PROGRAM POSLIJEDIPLOMSKOGA DOKTORSKOG STUDIJA ETNOLOGIJE I KULTURNE ANTROPOLOGIJE

1. UVOD

Poslijediplomski doktorski studij etnologije i kulturne antropologije (dalje u tekstu samo: doktorski studij, studij) uspostavljen je na načelima bolonjskoga procesa. Kakvoću jamči iskustvom i znanstvenom stručnošću svih sudionika koji sudjeluju u njegovu izvođenju. Organiziran je tako da promiče suradnju s drugim sveučilištima i institutima u zemlji i inozemstvu. Ovaj studij zamišljen je kao dio cjeloživotnoga obrazovanja etnologa i kulturnih antropologa uz stručne, specijalističke i postdoktorske studije. Očekuje se da će načinom izvođenja ovaj doktorski studij ostvariti usporedivost sa sličnim programima u EU i unaprijediti poslijediplomsko obrazovanje u Hrvatskoj, te povećati kakvoću znanstvenoga rada.

Doktorski studij etnologije i kulturne antropologije čvrsto je povezan s istraživačkim procesima, što znači da je studij organizacijski vezan uz neposredni istraživački rad polaznika studija. Studij se odvija tijekom i unutar procesa istraživačkoga rada na znanstvenim projektima. Studenti/studentice doktorskoga studija angažirani su u znanstvenome radu, pisanju znanstvenih izvješća, znanstvenih članaka, organiziranju znanstvenih ekspertnih baza znanja, izlaganju na znanstvenim skupovima (kolokvijima, konferencijama, simpozijima i sl.) i u nastavnome radu, dakle, u proizvodnji, organizaciji i širenju znanja. Doktorski studij organiziran je tako da pruža i omogućuje vođenje (mentorstvo) i praćenje (akademski nadzor) studenata. Studij je utemeljen na individualnim kurikulima koji se izrađuju za svakoga pojedinog polaznika/cu.

1.1. Razlozi za pokretanje studija:

Razlog za pokretanje ovoga studija je unapređenje znanstvenoga rada u znanstvenoj grani etnologije i kulturne antropologije. To je jedini doktorski studij u Republici Hrvatskoj unutar cijele znanstvene grane Etnologija i folkloristika, a u suradnji s inozemnim partnerom pokriva područje dviju država (Republike Hrvatske i Republike Slovenije). Također, studij će pokriti i područje Republike Bosne i Hercegovine (gdje nema takvoga studija) te područja država u kojima živi hrvatska i slovenska nacionalna manjina, a bit će zanimljiv i polaznicima iz drugih, poglavito nordijskih zemalja.

Studij je utemeljen na znanstveno-istraživačkom radu na projektima i programima koji pokrivaju područje etnologije i kulturne antropologije te će polaznike osposobljavati za samostalan znanstveni rad u ovom području. U izvođenju programa studija sudjelovat će znanstvenici i nastavnici s različitih visokoškolskih i znanstveno-istraživačkih ustanova u Hrvatskoj i Sloveniji, a pozivat će se i hrvatski znanstvenici koji rade u inozemstvu.

1.2. Dosadašnja iskustva predlagača u provođenju poslijediplomskih doktorskih studija i drugih poslijediplomskih studija:

Predlagači imaju iskustva u organiziranju i izvođenju poslijediplomskoga studija. Poslijediplomski studij etnologije uveden je na Filozofskome fakultetu Sveučilišta u Zagrebu godine 1961., a glavni sastavljač ovoga prijedloga vodio ga je kroz nekoliko tečajeva od godine 1983. Godine 1995. reorganizirao ga je kao poslijediplomski magistarski i doktorski studij etnologije i kulturne antropologije.

Većina predavača koja će biti uključena u izvođenje poslijediplomskoga doktorskog studija etnologije i kulturne antropologije sudjelovala je u izvođenju poslijediplomskog studija etnologije/kulturne antropologije.

1.3. Otvorenost studija prema pokretljivosti studenata:
Studij je otvoren prema pokretljivosti polaznika/ca i omogućuje postupno prihvaćanje i privlačenje i stranih studenata/studentica.

1.4. Mogućnost uključivanja studija ili njegovog dijela u zajednički (združeni) program s inozemnim sveučilištima (joint study programme):

Studij organizira Odsjek za etnologiju i kulturnu antropologiju Filozofskoga fakulteta Sveučilišta u Zagrebu uz pomoć kompetentnih nastavnika s drugih odsjeka na Fakultetu, primjerice, s Odsjeka za povijest. Studij je koncipiran tako da se cijeli studij ili neki njegov dio (modul) može povezati sa sličnim studijima na drugim sveučilištima. Predviđa se joint study program u suradnji s Oddelkom za etnologijo in kulturno antropologijo Univerze u Ljubljani, a u organizaciji i izvođenju studija sudjelovat će i Odjel za etnologiju i socijalnokulturnu antropologiju Sveučilišta u Zadru, Institut za etnologiju i folkloristiku iz Zagreba te Institutt for kulturstudier og kunsthistorie, Det historisk-filosofiske fakultet, Universitetet i Bergen.

Institucije koje namjeravaju sudjelovati u izvođenju doktorskog studija etnologije i kulturne antropologije potpisat će poseban ugovor kojim će biti regulirani međusobni odnosi, prava i dužnosti u okviru zajedničkoga poslijediplomskog doktorskog studija. Ugovor će trebati razraditi način sudjelovanja potencijalnih nastavnika, otvorenost istraživačkih projekata i resursa studentima, uporabu prostora i druge pojedinosti važne za uspješno izvođenje studija.

Ovako široko postavljena suradnja osigurat će provedbu međunarodno prepoznatljivih i dovoljno opsežnih znanstvenih istraživanja koja omogućuju veći izbor mentora za vođenje doktorskih disertacija i akademsku (internu) kontrolu kvalitete disertacija. Doktorski studij etnologije i kulturne antropologije jedinstven je studij unutar znanstvenoga polja, čime je osigurana njegova istraživačka i kadrovska baza. Onaj segment mogućega zajedničkog studija koji će se izvoditi u organizaciji zagrebačkoga Odsjeka za etnologiju i kulturnu antropologiju temeljit će se na tradiciji hrvatske etnologije i kulturne antropologije i dalje će je promicati. Ta zagrebačka tradicija pretpostavlja jedinstvo tzv. nacionalne etnologije i etnologije drugih naroda, uključujući europske.

U ovako organiziranom doktorskom studiju u shemi institucionalnoga vođenja i odgovornosti za kakvoću, Odsjek za etnologiju i kulturnu antropologiju Filozofskoga fakulteta osigurava organizaciju odvijanja i akademski nadzor kakvoće studija, dok će institucije koje će sudjelovati u studiju osiguravati kontrolu odvijanja studija, kadrovske potrebe studija te, posebice, potencijalne mentore/mentorice koji/koje će putem svojih projekata preuzimati obvezu osiguravanja uvjeta za izradu doktorskih disertacija.

Partnerstvo i funkcionalna integracija svih ustanova koje će sudjelovati u doktorskome studiju čine stvarnu "znanstvenu snagu" kojom se želi ući u arenu EHEA (European Higher Education Area). Njegova organiziranost omogućit će izgradnju europskog akademskog centra izvrsnosti, što osigurava dobru poziciju za daljnje procese europskih akademskih integracija u obliku internacionalnih modularnih doktorskih studija i otvaranja prostora za studij stranih studenata/studentica na Filozofskome fakultetu Sveučilišta u Zagrebu.

Položaj Zagreba u odnosu na područje koje mu gravitira omogućuje doktorskom studiju koji se bavi kulturama da postane poveznica, most znanstvenih nastojanja i strujanja između tzv. Zapada i jugoistoka Europe i time ga vremenom kvalificira u važan kulturnopolitički čimbenik u procesima europskih znanstvenih integracija.

2. OPĆI DIO

2.1. Naziv studija:

Naziv studija je Poslijediplomski doktorski studij etnologije i kulturne antropologije.

2.2. Nositelj studija:

Nositelj studija je Filozofski fakultet Sveučilišta u Zagrebu (koji ima pravo provedbe postupka stjecanja doktorata, a i do sada je organizirao i vodio poslijediplomske studije), a izvodi ga Odsjek za etnologiju i kulturnu antropologiju u suradnji s jedinicama navedenima u točki 1.4.
2.3. Institucijska strategija razvoja doktorskih programa

Filozofski fakultet, uz tradicionalne, razvija i nove interdisciplinarne studije, kako bi povezao znanstvenike s Fakulteta, ali i s drugih visokoškolskih i znanstveno-istraživačkih institucija. Također, studiji se povezuju sa znanstveno-istraživačkim projektima i programima, čime se omogućuje suradnja istraživača i institucija
 te uključivanje polaznika studija u znanstvena istraživanja.

2.4. Inovativnost doktorskoga programa (interdisciplinarnost, kolaborativnost, partnerstvo s industrijom i poslovnim sektorom u pokretanju i izvođenju doktorskog programa):

Doktorski program je inovativan već po tome što se prvi puta organizira prema bolonjskim načelima; interdisciplinarnost, koja je i dosad bila jako naglašena, i dalje će se njegovati; njegova otvorenost suradnji s drugim znanstvenim i znanstveno-nastavnim institucijama iz zemlje i inozemstva očita je iz točke 1.4.

Novost je organizacija studija prema modulima okupljenima oko jedne studijske jezgre, čime se studij više otvara potrebama studenata i tržišta. To omogućuje uključivanje cijeloga studija ili njegovih pojedinih dijelova u zajedničke programe s inozemnim sveučilištima (joint study programme).

Ovako organiziran, studij potiče i procese funkcionalnoga povezivanja znanstvenih projekata i programa te proizvodnju i primjenu znanja u znanstvenim institutima, u privatnom i javnom sektoru, odnosno usku povezanost znanstvenih istraživanja i nastave.

2.5. Uvjeti upisa na studij, posebno uvjeti za polaznike koji su stekli ranije kvalifikacije po studijskom sustavu prije 2005.:

Uvjet za upis je završen sveučilišni diplomski studij etnologije i kulturne antropologije te antropologije, i to s prosječnom ocjenom najmanje 3,5. Studij mogu upisati i pristupnici s diplomom drugoga studija kojem je imanentan etnološki, odnosno antropološki aspekt, s time da moraju položiti razlikovne ispite. Ispite u svakom pojedinačnom slučaju određuje Vijeće poslijediplomskoga studija etnologije i kulturne antropologije.

Pristupnik mora prigodom prijave priložiti u pisanom obliku (3 – 4 kartice) viziju svojega studija i teme koje ga posebice zanimaju. Taj bi tekst trebao sadržavati opis znanstvenoga interesa pristupnika, ideje i pitanja vezana za doktorski studij te motivaciju koja ga je vodila pri izboru studija.

Student koji je prekinuo poslijediplomski znanstveni doktorski ili magistarski studij upisan prema propisima koji su važili prije stupanja na snagu Zakona o znanstvenoj djelatnosti i visokom obrazovanju ("Narodne novine" br. 158/03) može uložiti pisani zahtjev za nastavak studija na poslijediplomskome sveučilišnom doktorskom studiju etnologije i kulturne antropologije. Odluku donosi Vijeće poslijediplomskoga sveučilišnog doktorskog studija etnologije i kulturne antropologije. Vijeće utvrđuje razliku ispita između programa studija koji je student ranije upisao i ovoga programa te odlučuje u koji se semestar može upisati. Razlika ispita ovisi o prije izvršenim obvezama studenta.

Student koji je upisao srodan poslijediplomski studij na drugome visokom učilištu u Republici Hrvatskoj, može nastaviti studij ako postoje opravdani razlozi za prijelaz, pod uvjetima koje utvrdi Vijeće poslijediplomskoga sveučilišnog doktorskog studija etnologije i kulturne antropologije i Vijeće poslijediplomskih studija Fakulteta.

Prijelazi studenta s inozemnih sveučilišta rješavaju se u skladu sa Zakonom o priznavanju inozemnih obrazovnih kvalifikacija ("Narodne novine", br. 158/03).

2.6. Kriteriji i postupci odabira polaznika:

Studenti moraju zadovoljavati uvjete iz prethodne točke, a postupak odabira uključuje preporuke profesora i usmeni razgovor s voditeljem poslijediplomskog doktorskog studija.

2.7. Kompetencije koje student stječe završetkom studija, mogućnosti nastavka znanstveno-istraživačkog rada, mogućnosti postdoktorskog usavršavanja, te mogućnosti zapošljavanja u javnom i privatnom sektoru:

Završetkom poslijediplomskoga doktorskoga studija etnologije i kulturne antropologije stječe se akademski stupanj doktora znanosti (dr. sc. iz znanstvenog područja humanističkih znanosti, znanstveno polje etnologija i kulturna antropologija). Studij priprema studente za samostalan znanstveni rad, što obuhvaća dublje razumijevanje i svladavanje tehnika istraživanja, metode proučavanja i interpretiranja te izlaganje i pisanje znanstvenoga rada s područja koje pokrivaju etnologija i kulturna antropologija. Doktorska diploma omogućava zapošljavanje u znanstvenim institutima i visokim učilištima te daljnji samostalni razvoj i stjecanje znanstvenih, odnosno znanstveno-nastavnih zvanja.

Studij priprema stručnjake koji će biti sposobni neposredno doprinijeti razvoju hrvatskoga društva, podizanju kvalitete ekspertnoga znanja u oblasti etnologije i kulturne antropologije i slobodnomu kretanju radne snage u Europskoj uniji. Ovaj poslijediplomski doktorski studij dio je cjeloživotnoga obrazovanja stručnjaka (predviđa se pokretanje specijalističkih i postdoktorskih studija) u svrhu unapređenja obrazovanja, znanosti, gospodarstva i ostalih segmenata društva.

Za razliku od preddiplomskih i diplomskih programa, program doktorskoga studija etnologije i kulturne antropologije je posve individualiziran, orijentiran isključivo na najsuvremenije znanstvene spoznaje i usredotočen na pripremu kvalificiranoga i nezavisnoga stručnjaka čija razina obrazovanja odgovara postignutim svjetskim razinama doktorskoga obrazovanja u zapadnoj Europi i u Sjedinjenim Američkim Državama.

3. OPIS PROGRAMA

3.1. Struktura i organizacija doktorskog programa:

Predmeti su raspoređeni u module. Svaki modul ima obvezni jezgreni predmet i više izbornih. Broj modula može se povećati, ovisno o interesu i potrebama polaznika i grane. U prvome tečaju studija predviđeni su moduli:

a) Kulturnoantropološki problemi

b) Etnokulturni problemi jugoistočne Europe

c) Tradicijsko vjerovanje i svjetonazor.

Prvi modul važan je za daljnji teorijski razvoj etnologije/kulturne antropologije, drugi proizlazi iz smještaja Zagreba i hrvatske na sastavnici zapada i jugoistoka Europe, a treći je uvjetovan činjenicom da se problemi te vrste do sada u nas nisu sustavno obrađivali.

Opseg nastave najveći je u prvim dvama semestrima. U prvome semestru studenti slušaju obvezne predmete triju modula, a ukoliko se poveća broj modula, student bira tri koja mora slušati, a u sljedećima izborne predmete unutar modula koji je izabrao. Od trećega semestra prevladava intenzivna nastava kroz privatissima (specijalni rad svakoga mentora s njegovim doktorandima, tijekom kojega se obrađuju teme njihovih disertacija).

Studij je zamišljen kao trogodišnji studij. Studij se može organizirati i sa smanjenim nastavnim intenzitetom, pri čemu se ista količina nastave nudi u dvostruko duljem trajanju (6 godina). Ovaj se oblik studija može organizirati samo ako bude dovoljno interesenata. U slučaju da je takav oblik nastave organiziran, doktorand može tijekom studija zatražiti od Vijeća studija promjenu intenziteta studija.

Predviđene su sljedeće kategorije predmeta:

	vrste predmeta:
	broj sati:
	bodovi:

	obvezni jezgreni predmeti:
	60
	10

	izborni predmeti:
	15
	5

	privatissimum
	min. 15/sem.
	20/sem.

Privatissimum kao oblik nastave služi sučeljavanju doktoranda s temama i metodama specifičnima za etnologiju i kulturnu antropologiju, i to kroz rad na disertaciji. Ne sadrži predavanja. Ova nastava predviđa i istraživački rad i pisanje znanstvenih radova u funkciji disertacije. U okvir rada na privatissimu ulazi i priprema za okrugle stolove, radionice i sl.

U radu privatissima sudjeluju svi studenti kojima je taj nastavnik mentor. Rad u toj vrsti nastave ocjenjuje se na temelju sudjelovanja u nastavi i iznesenih usmenih i pisanih priloga. Za ocjenjivanje rada u privatissimu odlučni su sljedeći čimbenici:

· aktivno sudjelovanje u nastavi s izlaganjem rezultata vlastitih istraživanja

· aktivna pomoć u nastavi u okviru teme disertacije u jednome od mentorovih predmeta

· pozitivno ocijenjen znanstveni rad na temu disertacije

· objavljen izvorni znanstveni rad na temu disertacije

3.2. Popis obveznih i izbornih predmeta i/ili modula s brojem sati aktivne nastave potrebnih za njihovu izvedbu i brojem ECTS bodova:

STUDIJSKI MODUL

a) Kulturnoantropološki problemi:

Ovaj modul je uspostavljen kako bi studente upoznao sa suvremenim teorijskim problemima u kulturnoj antropologiji. Jezgreni predmet daje uvid u probleme koristeći se već uspostavljenim teorijskim i metodološkim sustavima konstruiranim za potrebe interpretacije suvremenih društvenih problema. No, jednako tako se otvaraju i problemi ponovnoga čitanja starijih i napuštenih teorija te njihova reinvencija u novim društvenim i kulturnim kontekstima. Izborni će kolegiji biti organizirani oko posebnih problema koji će se seminarski obrađivati i pokušati donijeti rješenja iz različitih problemskih područja kulturne antropologije.

	predmet:
	vrsta predmeta
	semestar:
	broj sati:
	bodovi

	Suvremeni problemi kulturne antropologije
	jezgreni
	1.
	60
	10

	Antropologija suvremenih migracija
	izborni
	2.-4.
	15
	5

	Antropologija i popularna kultura
	izborni
	2.-4.
	15
	5

	Metodologija istraživanja izvedbe
	izborni
	2.-4.
	15
	5

	Etnologija medija
	izborni
	2.-4.
	15
	5

	Turizam i kultura
	izborni
	2.-4.
	15
	5

	Glazba i društveni identitet
	izborni
	2.-4.
	15
	5

b) Etnokulturni problemi jugoistočne Europe:

Predmet ovoga modula su temeljni etnokulturni problemi koji se kroz povijest pokazuju kao ključni na prostoru jugoistočne Europe. Analizirat će se načini reprezentacije Balkana u suvremenom znanstvenom i kulturnom diskursu, a posebno postsocijalička pozicija kao njihova specifična današnja refleksija. Pozornost će se pridati i pitanjima društvenoga sjećanja i njihovim odjecima u suvremenosti. Raspravljat će se također o odnosima konstrukcije baštine. Postavljat će se i pitanja recikliranja, reinvencije i festivalizacije odabranih segmenata materijalne i duhovne kulture. Ovako postavljen jezgreni predmet pratit će izborni kolegiji, u kojima će se seminarski rasvjetljavati svako od ključnih pitanja ovoga modula.

	predmet:
	vrsta predmeta
	semestar:
	broj sati:
	bodovi

	Etnokulturni problemi jugoistočne Europe
	jezgreni
	1.
	60
	10

	Odabrane teme iz etnološke kartografije
	izborni
	2.-4.
	15
	5

	Mjesta kao prostori društvenog sjećanja
	izborni
	2.-4.
	15
	5

	Festivalizacija tradicijske glazbe
	izborni
	2.-4.
	15
	5

	Plesno-etnološka studija otoka Krka
	izborni
	2.-4.
	15
	5

	Žene o(na) Balkanu
	izborni
	2.-4.
	15
	5

	Festivali i baština
	izborni
	2.-4.
	15
	5

	Bunjevački identiteti
	izborni
	2.-4.
	15
	5

	Identitet manjinskih zajednica
	izborni
	2.-4.
	15
	5

	Mediteranistika i jadransko-dinarska susretišta hrvatske kulture
	izborni
	2.-4.
	15
	5

	Povijest nasilja i etnokonfesionalne promjene u jugoistočnoj Europi, cca. 1500. – 1800.
	izborni
	2.-4.
	15
	5

	Politika trećeg puta
	izborni
	2.-4.
	15
	5

	Balkan u politici europskih velesila u 19. stoljeću
	izborni
	2.-4.
	15
	5

c) Tradicijsko vjerovanje i svjetonazor:

Predmet ovoga modula jesu kulturalni odgovori na pitanja o mjestu u čovjeka u svijetu i društvu, o njegovoj egzistenciji, o početku i kraju. Taj predmet nije dosad bio iz ideološko-političkih razloga sustavno obrađivan, pa zavređuje veću akademsku pozornost. Jezgreni obvezni predmet modula je Etnološka problematika u tradicijskom vjerovanju i svjetonazoru u kojem će se obuhvatiti problematika religioznoga u životu i kulturi, posebice s područja mitskoga poimanja svijeta i realizacije religijskoga odnosa prema čovjekovoj okolini. Ovaj jezgreni predmet prate izborni predmeti. Njihov se broj može po potrebi i prema interesu povećati.

	Predmet:
	vrsta predmeta
	semestar:
	broj sati:
	bodovi

	Etnološka problematika u tradicijskom vjerovanju i svjetonazoru
	jezgreni
	1.
	60
	10

	Mitsko zaposjedanje domovine
	izborni
	2.-4.
	15
	5

	Mitsko tumačenje prostora
	izborni
	2.-4.
	15
	5

	Hodočašće i hodočasničko mjesto
	izborni
	2.-4.
	15
	5

	Štovanje svetaca u pučkoj pobožnosti
	izborni
	2.-4.
	15
	5

	Popularna religija, moderna religija, New Age
	izborni
	2.-4.
	15
	5

	Vještice, magija i popularni sustavi znanja – globalne perspektive
	izborni
	2.-4.
	15
	5

	Religija, identitet, organizacija
	izborni
	2.-4.
	15
	5

	Slavenski pučki proroci i sveci
	izborni
	2.-4.
	15
	5

Bodovanje: pojedini uspješno zaključen predmet (obvezni i izborni) iz prvih dviju godina donosi doktorandu po 10 (jezgreni) odnosno 5 ECTS bodova (izborni). Izlaganje na znanstvenom skupu ili objavljen stručni rad donosi dodatno po 2 boda, a znanstveni rad objavljen u časopisu s priznatom međunarodnom recenzijom po 4 boda. Ovo dodatno bodovanje može se provesti samo ako se izlaganja, odnosno članci uklapaju u tematiku jednoga od upisanih predmeta, što mora potvrditi odnosni nastavnik. Rad u privatissimu (minimum 15 sati po semestru) donosi 20 bodova po semestru.

3.3.
Obvezne i izborne aktivnosti (sudjelovanje na seminarima, konferencijama, okruglim stolovima i sl.) i kriteriji za njihovo izražavanje u ECTS bodovima:

Student može stjecati bodove i svojom aktivnošću izvan nastave. To su:

· aktivna pomoć u nastavi u okviru teme disertacije

u jednome od mentorovih predmeta

10 bodova

· pozitivno ocijenjen znanstveni rad na temu disertacije
 5 bodova

· objavljen izvorni znanstveni rad u časopisu s

 međunarodnom recenzijom na temu disertacije
 10 bodova

Ovako prikupljenim bodovima student može nadomjestiti bodove potrebne za dva izborna predmeta.

Student može birati 50% izbornih predmeta iz ponude drugih modula i studija, ali ti predmeti trebaju biti u skladu s njegovim interesima i s temom disertacije; student ih izabire u dogovoru s mentorom i s nastavnikom odabrana predmeta.

3.4. Opis svakoga predmeta i modula u koji ulaze:

Priloženo je na kraju programa (str. 17).

3.5. Ritam studiranja i obveze studenata:

Studij je podijeljen na dva odsječka (vidi točku 3.1.). U prvim dvama semestrima doktorandi slušaju propisane obvezne te izborne predmete (predavanja kombinirana sa seminarom), pišu radove i polažu ispite. To se, u smanjenu opsegu, produljuje i u trećem i četvrtom semestru. U trećem semestru prelazi se na intenzivni istraživački rad i na mentorsku nastavu kroz privatissima.

Za upis u viši semestar doktorand mora iz prethodnoga prikupiti najmanje 20 bodova, a razliku do 30 mora doseći u upisanome semestru. Za predaju disertacije na ocjenu doktorand mora imati 180 bodova.

Studentske obveze prema semestrima sažete su u sljedećoj tablici:

	semestar:
	vrste predmeta:
	broj sati nastave:
	bodovi:
	bodovi za napredovanje:

	1.
	obvezni jezgreni predmeti:
	3x60=180
	3x10=30
	20

	2.
	izborni predmeti:
	6x15=90
	6x5=30
	50

	3.
	privatissimum + izborni predmeti
	15+2x15=45
	20+2x5=30
	80

	4.
	privatissimum + izborni predmeti
	15+2x15=45
	20+2x5=30
	110

	5.
	privatissimum + druge aktivnosti
	15
	20+10=30
	140

	6.
	privatissimum + druge aktivnosti
	15
	20+10=30
	180

3.6. Sustav savjetovanja i vođenja kroz studij, način odabira studenta, obveze studijskih savjetnika i voditelja doktorskih radova, te doktorskih kandidata:

Student obvezno dobiva tijekom prvoga semestra osobnoga voditelja (mentora) iz reda nastavnika. Voditelja si u načelu bira sam student, no broj studenata po voditelju bit će ograničen. Mentor je nastavnik izabran u znanstveno-nastavno ili odgovarajuće znanstveno zvanje, a imenuje ga Vijeće poslijediplomskoga sveučilišnog doktorskog studija etnologije i kulturne antropologije. Mentor odgovara za znanstveni rad studenta i pomaže mu u pripremi teme i u izradi doktorskoga rada. Mentor vodi evidenciju o tijeku studija i uspjesima povjerenoga mu studenta.

Nastavnik može odbiti biti mentorom određenom studentu. Ukoliko će, u skladu s odabranom temom za disertaciju, doktorand zatražiti i dobiti drugoga mentora, onda prvome prestaju obveze u odnosu na toga doktoranda.

Ukoliko tijekom studija dođe do težih nesuglasica između mentora i studenta, posredovat će voditelj studija, a studentu se može dodijeliti i drugi mentor.

3.7. Popis predmeta i/ili modula koje studenti mogu izabrati s drugih poslijediplomskih doktorskih i specijalističkih studijskih programa:

Studenti mogu, u dogovoru s mentorom i predmetnim nastavnikom, upisati bilo koji predmet kao izborni s drugih sveučilišnih studija ukoliko je tematski ili metodički povezan s temom njihovih disertacija.
3.8. Popis predmeta i/ili modula koji se mogu izvoditi na stranom jeziku (uz navođenje jezika):

Nastava u prvim dvama semestrima u pravilu se izvodi na hrvatskom, slovenskom i engleskom jeziku. Nastava ili dio nastave u okviru privatissima može se, prema potrebi i mogućnosti, izvoditi dijelom i na kojem drugom jeziku. Na stranome se jeziku može izvoditi i nastava za koju će se naći interesa u međunarodnoj razmjeni.

3.9. Kriteriji i uvjeti prijenosa ECTS bodova – pripisivanje bodovne vrijednosti predmetima koje studenti mogu izabrati s drugih studija na sveučilištu-predlagaču ili drugim sveučilištima:

Bodovanje odslušanih i položenih izbornih predmeta s drugih studija provodi se u načelu prema ovome programu (tj. doktorand dobiva za njih na ovome studiju 5 bodova). Ako bi izabrani predmet svojim opsegom i zahtjevnošću znatnije odskakao od predmeta na ovome studiju, Vijeće studija će odrediti drugi iznos bodova.

3.10. Završavanje studija:

Tema disertacije dogovara se tijekom prvoga semestra, nakon čega se student opredjeljuje za jedan od predviđenih modula. Istodobno student, u suradnji s mentorom, kreira vlastiti kurikulum i podnosi ga Vijeću studija na odobrenje. Nakon toga student započinje s istraživačkim radom i koncipiranjem disertacije.

Nakon što je izvršio sve propisane obveze iz ovoga programa (tj. prikupio 180 bodova), student izlaže, nakon dogovora s mentorom, sinopsis (dispoziciju) disertacije pred ostalim studentima i pred Vijećem doktorskoga studija etnologije i kulturne antropologije, nakon čega se raspravlja o njemu.

Sinopsis sadrži: naslov; kratki uvod iz kojega će se vidjeti razlozi za predloženo istraživanje; teorijsku podlogu i obrazloženje aktualne relevantne spoznaje; ako je potrebno, praktičnu primjenjivost spoznaja do kojih se kani doći; uže područje rada; ciljeve istraživanja i očekivani znanstveni doprinos; obrazloženje metodoloških postupaka, prikaz strukture rada, tj. kratak opisni osvrt na elemente gradiva.

Nakon rasprave Vijeće doktorskoga studija prihvaća sinopsis ili ga vraća na doradu. Prihvaćeni sinopsis Vijeće prosljeđuje Vijeću poslijediplomskih studija i Fakultetskomu vijeću na odobrenje. Fakultetsko vijeće imenuje stručno povjerenstvo koje u skupnome izvješću daje mišljenje i prijedlog za prihvaćanje teme Vijeću poslijediplomskih studija i Fakultetskomu vijeću koje donosi konačnu odluku.

3.11. Uvjeti pod kojima studenti koji su prekinuli studij ili su izgubili pravo studiranja na jednom studijskom programu mogu nastaviti studij:

Studenti mogu nastaviti studij nakon prekida upisujući semestar koji nisu završili, pri čemu im se priznaju stečeni bodovi.

3.12. Uvjeti pod kojima polaznik stječe pravo na potvrdu (certifikat) o apsolviranom dijelu doktorskog studijskog programa, kao dijelu cjeloživotnog obrazovanja:

Student može dobiti certifikat o svim predmetima koje je odslušao i izvršio propisane obveze.

3.13. Uvjeti i način stjecanja doktorata znanosti upisom doktorskog studija i izradom doktorskog rada bez pohađanja nastave i polaganja ispita:

U skladu s člankom 73. stavkom 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (pročišćeni tekst) i člankom 75. stavkom 1. točka 6. Statuta Sveučilišta u Zagrebu, osobe koje su ostvarile znanstvena dostignuća koja svojim značenjem odgovaraju uvjetima za izbor u znanstvena znanja mogu steći doktorat znanosti izradom disertacije, bez pohađanja nastave i polaganja ispita. Takva osoba treba imati znanstvene radove kojima je značajno unaprijedila znanost, pri čemu se posebno cijeni međunarodna afirmacija znanstvenika i međunarodna priznatost njegova znanstvenog rada, odnosno njegovo značenje u okviru nacionalnih sadržaja.

Postupak utvrđivanja uvjeta za ovakvo stjecanje doktorata znanosti pokreće osoba koja smatra da ispunjava uvjete, uz predočenje dokaza koji ju afirmiraju kao znanstvenika s objavljenim znanstvenim radovima u časopisima s priznatom međunarodnom recenzijom ili u domaćim časopisima koji su po vrsnoći izjednačeni s časopisima s priznatom međunarodnom recenzijom. Zahtjev pristupnika razmatra stručno povjerenstvo koje u skupnome izvješću daje mišljenje i prijedlog za stjecanje doktorata znanosti Vijeću poslijediplomskih studija i Fakultetskomu vijeću, koje donosi odluku. Odluka Fakultetskoga vijeća o ispunjavanju propisanih uvjeta upućuje se Senatu Sveučilišta u Zagrebu radi davanja suglasnosti.
3.14. Maksimalna duljina razdoblja od početka do završetka studiranja :

Doktorska disertacija treba biti prihvaćena u roku od četiriju godina nakon upisa studija. Ako je studij trajao smanjenim intenzitetom, onda je rok za prihvaćanje disertacije osam godina.
4. UVJETI IZVOĐENJA STUDIJA

4.1. Mjesta izvođenja studijskog programa

Studij se izvodi s postojećom opremom u zgradi Filozofskoga fakulteta Sveučilišta u Zagrebu, a po zaključivanju sporazuma i, prema potrebi, u prostorima ostalih institucija koje će sudjelovati u izvedbi studija.

4.2. Podaci o prostoru i oprema predviđena za izvođenje studija, posebno podaci o istraživačkim resursima (istraživačka oprema, ljudski resursi)

Filozofski prostor raspolaže prostorom od oko 14.000 m², svom potrebnom opremom u predavaonicama te knjižnim fondom. U izvođenju studija sudjelovat će nastavnici Odsjeka za etnologiju i kulturnu antropologiju te suradnici iz ostalih institucija.

4.3. Popis znanstvenih i razvojnih projekata na kojima se temelji doktorski program:

Područja istraživačkoga rada doktoranada i teme njihovih disertacija uskladit će se sa znanstvenim projektima na kojima rade znanstveni novaci, kao i s onima što ih izvode znanstveno-nastavne i znanstvene institucije čiji djelatnici sudjeluju u izvedbi programa. To su postojeći projekti: Identitet i etnogeneza primorskih Bunjevaca (glavni istraživač: Milana Černelić), Organizirano kućno rukotvorstvo u 19. i 20. stoljeću (glavni istraživač: Tihana Petrović Leš), dok će se ubuduće studij oslanjati na sljedeće projekte:

· Identitet i etnokulturno oblikovanje Bunjevaca (glavni istraživač: Milana Černelić), Etnografska baština u kontekstu kulturnih politika (glavni istraživač: Tihana Petrović Leš), u okviru programa Triplex Confinium, voditelja Dragutina Roksandića

· Etnološka baza podataka kao izvor znanja o etničkim i nacionalnim identitetima

 (glavni istraživač: Branko Đaković), u okviru programa Izvori za hrvatsku baštinu

 i hrvatski europski identitet, voditelja Damira Borasa
· Kulturne predstave hrvatskog prostora: postkolonijalnost i hrvatska etnologija (glavni istraživač: Tomislav Pletenac) u okviru programa Kultura u tranziciji: hibridnost, reprezentacija, životne prakse, voditeljice Ines Prica

- Sakralna interpretacija krajobraza (glavni istraživač: Tomo Vinšćak)

· Suvremeni kulturni tijekovi i oblikovanje zajednica i identiteta (glavni istraživač Jasna Čapo Žmegač)

· Postsocijalizam i kulturni subjekt – hibridizacija, posredovanje, životne prakse (glavni istraživač: Ines Prica)

· Plesna etnografija i mnogostruki identiteti (glavni istraživač: Tvrtko Zebec)

4.4. Institucijsko rukovođenje programom:

Doktorskim studijem rukovode voditelj studija i Vijeće doktorskoga studija etnologije i kulturne antropologije, koje čine svi nastavnici koji u tekućoj akademskoj godini sudjeluju u nastavi doktorskog studija. Na čelu Vijeća je voditelj doktorskoga studija kojega na prijedlog Vijeća studija i Fakultetskoga vijeća imenuje dekan Fakulteta.

4.5. Ugovorni odnosi između studenata i nositelja doktorskog studija, odnosno suradnih institucija: za stjecanje kreditnih bodova, izvođenje istraživačkog rada, obranu doktorske disertacije, ostvarivanje obveznih i izbornih aktivnosti:

Ovi se odnosi uređuju na razini Fakulteta.

4.6. Imena nastavnika i suradnika koji će sudjelovati u izvođenju svakoga predmeta pri pokretanju studija. Podaci o svakom angažiranom nastavniku:

Nastavnici predviđeni za izvedbu nastave:

	· dr. sc. Damir Agičić, izv. prof.; Odsjek za povijest Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Vitomir Belaj, red. prof. u miru; Odsjek za etnologiju i kulturnu antropologiju Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Marijana Belaj, viši asistent; Odsjek za etnologiju i kulturnu antropologiju Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Naila Ceribašić, viša znanstvena suradnica; Institut za etnologiju i folkloristiku

· dr. sc. Jasna Čapo Žmegač, znanstvena savjetnica; Institut za etnologiju i folkloristiku

· dr. sc. Milana Černelić, izv. prof.; Odsjek za etnologiju i kulturnu antropologiju Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Branko Đaković, izv. prof.; Odsjek za etnologiju i kulturnu antropologiju Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Nils Gilje, red. prof.; Department of Cultural Studies and Art History, Faculty of the Arts and Humanities, University of Bergen
· dr. sc. Jadranka Grbić, znanstveni savjetnik; Institut za etnologiju i folkloristiku

· dr. sc. Kirsti Mathiesen Hjemdahl, doc.; Department of Cultural Studies and Art History, Faculty of the Arts and Humanities, University of Bergen
· dr. sc. Tvrtko Jakovina, doc.; Odsjek za povijest Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Mirjam Mencej, doc.; Oddelek za etnologijo in kulturno antropologijo Univerze u Ljubljani

· dr. sc. Rajko Muršič, izv. prof.; Oddelek za etnologijo in kulturno antropologijo Univerze u Ljubljani

· dr. sc. Tihana Petrović Leš, doc.; Odsjek za etnologiju i kulturnu antropologiju Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Tomislav Pletenac, doc.; Odsjek za etnologiju i kulturnu antropologiju Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Ines Prica, viša znanstvena suradnica; Institut za etnologiju i folkloristiku

· dr. sc. Drago Roksandić, red. prof.; Odsjek za povijest Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Torunn Selberg, red. prof.; Institute for Arheology, History, Cultural Studies and Religion, University of Bergen
· dr. sc. Reana Senjković-Svrčić, viša znanstvena suradnica; Institut za etnologiju i folkloristiku

· dr. sc. Goran-Pavel Šantek, doc.; Odjel za etnologiju i kulturnu antropologiju Sveučilišta u Zadru

· dr. sc. Tea Škokić, znanstvena suradnica; Institut za etnologiju i folkloristiku

· dr. sc. Nevena Škrbić Alempijević, viši asistent; Odsjek za etnologiju i kulturnu antropologiju Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Žarko Španiček; Ministarstvo kulture, Konzervatorski odjel u Požegi

· dr. sc. Eva-Marie Tveit, doc.; Department of Cultural Studies and Art History, Faculty of the Arts and Humanities, University of Bergen
· dr. sc. Jelka Vince-Pallua, viša znanstvena suradnica, Institut društvenih znanosti „Ivo Pilar“
· dr. sc. Tomo Vinšćak, doc.; Odsjek za etnologiju i kulturnu antropologiju Filozofskoga fakulteta Sveučilišta u Zagrebu

· dr. sc. Tvrtko Zebec, viši znanstveni suradnik; Institut za etnologiju i folkloristiku

