroženih dijelova i prije nego što za to bude prekasno. Analiza će biti provedena na optičkim medijima različite starosti koji su pohranjeni u različitim institucijama, ali u kontroliranim okolinskim uvjetima koje je moguće dokumentirati i odrediti njihov utjecaj na dobivene rezultate. Za potrebe analize koristit će se razni programski alati, specifično namijenjeni za tu svrhu. Metodološki gledano, najprije će se definirati relevantni atributi optičkih medija koje će se istraživanjem obuhvatiti. Zatim će se odrediti institucije koje imaju dovoljan broj optičkih medija u kontroliranim uvjetima čuvanja (npr. Hrvatski državni arhiv i sl.). Procijenjeno je da bi se analizom trebalo obuhvatiti od nekoliko stotina do 1.000 medija kako bi istraživanje bilo statistički relevantno s obzirom na relativno veliki broj karakteristika medija koje mogu biti analizirane kao što su to, primjerice, proizvođač medija, kemijska podloga, maksimalna moguća brzina zapisivanja, fizičko stanje – prisutnost ogrebotina, način čuvanja medija, temperatura i vlaga u okolini i mnoge druge. Dobivene rezultate će se ubaciti u bazu podataka koja će biti podloga planiranoga empirijskog istraživanja. Rezultati istraživanja će se analizirati, statistički obraditi radi kvalitetne interpretacije, te sintetizirati u zaključak i preporuke za dugoročno očuvanje arhivskih podataka na optičkim medijima.

Znanstveni doprinos koji proizlazi iz kvalitativne analize koja će se provesti u okviru teme predložene doktorske disertacije ogleda se u nastajanju znanstveno dokazanih preporuka za dugoročno očuvanje podataka na optičkim medijima. S obzirom da će one biti formulirane na način da ukazuju i na ograničenja optičkih medija za dugoročno čuvanje podataka bit će vrijedne zbog izrade metoda i postupaka za njihovo prevladavanje ili ograničenje njihovog utjecaja na najmanju moguću mjeru. Nadalje, istraživanje će doprinijeti stvaranju metodologije za testiranje čitljivosti optičkih medija koju će svaka institucija koja čuva digitaliziranu baštinu, onu koja je izvorno nastala u elektroničkom obliku, elektroničke zapise ili druge važne podatke, ili, pak, pojedinac koji ima privatnu zbirku optičkih medija s pohranjenim različitim sadržajima, moći iskoristiti za detekciju stvarnog stanja čitljivosti zbirke, ali će na temelju preporuka znati što učiniti i kako postupiti u određenim kritičnim trenutcima. Znanstveni doprinos će se ogledati i u činjenici da će razvijena metodologija preporučivati najpogodniji trenutak migracije (na novi medij iste ili novije generacije i/ili dodatno u neki noviji format zapisa) kako zbog zaštite podataka tako i zbog održavanja koraka s razvojem tehnologije. Također će vrijedan doprinos biti i izrada metodologije provođenja postupka migracije koji u slučaju velikih zbirki od nekoliko stotina tisuća medija može biti vrlo složen, osjetljiv, dugotrajan i skup proces. Predloženo istraživanje bit će prvo ovog tipa i opsega u Hrvatskoj pa se očekuje preispitivanje dosadašnjih i prijedlog novih standarda u očuvanju sadržaja pohranjenog na optičkim medijima.

Povjerenstvo smatra da je Mladen Tušek ispunio sve uvjete za pristupanje izradi doktorskog rada te da je tema rada prihvatljiva, dobro odabrana i osmišljena, jer je pitanje mogućnosti dugoročnog očuvanja elektroničkih zapisa na optičkim medijima vrlo važno u kontekstu arhivsko-knjižnično-muzeološke grupacije institucija, ali i znatno šire – u domeni pohrane u institucijama kao i u slučajevima neinstitucionalnog čuvanja podataka. S obzirom da je riječ o do sada neistraženom ili vrlo malo istraženom području važnom i u širem kontekstu problematike očuvanja elektroničkoga gradiva na dulji vremenski rok, povjerenstvo predlaže Vijeću da temu prihvati, a za mentora imenuje doc. dr. sc. Hrvoja Stančića.

U Zagrebu, 5. ožujka 2009.

Predsjednik povjerenstva

dr. sc. Hrvoje Stančić, doc.

Član povjerenstva

dr. sc. Goran Zlodi

Član povjerenstva

dr. sc. Vladimir Šimović, red. prof.

Učiteljski fakultet, Zagreb
Mladen Tušek

 Fakultetsko vijeće

Milke Trnine 10

 Filozofskoga fakulteta Sveučilišta u Zagrebu

10310 Ivanić Grad

 Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Očuvanje arhivskih podataka na optičkim medijima
Znanstveno područje: društvene znanosti

Polje: informacijske znanosti

Grana: arhivistika i dokumentalistika

Teorijska podloga

U današnjem informatičkom društvu svjedočimo sveopćem rastu količine informacija na svim poljima, kako u znanosti i obrazovanju, tako i u ekonomiji, tehnologiji, izvještajnim sustavima i šire. Nikada do sada nije bilo na raspolaganju toliko informacija, nikada sa te informacije nisu u tolikoj mjeri prenosile s jednog mjesta na drugo te nikada nije bila toliko izražena potreba za njihovim pohranjivanjem. Je li moguće uspješno sačuvati informacije koje nas preplavljuju eksponencijalnim rastom? Problematika čuvanja informacija na određenom mediju koji smatramo superiornim u određenom trenutku aktualna je kroz povijest civilizacije pa sve do danas. Nasumce izabran primjer crteža sa zida špilje Altamire u Španjolskoj pokazuje da je informaciju moguće sačuvati tisućama godina. Navedeni primjer svjedoči o uspješnom očuvanju informacija. Promjene medija na koji bilježimo određene informacije uvijek ispočetka stavlja pred nas izazov kako uspješno sačuvati zapis tijekom dugog vremenskog perioda. Računalna tehnologija je jedini logičan izbor kako za pristup informacijama tako i za njihovo čuvanje. Koja ćemo znanstvena istraživanja poduzeti i koju ćemo metodologiju koristiti da steknemo kvalitativan uvid u problematiku dugoročnog očuvanja informacija kako u arhivima tako i u elektroničkim knjižnicama te ostalim institucijama koje raspolažu i moraju čuvati veliku količinu informacija. U današnjem informatičkom dobu usredotočiti ćemo se na problem očuvanja digitalne informacije na mediju. Optički medij postaje dominantan za korištenje i čuvanje arhivskog gradiva, no možemo li gradivo na optičkom mediju sačuvati 50, 100 ili više godina? Koji su to ključni problemi i prepreke koje je potrebno savladati da spriječimo gubitak arhivskog gradiva ili informacije uopće na optičkom mediju? U Hrvatskoj nije poznato istraživanje koje bi dalo relevantne pokazatelje o mogućnostima sigurnog dugoročnog očuvanja informacija na toliko raširenim optičkim medijima, a na svjetskoj razini postoje samo određena upozorenja o potencijalnim opasnostima gubitka podataka.

Uže područje rada, ciljevi i problemi istraživanja

Osnovna teza ove disertacije bila bi odgovoriti na pitanje: je li moguće podatke na optičkim medijima smatrati sigurnima? Cilj ovog istraživanja je odrediti kvalitativne indikatore koji će omogućiti uvid u procese propadanja zapisa na optičkim medijima tijekom višegodišnjeg arhiviranja, te odrediti metode definiranja i dokumentiranja stanja zapisa na optičkim medijima nakon dugog vremenskog razdoblja. Također, cilj je istražiti i unaprijediti metode zapisivanja podataka koji bi povećali njihovu trajnost, te definirati strategije koje bi unaprijedile sigurnost zapisa na optičkim medijima kako prevencijom tako i sanacijom ugroženih dijelova i to prije bespovratnog uništenja podataka. Problemi istraživanja bit će analizirani programskim alatima koji će poslužiti u realizaciji navedenih ciljeva, na uzorcima optičkih medija veće starosti (više od 10 godina). Istraživanje će se ograničiti na arhivu s podacima na raznim optičkim medijima u jednoj ili više institucija koje ih čuvaju duži niz godina u uvjetima koje je moguće dokumentirati.

Metodološki postupci

Početak ovog kvalitativnog istraživanja je definiranje relevantnih atributa optičkih medija koji će biti obuhvaćeni samim istraživanjem. Izbor institucije ili institucija koja posjeduje dovoljno veliku količinu optičkih medija je slijedeći korak. Procjena je da bi istraživanje bilo uspješno ako se obuhvati od nekoliko stotina do tisuću optičkih jedinica. Slijedit će izbor programskih alata koji će poslužiti u prikupljanju svih potrebnih varijabli za formiranje baze podataka istraživane arhive. Ova baza podataka bit će podloga planiranog empirijskog istraživanja.

Tijekom istraživanja koristiti će se sva najnovija saznanja i izvori koji mogu pomoći u tehnološkom segmentu rada, kao i saznanja o najnovijim raspoloživim tehnologijama čuvanja podataka na optičkim medijima. Rezultati istraživanja će se analizirati, statistički obraditi radi kvalitetne interpretacije, te sintetizirati u zaključak i preporuke za dugoročno očuvanje arhivskih podataka na optičkim medijima.

Očekivani znanstveni i/ili praktični doprinos

Ova kvalitativna analiza trebala bi prikazati mogućnosti dugoročnog čuvanja podataka na optičkim medijima, njihova ograničenja te ukazati koja ograničenja mogu biti prevladana, a koja ne. Očekuje se povećanje svijesti o ranjivosti podataka na optičkim medijima budući da se pokazalo koliko se malo pažnje tome posvećuje. Slijedeći doprinos bit će vidljiv kroz prikaz metoda i postupaka koji mogu osigurati najveći mogući nivo sigurnosti podataka u određenoj arhivi i to kroz što je moguće duži period. Doprinos će se ogledati i u definiranju preporučenog trenutka migracije, kako radi zaštite podataka tako i radi održavanja koraka sa razvojem tehnologije, te metodoloških postupaka kako migraciju ispravno planirati i provesti. Ovo istraživanje će biti prvo ovakvoga tipa u Hrvatskoj te se očekuje da će preispitati dosadašnje te uspostaviti nove standarde u postupcima dugoročnog očuvanja podataka na optičkim medijima, bilo (digitalnih) arhiva i (elektroničkih) knjižnica, ili u slučajevima neinstitucionalnog čuvanja podataka.

Zagreb, 18. studeni 2008.

Potpis mentora

 Potpis voditelja studija
 Potpis kandidata

Doc. dr. sc. Hrvoje Stančić
 Prof. dr. sc. Božidar Tepeš
 Mladen Tušek
Dr. sc. Ante Čović, red. prof.

Dr. sc. Branko Despot, red prof.

Dr. sc. Lino Veljak, red. prof.

 Vijeću poslijediplomskih studija

 Filozofskog fakulteta

 Sveučilišta u Zagrebu

Predmet: odobravanje bržeg završavanja Poslijediplomskog doktorskog studija

 filozofije pristupniku Marku Tokiću i prihvaćanje teme za izradu

 disertacije pod naslovom Odnos života i zdravlja u Platonovoj filozofiji

 (mentor prof. dr. sc. Ante Čović)

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 17. srpnja 2008. imenovani smo u Stručno povjerenstvo koje treba utvrditi može li se Marku Tokiću odobriti brže završavanje Poslijediplomskog doktorskog studija filozofije kao posebno uspješnom studentu po osnovi čl. 69. st. 11. Statuta Sveučilišta u Zagrebu i čl. 50. st. 3. Statuta Filozofskog fakulteta u Zagrebu te može li se prihvatiti tema za izradu disertacije pod naslovom Odnos života i zdravlja u Platonovoj filozofiji pod vodstvom mentora prof. dr. sc. Ante Čovića.

Na temelju uvida u priloženu dokumentaciju Vijeću podnosimo slijedeće skupno

IZVJEŠĆE

Podaci o poslijediplomskom studiju,

o izvršenim obvezama prema programu studija,

te o nastavnim, stručnim i znanstvenim postignućima pristupnika

Kandidat Marko Tokić upisao je akad. god. 2006./2007. Poslijediplomski studij filozofije na Filozofskom fakultetu Sveučilišta u Zagrebu.

Kandidat je tijekom drugog semestra (12. svibnja 2007.), kao što je propisano programom studija, položio strogi godišnji ispit s ocjenom odličan. Tijekom prve godine studija položio je i predviđene ispite iz oba strana jezika, engleskog i njemačkog, također s ocjenom odličan. Prosjek ocjena položenih ispita na poslijediplomskom studiju - 5.

Tijekom četvrtog semestra (12.svibnja 2008.), kao što je i predviđeno programom, prihvaćen je mu je klasifikacijski rad.

U sklopu propisanih konzultacija s mentorom raspravljena je i dogovorena tema doktorskog rada.

Kao posebno uspješan student na poslijediplomskom studiju kandidat Marko Tokić sudjelovao je, tijekom zimskog semestra akad. god. 2007./2008., u izvedbi seminara iz Etike pod vodstvom prof. dr. sc. Ante Čovića. Sudjelovanje u izvođenju nastave odobrilo je Fakultetsko vijeće Filozofskog fakulteta na sjednici od 30. svibnja 2007.

Marko Tokić zaposlen je od 2006. godine kao asistent na Katedri za filozofiju Filozofskog fakulteta u Osijeku, gdje drži seminarsku nastavu iz predmetâ Etika i Estetika. Od iste godine uključen je kao suradnik u dva znanstveno-istraživačka projekta: Temeljni problemi renesansnog novoplatonizma i hrvatski renesansni filozofi (voditeljica projekta prof. dr. sc. Erna Banić-Pajnić) i Bioetika i filozofija povijesti (voditelj projekta prof. dr. sc.Vladimir Jelkić).

Pristupnik je objavio dva pregledna i dva izvorna znanstvena rada.

Opravdanost

i znanstveni doprinos predložene teme

U polazištu istraživanja kandidat utvrđuje bitnu razliku Aristotelova i Platonova određenja uma i znanja na temelju njihova različitog razumijevanju života. Dok za Aristotela um predstavlja zbiljnost koja je oslobođena pojedinačnosti, a iskonska filozofija predstavlja teorijski život, za Platona se um uvijek nalazi u određenoj mjeri u dodiru s onim pojedinačnim, a filozofija kao umovanje koje u zdravlju prožima dušu i tijelo u najvišem je smislu praktička. Iz te pozicije definira se istraživački zadatak utvrđivanja, s jedne strane, Platonova shvaćanja života, što uključuje odredbe onoga živog i njegova dobra kao i odredbu znanja, te s druge strane utvrđivanje Platonova razumijevanja zdravlja. Na tom tragu ispostavlja se da umovanje proizlazi iz brige živoga za zdravlje u ljepoti i otkriva se drugačija svrha znanja i znanosti od one koja određuje modernu znanost. Kandidat tako naznačuje Platonovo živo ispreplitanje ideja, odnosno pluriperspektivnu znanost kao način postizanja prave mjere za zdrav život pod vidom dobra cjeline. Takav istraživački cilj kojim bi se na podlozi Platonove filozofije izgradila kritička pozicija za preispitivanje znanstveno- tehničke usmjerenosti novovjekovne filozofije, ali i modernog života koji je određen monoperspektivnim okvirom novovjekovne znanosti, podrazumijeva i zahtjevni istraživački zadatak povijesnofilozofijske rekonstrukcije u kojoj je potrebno rasvijetliti i obrazložiti pretpostavku da se cjelokupna filozofska tradicija zasniva na Aristotelovu, a ne Platonovu razumijevanju umovanja i znanja.

Utoliko temeljni znanstveni doprinos predloženog istraživanja treba sagledati u dvije razine; u razini povijesnofilozofijskog pretumačivanja tradiranog razumijevanja znanosti i znanja u njihovoj relaciji prema životu i zdravlju, te u razini izgrađivanja kritičke filozofske pozicije preko koje bi interpretativno oslobođeni potencijali Platonove misli mogli pružiti nove orijentire u promišljanju i prevladavanju suvremene krize znanstveno-tehničke civilizacije. Na planu izvornosti i znanstvenog doprinosa posebno treba istaknuti činjenicu da kandidat predloženim istraživanjem u sklopu izrade doktorske disertacije Platonovu filozofiju uspijeva uvesti u horizont najnovije bioetičke debate i time je reaktualizirati na osobito produktivan način.

Odobrenje

bržeg završavanja studija

S obzirom na postignute rezultate u studiju, te na stručnom i znanstvenom planu:

prosjek ocjena položenih ispita na studiju od 5,00,

redovito izvršavanje svih obveza prema programu studija,

aktivno sudjelovanje u dva znanstveno-istraživačka projekta,

objavljena dva pregledna i dva izvorna znanstvena rada,

sudjelovanje u izvedbi seminara iz Etike na Filozofskom fakultetu u Zagrebu prema odobrenju Fakultetskog vijeća,

smatramo da se kandidatu Marku Tokiću može priznati status iznimno uspješnog studenta prema članku 50. st. 3. Statuta Filozofskog fakulteta i prema članku 69. st. 11. Statuta Sveučilišta u Zagrebu, te da mu se u skladu s tim može odobriti završavanje studija u vremenu kraćem od propisanog trajanja studija, odnosno nakon završetka petog semestra.

Prijedlozi

Na temelju iznesenog, predlažemo da se pristupniku Marku Tokiću

1. prizna status posebno uspješnog studenta u smislu čl. 50. st. 3. Statuta Filozofskog fakulteta u Zagrebu i čl. 69. st. 11. Statuta Sveučilišta u Zagrebu, te da mu se u skladu s tim odobri završavanje Poslijediplomskog doktorskog studija filozofije nakon završenog petog semestra studija;

2. prihvati tema za izradu disertacije pod naslovom Odnos života i zdravlja u Platonovoj filozofiji pod mentorstvom prof. dr. sc. Ante Čovića.

 Dr. sc. Ante Čović, red. prof.

 Dr. sc. Branko Despot, red.prof.

 Dr. sc. Lino Veljak, red. prof.

U Zagrebu, 2. veljače 2009.

Marko Tokić

 Fakultetsko vijeće

Naumovac 29

 Filozofskog fakulteta Sveučilišta u Zagrebu

10000 Zagreb

 Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Odnos života i zdravlja u Platonovoj filozofiji

Znanstveno područje: Humanističke znanosti

Polje: Filozofija

Grana: Etika

1. Teorijska podloga

Teorijska podloga ovoga rada je Platonovo shvaćanje svrhe filozofije i uma. Pokazuje se da je to dobro života. Ujedno će pomoćno biti pokazano kako Aristotel određuje um, posebice stoga što je za Aristotela um najviši oblik života. Međutim, Aristotelova odredba uma i znanja stoji u bitnoj razlici spram Platonove. Za Aristotela je um ideje ili sućine (ousia) i, utoliko, zbiljnost, a umovanje on shvaća kao oslobađanje od pojedinačnosti. Prvu ili iskonsku filozofiju Aristotel shvaća teorijskim životom. Temeljem toga se u radu rastumačuju dalekosežnosti spozanje da Platonov um nije zbiljnost oslobođena pojedinačnosti. Propitivanjem Platonovog umovanja i znanja prema svrsi života dolazi se do spoznaje da se čitava filozofijska tradicija u shvaćanju filozofije u načelu oslanja na Aristotelove odredbe uma i umovanja, a ne Platonove. Relevantna spoznaja u ovom istraživanju je da je i tzv. platonička tradicija oslonjena na Aristotelovo tumačenje uma i znanja. Zato se u ovom istraživanju spoznaje odredba uma koja je u krajnjoj razlici spram svih naših shvaćanja uma i znanja. Pokazuje se da je Platonov um moć znanja u ljepoti. Prema Platonu to znači da se um rađa iz njegovanja zdravlja tijela i duše. Spoznaje se da je zdravlje duše i tijela najviša briga filozofije i osnova rađanja uma. Zato je ta filozofija u najvišem smislu praktička, a praksa se ne stavlja u razliku spram ostalih vidova života. Filozofija je umovanje koje u zdravlju prožima i dušu i tijelo, i izvana i iznutra, a jedinstvo uspijeva uspostaviti muzičkim ispreplitanjem svega sa svime. Umsko je stoga, prema Platonu, uvijek u određenoj mjeri u dodiru s onim pojedinačnim. Zato takav um i takovo znanje pretpostavlja pravu mjeru u živom ispreplitanju svega što jest. Svrha pogađanja prave mjere je zdrav život, odnosno postignuće dobra cjeline. Zato se i ideje isprepliću (symplekō). To znači da znanost prema Platonovom umu nije viđena u smislu znanstvene jednoobraznosti (monoperspektivizam), odnosno odredbe sućina naprosto, već je utemeljena na pluriperspektivizmu, tj. u živom ispreplitanju ideja. Takav pluriperspektivizam znači kretanje svagda iz različitih znanstvenih polazišta da bi se porodilo prijateljstvo u srodnosti i dobro cjeline svega. Najviše umovanje u Platona je shvaćeno kao najbolje vladanje onim živim koje proizvodi život u zdravlju, a pluriperspektivna znanost u brizi za zdravljem duše i tijela je bit onoga živog.

2. Uže područje istraživanja

Svrha Platonove filozofije je nabolje vladanje onoga živog. Takovo je vladanje upravljanje (kybernaō) uma u zdravlju (hygieia) tijela i duše. Zato bi se uže područje rada moglo nazvati higijeničkom kibernetikom. Kod učenja o kretanjima takovog upravljanja na vidjelo proizlazi pravi i najljepši odnos života i zdravlja. Stoga će odredbe života, s jedne strane, i zdravlja, s druge strane, biti osnovni pothvat ovoga istraživanja, međutim, ne i najvažniji. Najvažniji pothvat bit će pokazati kakav je odnos života i zdravlja. Tu će doći na vidjelo prava mjera i njezino postignuće kao bit higijeničkog upravljanja.

3. Ciljevi istraživanja

Glavni cilj predloženog doktorskog rada je utvrditi svrhu filozofije prema Platonovom određenju uma i znanja. U službi navedenog cilja potrebno je postići i više posebnih ciljeva. Najprije utvrditi Platonovo shvaćanje života, što uključuje odredbu onoga živog i njegovog dobra te, prema tim odredbama, Platonovu odredbu znanja. Potom valja utvrditi Platonovo shvaćanje zdravlja, također prema istom obrascu. Zadani glavni cilj istraživanja će pokazati da se umovanje rađa iz brige živoga za zdravlje u ljepoti. Svrha je ukazati na činjenicu da su moderna znanost, u prvom redu tehnološki orijentirana, i njezino teorijsko polazište našli oslonac u odredbi umovanja koje ni u kojem smislu nije shvaćeno prema Platonovoj filozofiji. Zato cilj istraživanja, sasvim rubno, ali ne i zanemarujuće, uključuje kritičko propitivanje prevladavajućih gledišta o povijesnim korijenima i karakteru znanja, te iznalaženje osnove za preinaku shvaćanja života prema drukčijem znanstvenom okviru. To bi bio pluriperspektivizam, tumačen u smislu Platonovog splitanja ideja.

4. Metodološki postupci

Istraživanje i obrada izložene teme temelje se na nekoliko glavnih metoda istraživanja. Osnovna je metoda izvorno tumačenje Platonove filozofije s usredotočenjem na njegovo postavljanje svrhe filozofije. Riječ je o takovom prikazu Platonove filozofije koji bi bio kompozicijski utemeljen na dijaretičkom ispreplitanju odredaba života, zdravlja, znanja i ljepote. Metoda bi bila i usporedna analiza Platona i Aristotela u njihovom poimanju života poduhvaćena na izvornom tekstu. Potom bi bilo provedeno i tumačenje tumačenja Platonove filozofije analizom sekundarne literature. Na koncu bi bila poduzeta i komparativna metoda pri odredbi odnosa shvaćanja života i zdravlja danas. U svrhu potonjega bila bi učinjena analiza filmskog materijala i korištenje primarnih i sekundarnih izvora literature.

5. Očekivani znanstveni i praktični doprinos

U oblasti filozofije problematizirat će se i preinačiti uvriježeni stavovi o najvišoj svrsi umovanja, znanja i znanosti što bi u konačnici trebao biti izvorni znanstveni doprinos. U tom bi smislu rad mogao potaknuti shvaćanje života koje bi u znanosti otvaralo pogled na nju samu prema svrsi koja nije partikularna, već uvijek kozmološka na bioetičkoj osnovi. U oblasti povijesti filozofije ovaj bi rad također trebao dati doprinos, jer bi predstavljao izvorno tumačenje Platona s obzirom na današnje problemsko značenje života, zdravlja, ljepote i u tom smislu povijesnofilozofijskog razvoja biti čovjeka. Kada je riječ o doprinosu koji ovaj rad može činiti za oblast praktičkoga, tada treba pretpostaviti činjenicu da bi našim pristajanjem na odredbu svrhe života u zdravlju prema Platonovoj filozofiji moglo biti postignuto praktičko prevrednovanje biti ljudskoga življenja koje se danas za cjelinu živoga porazno određuje u okvirima znanstveno-tehnološkog razvoja novovjeke filozofije.

Zagreb, 30. lipnja 2008.

Mentor: Potpis voditelja studija: Kandidat:

Prof. dr. sc. Ante Čović Prof. dr. sc. Lino Veljak Marko Tokić

Fakultetsko vijeće

Martina Borovac

Filozofskoga fakulteta

Miroslava Feldmana 1

Sveučilišta u Zagrebu

10090 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis magistarskoga rada

POZICIONIRANJE HRVATSKE U EUROPSKOJ UNIJI S PRIMJENOM NA MEĐUNARODNU KULTURNU SURADNJU

Kulturalna tranzicija i redefinicija kulturalnih identiteta
Znanstveno područje: Humanističke znanosti

Polje: Kulturalni studiji

1. Uvod

Istraživanje je potaknuto specifičnom povijesnom situacijom tranzicije i kulturalne tranzicije, unutar koje je naglasak stavljen na redefiniciju kulturalnih identiteta u Hrvatskoj. Analiza će pokazati na koji je način RH pozicionirana u svjetlu pristupanja Europskoj uniji, uz mogućnosti koje pruža članstvo.

2. Teorijska podloga

Specifična znanja proizlaze iz teorijskih izvora koji kreću od osnova kulturalnih studija (Adorno, Hall, Du Gay, Eagleton, Williams, Benett…), preko europskih (European Cultural Foundation, Vijeće Europe,…), do hrvatskih publikacija (Institut za međunarodne odnose, Zagreb).

Proučavanje kulturalnog identiteta i kulturalne tranzicije temelji se na teoretsko-istraživačkim područjima kao što su kulturalni studiji i tekuća regionalna kulturološka istraživanja, te Istočnoeuropski studiji, uz poseban osvrt na tekstove Gordona, Mundyja i Smiersa.

Rad će pokušati otkriti mogućnosti i načine redefinicije kulturalnog identiteta, identificirati kritična područja i ključne teme kulturalne politike, te odrediti utjecaj proširenja EU na kulturalne politike Hrvatske i drugih zemalja u tranziciji.

Analiza će pokazati da, s obzirom da EU nema jedinstvenu kulturnu politiku, nema bojazni od gubitka hrvatskog kulturnog identiteta, već se, naprotiv, ulaskom u EU Hrvatskoj otvara mogućnost za kreiranje kulturnog identiteta i promidžbu uz pomoć sredstava EU.

3. Praktična primjenjivost spoznaja

S obzirom da nema jedinstvene europske kulturne politike, Hrvatska može kreirati vlastitu kulturalnu politiku i temeljiti međunarodnu promidžbu i kulturnu suradnju na pozitivnim primjerima zemalja članica EU, pri čemu bi bilo važno redefinirati način međunarodne kulturne promidžbe, uz nužnost osnivanja hrvatskih kulturnih centara koji će promovirati hrvatsku kulturu izravno surađujući s kulturnim institucijama.

4. Uže područje rada

Rad se, osim relevantnim teorijskim spoznajama, bavi kulturalnim pozicioniranjem RH u EU, u pristupnom razdoblju, te pošto RH postane članica EU, s osobitim naglaskom na međunarodnu kulturnu promidžbu, uz osvrt na situaciju i praksu u zemljama JIE.

Analiza će pokazati da se ideja kulturalnog identiteta Hrvatske ne mora određivati samo u nacionalnom, nego i u europskom kontekstu, vodeći računa o aspektima interkulturalne komunikacije i dijaloga, te uzevši u obzir trostruki regionalni identitet Hrvatske: srednjoeuropski, mediteranski i jugoistočnoeuropski.

5. Ciljevi istraživanja

Osnovni ciljevi istraživanja su utvrđivanje trenutačne pozicije RH na europskoj kulturnoj sceni, te mogućnosti koje se nude u tijeku pristupnih pregovora i po postajanju punopravnom članicom EU, uzevši u obzir „najbolje prakse“ zemalja članica.

U radu ću se osvrnuti i na percepciju Hrvatske u Europi u smislu regionalnog pozicioniranja, te mogućnosti koje u kulturalnom smislu nudi sudjelovanje u regionalnim organizacijama kao što su Jadranska euroregija, Euromed, te individualni projekti regionalnog povezivanja kao što su europski kulturni itinerari (European Institute of Cultural Routes).

	

6. Metodološki postupci

U radu se, uz bibliografiju, koristi anketama koje su provođene na razini Ministarstva vanjskih poslova i europskih integracija RH, te anketama provođenim od strane institucija Europske unije (Europska komisija, Europski parlament, Vijeće EU), te Vijeća Europe u Strasbourgu. Osim toga, metodološki postupci uključuju intervjue s predstavnicima tijela EU iz područja kulture, te djelatnicima diplomatskih predstavništava koji se bave kulturnom promidžbom i kulturnih centara zemalja članica EU u Bruxellesu.

Sudjelovanje na konferencijama i predavanjima u Bruxellesu na temu kulturalnih politika, kulturalnog identiteta i multikulturalnosti, pomoći će u definiranju aktualnih relevantnih spoznaja.

7. Struktura rada

U prvom poglavlju definiraju se ključni pojmovi – kulturalna politika, identiteti i tranzicija. Preispituju se konteksti, koncepti i transformacije kulturalne tranzicije. Stavljajući Hrvatsku u kontekst kulturalne tranzicije, u širem kontekstu proširenja EU, postavlja se pitanje o mogućnostima i načinima redefinicije kulturalnog identiteta.

U drugom poglavlju navode se modeli hrvatskih i jugoistočnoeuropskih kulturalnih identiteta, te se raspravlja o postojanju, odnosno nepostojanju, zajedničkog europskog kulturnog identiteta. Rad pokušava odgovoriti na pitanje bazira li se europski multikulturalizam na pluralizmu i ravnopravnosti individualne i kolektivne kulture i umjetničkog izričaja, ili na podređenosti manjinskih kultura nacionalnim većinskim kulturama.

Treće poglavlje daje nekoliko mogućih odgovora na pitanje postavljeno u uvodnom dijelu koje se odnosi na redefiniciju kulturalnih identiteta Hrvatske u multikulturalnom kontekstu europskih regija i regionalnih organizacija, te pozicioniranje RH u EU s primjenom na međunarodnu kulturnu suradnju (aspekti interkulturalne komunikacije i dijaloga).

29. siječnja 2009.

Potpis mentora

Potpis voditelja studija

Potpis kandidata

ili zamjenik

 dr. Andrea Zlatar Violić

Martina Borovac

	Daniel Mondekar

Prilaz Pavla Vuk Pavlovića 3

10000 Zagreb

	Fakultetsko vijeće

Filozofskog fakulteta

Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb

SINOPSIS MAGISTARSKOG RADA

Mogućnosti digitalizacije povijesne građe
Pregled i upotreba deskriptivnih informatičkih alata temeljenih na TEI standardima

Znanstveno područje: Humanističke znanosti

Polje: Povijest

Grana: Pomoćna povijesna znanost

1. Kratki uvod i razlozi istraživanja

Upotreba naprednih tehnologija u povijesnim istraživanjima postala je standard u zemljama zapadne Europe i SAD-u. „Digitalna povijest“ drži se dijelom pomoćnih povijesnih znanosti čiji je cilj prikupiti, očuvati i prezentirati povijesnu građu koristeći digitalne medije i alate. U ovom poslu osobito je koristan i sve rašireniji standard za digitalizaciju odnosno deskripciju povijesne građe – TEI (Text Encoding Initiative). U Republici Hrvatskoj digitalna historiografija je znanstvena grana s velikim potencijalom zbog obilja postojeće izvorne građe. No, digitalizacija se ne može svesti na skeniranje i slikanje dok bitni deskriptivni, komparativni i specijalizirani OCR alati ostaju neiskorišteni. S druge strane, zbog nepoznavanja postojećih međunarodnih standarda naši projekti digitalizacije vode se po različitim i međusobno nekompatibilnim standardima, a nedostaje i osnovnog znanja o stvaranju baza podataka.

2. Teorijska podloga i aktualne relevantne spoznaje
Teorijska podloga rada temeljit će se na dostupnoj stranoj i domaćoj literaturi o razvoju moderne historiografije i pomoćnih povijesnih znanosti (M. Gross, M. Bertoša, J. Stipišić, F. Šanjek, K.Jenkins, M.Galagan, A.Brundage) te razvoju i trenutnim spoznajama u „digitalnoj povijesti“ (Daniel J. Cohen, Roy Rosenzweig, W.E.Kasdorf, Susan Schreibman, ADHS i NINCH priručnici, TEI P5 Guidelines, članci iz časopisa Digital Medievalist i Literary and Linguistic Computing). Koristiti ću i primjere dobre prakse u obliku povijesnih baza podataka i projekata deskripcije rukopisne i epigrafske građe.

3. Uže područje istraživanja
Istraživanje će biti usmjereno prema korištenju naprednih tehnologija u egdotici odnosno priređivanju građe. Pokazat će se što se može dobiti primjenom TEI P5 standarda u digitalizaciji odabrane rukopisne građe iz fonda Curia Ciuilium Maior (Državni arhiv, Zadar) te tiskane građe iz Diplomatičkog zbornika (Codex diplomaticus regni Croatiae, Dalmatiae et Slavoniae) i djela Illyricum Sacrum D. Farlatija.

4. Ciljevi istraživanja

Osnovni cilj je, primjenjujući međunarodno prihvaćena načela i standarde, pokazati mogućnosti primjene naprednih tehnologija u povijesnim istraživanjima te pokazati rješenja za probleme s kojima se suočava hrvatska historiografija pri izdavanju povijesne građe. To se posebice odnosi na upotrebu deskriptivnih XML metoda i razvoj baza podataka za arhivsku i epigrafsku građu.

5. Metodološki postupci

Rad će se najvećim dijelom temeljiti na analizi, digitalizaciji, deskripciji i objavi nekih primjera u obliku online digitalne kolekcije kompatibilne sa svjetskim bazama podataka temeljenima na XML-u. Koristit će se i metodama koje su proizašle iz primjera dobre prakse pri digitalizaciji do sada objavljene diplomatičke građe (Codex Diplomaticus regni Croatiae Dalmatiae et Slavoniae, Illyricum Sacrum), te primjerima iz priručnika i znanstvenih radova.

6. Struktura rada
U uvodnom dijelu rada donijet će se pregled stanja u hrvatskoj historiografiji prvenstveno u pomoćnim povijesnim znanostima (načela izdavanja i korištenja građe) te izvršiti usporedba sa stanjem u Europi i svijetu s obzirom na razinu korištenja naprednih tehnologija. Zatim će se donijeti opći pregled razvoja digitalne historiografije. Središnji, temeljni dio rada sastojat će se od razrade „digitalne povijesti“ u praksi, te izložiti i predložiti nekoliko rješenja za primjenu na hrvatsku građu. Na kraju su zaključna razmatranja, prilozi i popis korištene literature i građe.

U Zagrebu, 28. prosinca 2008.

	Mentorica

Prof.dr. Mirjana Matijević Sokol

	Voditeljica studija

Prof. dr. Nataša Štefanec

	Kandidat

Daniel Mondekar

	Ko-mentor

Prof.dr. Neven Jovanović
	
	

Ines Stefanović

Fakultetsko vijeće
Preradovićeva 37

Filozofskog fakulteta Sveučilišta u Zagrebu
10000 Zagreb

Ivana Lučića 3

10000 Zagreb

SINOPSIS MAGISTARSKOG RADA

Vjerska retorika u politici George W. Busha

Znanstveno područje:humanističke znanosti

Polje: filologija

Grana:anglistika

1.Uvod

George W. Bush bio je jedan od kontroverznijih predsjednika u moderno vrijeme. Izazivao je vrlo negativne reakcije i u domovini, a pogotovo izvan nje, no njegova politika se zbog toga nije mijenjala, te je on bio ustrajan u provođenju svojih odluka koliko god one bile nepopularne i u SAD-u, i u ostatku svijeta. Tema koja je meni bila interesantna tema za ovaj rad je činjenica da su njegovi govori i politika koju je vodio bili izrazito obilježeni vjerskom retorikom.

Razlog odabira ove teme je pokušaj razumijevanja i otkrivanje koliko se razlikovala terminologija (s naglaskom na vjerske elemente) s početka prvog mandata u usporedbi s politikom i vjerskom retorikom koja se pojavila nakon napada 11.09.2001. te koliko je ona ustvari omogućila Georgeu Bushu vođenje politike koju je provodio.

2.Teorijska podloga i obrazloženje aktualnih relevantnih spoznaja

Američki predsjednik je jedna od najvažnijih svjetskih osoba i tekstova o njemu ne nedostaje. Za ovaj rad namjeravam se usredotočiti na istraživanje povijesti vjere (ponajviše protestantizma) u SAD-u, utjecaja te vjere na svjetovni život i politiku SAD-a te način na koji se vjerski diskurs upleo u vođenje politike i ostvarivanje političkih ciljeva bivšeg predsjednika Busha. Postoji mnoštvo literature koja se bavi tematikom vladavine predsjednika Georgea Busha i načinom na koji je istu provodio (dio autora čije ću tekstove koristiti: S. McLellan, J. Dean, T. J. Lynch, C. Savage, B. Sammon, R. Draper). Namjera mi je koristiti literaturu koja se bavi tom tematikom, te također govore objavljene na stranicama Bijele kuće, State of the Union govore održane pred Kongresom pred samim počecima mandata, te različite novinske članke.

3. Praktična primjenjivost spoznaja do kojih će se doći

Ovaj rad bi trebao donijeti pregled razvoja vjere i vjerskog diskursa u SAD-u i vezati ga uz provođenje politike Georgea Busha tj. načina na koji je on koristio taj tip diskursa za manipuliranje javnosti i opravdanje određenih odluka te pokazati razliku u njegovom korištenju prije 11.09.2001. i poslije, iako je vremenski raspon prije 11.09.2001. puno kraći od drugog dijela njegovog predsjedavanja.

4.Uže područje rada

U ovom radu bih htjela prikazati kako je vješto korištenje vjerske retorike pridonijelo uspješnosti kojom je George Bush proveo svoje političke odluke i vodio svoju politiku. Namjeravam se koncentrirati na način na koji su izvršne odluke i općenito politika predsjednika Busha predstavljani javnosti te koji su vjerski elementi u njegovim izjavama koji su to opravdali ili objasnili, te zašto je ustvari taj tip diskursa bio toliko ključan za njegovo uspješno provođenje odluka svoje administracije.

5.Ciljevi istraživanja

Cilj istraživanja je otkriti razlike između političkog diskursa i vjerske retorike koja se u njemu pojavljivala prije napada 11.09.2001. (iako je to kratak period pa će uključiti i osvrt na vjerski diskurs koji koriste Republikanci) te vjerske retorike u ostatku tog mandata, te u slijedećem mandatu i koliko je pridonijelo i objasnilo provođenje odluka Busheve administracije.

6.Metodološki postupci

Metodologija kojom ću se koristiti biti će proučavanje govora koje je predsjednik Bush održao u ključnim trenucima („State of the Union“, obraćanje Ujedinjenim Narodima i sl.), koliko su njegovi govori bili prožeti vjerskom retorikom, praćenje objavljenih tekstova i intervjua koji se odnose na smjer njegove politike i načine na koje se političke odluke objašnjavaju vjerskim diskursom, te koja se razlike u vjerskoj retorici i količini u kojoj se ona koristi može pronaći prije i poslije 11.09.2001.,

7.Nacrt strukture rada

Magistarski rad sastojat će se od slijedećih dijelova: Uvod koji bi trebao donijeti kratki pregled teme rada. Središnji dio rada će se sastojati od tri dijela. Prvi će donijeti povijest religije u SAD-u. Drugi dio će se baviti vjerskim diskursom u politici prije 11.09.2001. (kroz Georgea Busha i Republikance), a treći dio religijskim diskursom Georgea Busha nakon 11.09.2001. pa do kraja njegovog mandata. Namjeravam prikazati kako je politika koja se vodila nakon 11.09.2008. bila namijenjena tome da se prijetnjom terorizma ostvare određeni ciljevi Busheve vlade kroz korištenje vjerske retorike i osvrnut ću se također na način na koji je to ostvareno, te na klimu koju je ta politika stvorila u SAD-u, a i ostatku svijeta.

Zaključak će donijeti sažetak saznanja izvedenih iz navedenih postavki, te dati kratku poveznicu svih tih čimbenika u cjelovitu sliku koliko vjerski diskurs može pod utjecajem politike biti uspješno korišten za ostvarivanje vlastitih ciljeva.

Zagreb, 2009.
Potpis mentora:

Potpis voditelja studija

Potpis kandidata

dr.sc. Lidija Čehulić

dr.sc. Stipe Grgas

Ines Stefanović
Fakultetsko vijeće

Filozofski fakultet

Sveučilište u Zagrebu

Ivana Lučića 3

10000 Zagreb

