PAGE
5

F. PREDMETI S VIJEĆA POSLIJEDIPLOMSKIH STUDIJA
Izvještaji stručnih povjerenstava za odobrenje stjecanja doktorata znanosti izvan doktorskog studija
39. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Ksenije Kondali za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Predstavljanje povijesti, pamćenja i prostora u djelima suvremenih američkih spisateljica, mentor: dr. sc. Stipe Grgas, red. prof.

str. 7
40. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Predraga Režana za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Problem naravnog moralnog zakona u katoličkoj teologiji, mentor: dr. sc. Ante Čović, red. prof.

str. 12
41. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Snježane Pavičić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Tendencije u hrvatskoj likovnoj umjetnosti 1940-1950, mentor: dr. sc. Zvonko Maković, red. prof.

str. 18
42. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Dragice Krstić za stjecanje doktorata znanosti izvan doktorskog studija i prihvaćanje teme pod naslovom Razvoj modela zaštite knjižnične građe u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu, mentorica: dr. sc. Jadranka Lasić-Lazić, red. prof., komentorica: dr. sc. Maja Jokić, znan. savj. (Nacionalna i sveučilišna knjižnica, Zagreb).

str. 22
Izvještaji stručnih povjerenstava za stjecanja doktorata znanosti u doktorskom studiju i odobrenje predložene teme

43. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Mile Marinčića predviđenih programom Poslijediplomskog doktorskog studija filozofije i prihvaćanje teme pod naslovom Integrativna gospodarska etika Petera Ulricha u kontekstu suvremenih etičkih strujanja, mentor: dr. sc. Ante Čović, red. prof.

str. 27
44. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Katarine Lozić Knezović predviđenih programom Poslijediplomskog doktorskog studija kroatistike i prihvaćanje teme pod naslovom Leksik Klimantovićeva zbornika iz 1512.g., mentor: dr. sc. Joško Božanić, red. prof. (Filozofski fakultet, Split).

str. 32
45. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Slavice Vrsaljko predviđenih programom Poslijediplomskog doktorskog studija kroatistike i prihvaćanje teme pod naslovom Razgovorni stil hrvatskoga standardnog jezika, mentor: dr. sc. Josip Silić, professor emeritus.

str. 38
46. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Martine Ivanuš predviđenih programom Poslijediplomskog doktorskog studija povijesti umjetnosti i prihvaćanje teme pod naslovom Arhitektonska i urbanistička transformacija Gornjeg grada u 19. stoljeću, mentor: dr. sc. Snježana Knežević, znan. savj. u miru.

str. 42
47. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Tina Turkovića predviđenih programom Poslijediplomskog doktorskog studija povijesti umjetnosti i prihvaćanje teme pod naslovom Prikazi gradova na Peutingerovoj karti i razvoj urbanog pejzaža na području Hrvatske između antike i srednjega vijeka, mentor: dr. sc. Miljenko Jurković, red. prof.

str. 48
48. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Vlatke Stagličić predviđenih programom Poslijediplomskog doktorskog studija povijesti umjetnosti i prihvaćanje teme pod naslovom Slikarstvo 19. stoljeća u zadarskom području, mentor: dr. sc. Radoslav Tomić, red. prof. (Sveučilište u Zadru).

str. 55
49. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Kristiana Novaka predviđenih programom Poslijediplomskog doktorskog studija lingvistike i prihvaćanje teme pod naslovom Rekonstrukcija jezičnih biografija pripadnika ilirskoga pokreta – prilog povijesnoj sociolingvistici hrvatsko-njemačkih jezičnih dodira, mentor: dr. sc. Velimir Piškorec, izv. prof.

str. 59
50. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Aleksandre Ščukanec predviđenih programom Poslijediplomskog doktorskog studija lingvistike i prihvaćanje teme pod naslovom Njemačko-hrvatski jezični dodiri u Gradiću: sistemskolingvistički, sociolingvistički i jezičnobiografski aspekti, mentor: dr. sc. Velimir Piškorec, izv. prof.

str. 66
51. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Sanje Škifić predviđenih programom Poslijediplomskog doktorskog studija lingvistike i prihvaćanje teme pod naslovom Jezični konflikt u odnosu ideologijâ standarda i dijalekta, mentorica: dr. sc. Vesna Muhvić Dimanovski, višai znan. sur.; komentorica: dr. sc. Dora Maček, red. prof. u miru.

str. 71
52. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Ljubomira Levačića predviđenih programom Poslijediplomskog doktorskog studija hrvatske kulture i prihvaćanje teme pod naslovom Lujo Bezerdi (1898 – 1979) u hrvatskom kiparstvu 20. stoljeća, mentor: dr. sc. Tonko Maroević, znan. savj. (Institut za povijest umjetnosti, Zagreb).

str. 76
53. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Ante Grubišića predviđenih programom Poslijediplomskog doktorskog studija hrvatske povijesti i prihvaćanje teme pod naslovom Vukovarsko vlastelinstvo u 18. stoljeću (ekohistorijske značajke prema kartografskim izvorima), mentor: dr. sc. Nenad Moačanin, red. prof.

str. 81
54. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Nine Pavlin Bernardić predviđenih programom Poslijediplomskog doktorskog studija psihologije i prihvaćanje teme pod naslovom Strategije rješavanja matematičkih zadataka: provjera modela dječjeg odabira i otkrivanja strategija, mentorica: dr. sc. Vesna Vlahović Štetić, red. prof.

str. 87
55. Izvještaj stručnog povjerenstva koje će utvrditi ispunjava li Petar Jandrić uvjete za stjecanje doktorata znanosti po osnovi znanstvenih dostignuća prema članku 73. stavak 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju bez pohađanja nastave i polaganja ispita u okviru Poslijediplomskog doktorskog studija informacijskih znanosti i može li se prihvatiti tema disertacije pod naslovom Kritička analiza e-obrazovanja, mentor: dr. sc. Damir Boras, red. prof.

str. 94
56. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta Katarine Ivon predviđenih programom Poslijediplomskog doktorskog studija kroatistike i prihvaćanje teme pod naslovom Imagološka analiza zadarskih koledara (Narodni koledar i Svačić), mentor: doc. dr. sc. Robert Bacalja, komentor: prof. dr. sc. Davor Dukić.

str. 100
Imenovanje stručnih povjerenstava za utvrđivanje uvjeta za stjecanje doktorata znanosti u doktorskom studiju

57. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Barbare Stamenković predviđenih programom Poslijediplomskog doktorskog studija filozofije i prihvaćanje teme pod naslovom Egzistencijalističko utemeljenje Gestalt psihoterapije, mentor: dr. sc. Lino Veljak, red. prof., komentorica: dr.sc. Lidija Arambašić, red. prof.

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

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

3. dr. sc. Ante Čović, red. prof.

58. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Marije Kulišić predviđenih programom Poslijediplomskog doktorskog studija informacijskih znanosti i prihvaćanje teme pod naslovom Društveno pamćenje u vrijeme simulakruma: revalorizacija spomenika kulture i/ili mogućnosti upravljanja javnim znanjem, mentor: dr. sc. Miroslav Tuđman, red. prof.

1. dr. sc. Miroslav Tuđman, red. prof.

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

3. dr. sc. Mate Brautović, red. prof. (Sveučilište u Dubrovniku)

59. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Barbare Pisker predviđenih programom Poslijediplomskog doktorskog studija sociologije i prihvaćanje teme pod naslovom Kritička pravna teorija: tradicija i nova sinteza, mentor: dr. sc. Josip Kregar, red. prof. (Pravni fakultet, Zagreb)

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

2. dr. sc. Vjeran Katunarić, red. prof.

3. dr. sc. Josip Kregar, red. prof. (Pravni fakultet, Zagreb)

60. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Dragana Bagića predviđenih programom Poslijediplomskog doktorskog studija sociologije i prihvaćanje teme pod naslovom Sustav industrijskih odnosa u Republici Hrvatskoj: hrvatski sindikati između društvene integracije i tržišnog sukoba, mentor: dr. sc. Milan Mesić, red. prof.

1. dr. sc. Milan Mesić, red. prof.

2. dr. sc. Branka Galić, izv. prof.

3. dr. sc. Ivo Rogić, znan. savj. (Institut za društvene znanosti Ivo Pilar, Zagreb)

61. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Nele Tarbuk predviđenih programom Poslijediplomskog doktorskog studija povijesti umjetnosti i prihvaćanje teme pod naslovom Crkveni namještaj 17. i 18. st. u redovničkim crkvama kontinentalne Hrvatske, mentorica: dr. sc. Sanja Cvetnić, red. prof.

1. dr. sc. Sanja Cvetnić, red. prof.

2. dr. sc. Igor Fisković, red. prof.

3. dr. sc. Zvonko Maković, red. prof.

Prijedlozi za odobrenje tema i sinopsisa za izradu znanstvenih magistarskih radova

62. Marije Šola pod naslovom Kurikulumske poveznice nastavnog procesa i razrednog ozračja, mentor: dr. sc. Vlatko Previšić, red. prof.

str. 105
63. Julijane Zrno pod naslovom Kurikulum pedagoško-didaktičke izobrazbe nastavnika strukovnog obrazovanja, mentor: dr. sc. Vlatko Previšić, red. prof.

str. 108
64. Ivane Andrić Penava pod naslovom Oporezivanje seljaka i njihov socio-ekonomski položaj u Varaždinskoj županiji (1848.-1853.), mentor: dr. sc. Željko Holjevac, doc.

str. 111
65. Ane Anić Opašić pod naslovom Sušak pod talijanskom okupacijom (od 1941. do 1943. godine), mentor: dr. sc. Darko Dukovski, red. prof. (Filozofski fakultet, Rijeka), komentor: dr. sc. Ivica Šute, doc.

str. 114
66. Ive Milovan pod naslovom Španjolska groznica 1918. u južnoj Istri, mentor: dr. sc. Božena Vranješ-Šoljan, red. prof., komentor: dr. sc. Slaven Bertoša, red. prof. (Sveučilište Jurja Dobrile, Pula).

str. 116
67. Tee Batinić Mitrović pod naslovom Karnevalske maske u popularnoj kulturi Dubrovnika, mentor: dr. sc. Tonko Maroević, znan. savj. (Institut za povijest umjetnosti, Zagreb).

str. 118
68. Daniela Zeca pod naslovom Kiparstvo u Osijeku između dva svjetska rata, mentor: dr. sc. Zvonko Maković, red. prof.

str. 121
69. Prijedlog vijeća poslijediplomskog znanstvenog studija književnosti da se Mariji Vukovojac, studentici Poslijediplomskog znanstvenog studija književnosti, imenuje novi mentor pri izradi magistarskog rada pod naslovom Kraće prozne forme kao predložak za scenarij. Umjesto prof. dr. sc. Ante Peterlića za novog mentora se predlaže doc. dr. sc. Nikica Gilić.

Napomena: Tema i sinopsis prihvaćeni su na sjednici Fakultetskog vijeća održanoj 18. srpnja 2002.

Prijedlozi za odobrenje tema i sinopsisa za izradu stručnog magistarskih radova
70. Jadranke Škunca pod naslovom Prevođenje s francuskoga na hrvatski i s hrvatskog na francuski s osobitim obzirom na područje enologije i povijesti gastronomije, mentorica: mr. sc. Évaine Le Calvé Ivičević, viši lektor.

str. 124
Nastavni predmeti

71. Prijedlog Vijeća poslijediplomskog doktorskog studija povijesti umjetnosti za raspis natječaja za upis kandidata na studij u ak. god. 2009/2010.

P R I L O Z I

dr. sc. Jelena Šesnić, doc.

dr. sc. Stipe Grgas, red. prof.

dr. sc. Sonja Bašić, prof.emerita

Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 4. svibnja 2009. imenovani smo u stručno povjerenstvo koje treba utvrditi ispunjava li mr.sc. Ksenija Kondali uvjete za stjecanje doktorata znanosti izvan doktorskog studija i može li se odobriti tema za izradu doktorskog rada pod naslovom «Predstavljanje povijesti, pamćenja i prostora u djelima suvremenih američkih spisateljica», pod vodstvom mentora prof. dr. sc. Stipe Grgasa. Fakultetskom vijeću Filozofskog fakulteta u Zagrebu podnosimo sljedeće

IZVJEŠĆE

Ksenija Kondali ispunjava sve uvjete za stjecanje doktorata znanosti izvan doktorskog studija. Uz svoju prijavu priložila je rješenje Agencije za znanost i visoko obrazovanje Republike Hrvatske kojim se priznaje visokoškolska kvalifikacija «magistra književnohistorijskih nauka» koju je stekla 2005. godine na Univerzitetu u Sarajevu. Sudjelovala je u znanstveno-istraživačkom projektu uvođenja zasebnog studija amerikanistike na Filozofskom fakultetu u Sarajevu (potvrda Filozofskog fakulteta u Sarajevu). Pored toga kandidatkinja je objavila jedan znanstveni rad, a priložila je potvrdu da su joj još četiri rada u tisku. Zaposlena je na Odsjeku za anglistiku Filozofskog fakulteta u Sarajevu gdje izvodi nastavu iz niza anglističkih i amerikanističkih kolegija. S mentorom je dogovorila temu doktorskog rada.

Doktorski rad « Predstavljanje povijesti, pamćenja i prostora u djelima suvremenih američkih spisateljica» istražit će dinamiku i međudjelovanje povijesti, pamćenja i prostora, odnosno načine kako ih književnost prikazuje na primjerima reprezentativnih tekstova Marilynne Robinson, Annie Proulx, Maxine Hong Kingston, Sandre Cisneros, Gayl Jones i Leslie Marmon Silko. Određujući svoju teorijsku podlogu kandidatkinja u sinopsisu naznačuje predstavnike suvremenih teorija spacijalnosti ali, uočavajući povezanost spacijalnosti, povijesti i pamćenja, indicira širu kulturološku i književnoteorijsku matricu kao teorijsko ishodište istraživanja. Cilj disertacije je odgovoriti na pitanje kako odabrane suvremene američke spisateljice upisuju trijadu povijest-pamćenje-prostor u svoja djela i na temelju toga ocrtati subalterni položaj žene u književnom tekstu i propitati u kojoj mjeri taj književni subjekt zrcali položaj žene u van-tekstovnoj zbilji. Uvodno poglavlje predložene disertacije ponudit će teorijski utemeljene definicije ključnih pojmova koji će se rabiti u analizi tekstova kao i opis metodološkog pristupa. Središnji dio rada ponudit će čitanja opusa pojedinačnih spisateljica. U zaključku kandidatkinja će sumirati rezultate svojega istraživanja i ponuditi mogućnost da se iz ponuđenih čitanja dođe do općenitijih spoznaja o položaju ženskog subjekta u kulturi i društvu SAD-a.

 Na teorijskoj razini, predloženo istraživanje pokazat će mogućnosti koje otvara obrat k prostoru, razvidan diljem društvenih i humanističkih znanosti, u čitanju književnog teksta i u kojoj je mjeri prostor uvijek unaprijed upisan u problematiku povijesti i pamćenja. Pristup koji počiva na spoznaji o međuovisnosti prostora, povijesti i pamćenja nedvojbeno će pridonijeti kompleksnijem sagledavanju književnog fenomena i njegove pozicionalnosti u kulturi i društvu. Naposljetku, istraživanje će nam ponuditi čitanje korpusa tekstova koji do sada nisu adekvatno uvažavani u hrvatskim amerikanističkim studijima.

Na temelju navedenog smatramo da Ksenija Kondali ispunjava uvjete propisane planom i programom Poslijediplomskog doktorskog studija književnosti za pristupanje izradi doktorske disertacije te predlažemo Fakultetskom vijeću Filozofskog fakulteta u Zagrebu da prihvati temu disertacije pod naslovom « Predstavljanje povijesti, pamćenja i prostora u djelima suvremenih američkih spisateljica» kao i mentorstvo dr. sc. Stipe Grgasa.

U Zagrebu, 19. svibnja 2009.

Stručno povjerenstvo:

dr. sc. Jelena Šesnić, doc.

dr. sc. Stipe Grgas, red. prof.

dr. sc. Sonja Bašić, prof. emerita

Izvještaj je prihvaćen na sjednici Odsjeka za anglistiku 16. lipnja 2009.

Ksenija Kondali

Fakultetsko vijeće

Kranjčevićeva 11

Filozofskog fakulteta Sveučilišta u Zagrebu

71 000 Sarajevo

Ivana Lučića 3

Bosna i Hercegovina

10 000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Predstavljanje povijesti, pamćenja i prostora u djelima suvremenih američkih spisateljica

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: anglistika

Uvod

Višestruke kulturalne promjene u drugoj polovici dvadesetog stoljeća pokrenule su nova razmatranja pitanja identiteta i njima srodnim problemima povijesti, pamćenja i prostora. Uprizorenje procesa utvrđivanja identiteta kroz (pre)ispisivanje povijesti pomoću pamćenja, svjedočenja i prisjećanja te njihova povezanost s prostorom ima osobitu tekstualnu realizaciju u književnoj prozi znatnog broja američkih spisateljica. Potaknuta ovim osobitostima književne i književno-kritičke produkcije, posebno rastućoj pozornosti ulozi pamćenja u feminističkoj kritičkoj teoriji, namjera mi je istražiti dinamiku i međudjelovanje povijesti, pamćenja i prostora, to jest načine književne realizacije povezanosti prostora i pamćenja i njima uvjetovanog upisivanja subalternih subjekata u povijest što ću oprimjeriti tekstovima Marilynne Robinson, Annie Proulx, Maxine Hong Kingston, Sandre Cisneros, Gayl Jones i Leslie Marmon Silko.

Teorijska podloga

Slijedeći recentni zaokret u kulturalnim studijama i u proučavanju književnosti prema spacijalnosti, te uvažavajući uvjetovanost teorije povijesti za etno-spacijalno i mnemoničko predstavljanje, teorijska podloga u radu će svoje polazište imati u predstavnicima suvremenih teorija spacijalnosti (primjerice Edward Soja, David Harvey i Doreen Massey). Zbog uske sveze spacijalnosti i raznolikih povijesno-prostornih i kulturalnih matrica, nužno će biti razmotriti ključne spoznaje i iz teorija povijesti i pamćenja analizom relevantnih tekstova Haydena Whitea, Michela de Certeaua i Dominicka LaCapre, a zbog narativnih postupaka u odabranim djelima, u radu će se neizbježno razmatrati i najznačajnije potke postmodernističkih kulturoloških i književnoteorijskih perspektiva (Brian McHale i Linda Hutcheon). Daljnja teorijska utemljenost u problematiziranju fenomenologije pamćenja obuhvatit će postavke bitnih autora na tome području (Pierre Nora, Cathy Caruth, Anna Reading, Marianne Hirsch, Valerie Smith i Paul Ricoeur). Nadalje, zbog značaja hibridnosti drugoga i graničnoga, ovo istraživanje će se neizostavno referirati i na etničke, feminističke i postkolonijalne teorijsko-kritičke aspekte, kao što su studije Homija Bhabhe, Gayatri Chakravorty Spivak, Glorije Anzaldue i Françoise Lionnet.

Pored toga, razmatranje djela Sandre Cisneros kao predstavnice Chicano književnosti oslanjat će se, između ostalog, na analizu diskurzivnog otpora kritičarke Mary Pat Brady, a teorijska podloga za interpretaciju Kingstonove proze temeljit će se na azijsko-američkoj kritici Davida Palumbo-Liu i Lise Lowe. Istraživanje predstavljanja povijesti, pamćenja i prostora u stvaralaštvu afroameričke autorice Gayl Jones imat će polazište poglavito u kritičko-teoretskim postavkama koje se bave ženskim identitetom i specifičnim obilježjima afroameričkog odnosa prema nasljeđu ropstva (primjerice Toni Morrison i bell hooks). Polazište za analizu tekstova Lesli Marmon Silko bit će kritičko-teorijske ideje Paule Gunn Allen i etnokritički zasadi Arnolda Krupata.

Uže područje rada

Uže područje rada čine kritički prikazi i raščlambe odabranih djela suvremene književne produkcije američkih spisateljica uz odgovarajuća temeljna djela književne kritike i njihove primjene na odabrana djela. Općepoznati teorijski pristupi primijenit će se na dosad neistraženom komparativnom čitanju raznolika korpusa proznih tekstova, kako bi se dokazalo postojanje osobitog suodnosa spacijalnog, povijesnog i mnemoničkog aspekta u suvremenom američkom ženskom pismu. U užem smislu, rad će nastojati odgovoriti na pitanje kako spisateljice Marilynne Robinson, Annie Proulx, Maxine Hong Kingston, Sandra Cisneros, Gayl Jones i Leslie Marmon Silko realiziraju načine predstavljanja prostora, povijesti i pamćenja u svojim književnim diskursima.

Ciljevi/problemi istraživanja

Cilj istraživanja je ponuditi analizu i obrazloženje ključnih pojmova povijesti, prostora i pamćenja koji su bitni za književni diskurs. Potom će se prikazati realizacija i međudjelovanje povijesti, pamćenja i prostora kroz analitičko tumačenje odabranih književnih djela američkih spisateljica objavljenih u razdoblju od 1975. do 2008. godine kako bi se objasnila zanemarivana sveza i dinamika ovih kulturalnih i književno-kritičkih perspektiva. U tome smislu će se analizirati i interpretirati tekstualne strategije kojima predložene suvremene američke autorice predstavljaju povijest, prostor i pamćenje te ustanoviti kako u njihovim tekstovima dolazi do prožimanja navedenih koncepata, poglavito djelovanje osobnih sjećanja i kolektivnog pamćenja na osobnu i širu povijest te na prostor.

Metodološki postupci

Metodološka okosnica zasnivat će se na raščlambi i interpretaciji najprije reprezentativnih tekstova iz korpusa relevatnih kritičkih spoznaja o prostornosti, teorije pamćenja, feminističke, postkolonijalne i druge analitičko-kritičke prizme relevantne za predloženo istraživanje. Nadalje, metodološki postupci bi se usmjerili ka pomnom iščitavanju odabranog korpusa tekstova primjenom odgovarajućih znanstvenih metoda analize i sinteze, to jest analitičko-kritičkim i komparativnim postupcima.

Očekivani znanstveni doprinos

Predloženo istraživanje namjerava analitički proučiti i dokazati slojevite i višeznačne odnose između prostora, pamćenja i povijesti u reprezentativnim djelima suvremenih američkih književnica. U tome smislu, glavnina rada bavit će se analizom odabranih tekstova kako bi se jasno ukazalo na specifičnost suodnosa povijesti, pamćenja i prostora i utvrdio značaj ove tematike u raznovrsnim literarnim diskursima. Naposljetku, ovim istraživanjem rad ima nakanu ukazati na specifičnosti koje mogu dati prilog razumijevanju ženske pripovjedne kreativnosti u zadnjih tridesetak godina američke književnosti, te pružiti poticajni doprinos razmatranju suvremene američke književnosti općenito.

Zagreb, 13. veljače 2009. godine

Mentor: Kandidatkinja:

dr. sc. Stipe Grgas, red. prof. Ksenija Kondali

Dr. sc. Ante Čović, red. prof.

Dr. sc. Lino Veljak, red. prof.

Dr. sc. Ivica Martinović, znan. savj.

 Fakultetskom vijeću

 Filozofskog fakulteta

 Sveučilišta u Zagrebu

Predmet: utvrđivanje uvjeta za stjecanje doktorata znanosti izvan doktorskog studija,

 te prihvaćanja teme doktorskog rada pristupnika mr. sc. Predraga Režana

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 30. lipnja 2009. imenovani smo u Stručno povjerenstvo koje treba utvrditi ispunjava li

mr. sc. Predrag Režan uvjete za stjecanje doktorata znanosti izvan doktorskog studija i može li se odobriti tema za izradu doktorskog rada pod naslovom Problem naravnog moralnog zakona u katoličkoj teologiji pod vodstvom mentora prof. dr. sc. Ante Čovića. Na temelju priložene dokumentacije podnosimo Vijeću skupno

IZVJEŠĆE

Stručna i znanstvena

osposobljenost pristupnika
Predrag Režan rođen je 1975. godine u Zadru, gdje je završio osnovnu i srednju školu. Na Katoličkom bogoslovnom fakultetu u Rijeci diplomirao je 2000. godine studij teologije, filozofsko-teološki smjer.

Poslijediplomski znanstveni studij iz filozofije upisao je na Filozofskom fakultetu Sveučilišta u Zagrebu, gdje je 2007. godine magistrirao obranivši rad na temu "Svjetska etika – put prema konsenzusu među religijama i etičkim sustavima" (mentor: prof. dr. sc. Ante Čović).

Objavio je izvorni znanstveni rad pod naslovom "Argument enkulturacije kao doprinos njegovanju tolerancije" u časopisu s priznatom međunarodnom recenzijom (Filozofska istraživanja br. 109, 1/2008), zatim prethodno priopćenje pod naslovom "Projekt svjetski ethos" u istom časopisu (br. 110, 2/2008), te pregledni članak "Današnji islam u rascjepu između rata i mira" u zborniku radova sa znanstvenog skupa (u: Filozofija Mediterana, ur. Mislav Kukoč, Hrvatsko filozofsko društvo / Filozofski fakultet Sveučilišta u Splitu, Zagreb 2009.). Aktivno je sudjelovao u radu četiri znanstvena skupa. Član je Hrvatskog filozofskog društva.

Opravdanost

i znanstveni doprinos predložene teme

Naravni moralni zakon kategorija je kojom se u sklopu katoličke teologije koristi i sustavno bavi teološka disciplina moralna teologija, koju pristupnik sinonimno naziva katoličkom etikom. U istraživačkom je fokusu ovog rada odnos katoličke etike prema naravnom moralnom zakonu, odnos koji se ovdje međutim sagledava i kritički preispituje u rakursu filozofske etike, odnosno one filozofsko-etičke pozicije koja moral razumije kao univerzalnu sastavnicu ljudske prirode. Utoliko se i kritička analiza katoličke etike usmjerava u prvom redu na njeno relativiziranje univerzalnih značajki naravnog moralnog zakona, što nastaje kao posljedica dogmatskog pristupa i apsolutističkog prisvajanja istine. Kao posebnu vrijednost i kao ključni znanstveni doprinos ovog istraživačkog pothvata treba istaknuti uravnoteženost kritičko-analitičkog i rekonstruktivnog pristupa razmatranom problemu. Naime, dok s jedne strane rad ima nakanu istražiti razmjere i razloge sužavanja i ograničavanja naravnog moralnog horizonta u katoličkoj moralnoj teologiji, na drugoj strani navodi se kako je glavni cilj ovoga rada "istražiti mogućnosti kategorijalnog i produktivnog povezivanja filozofske etike i moralne teologije te na toj osnovi reafirmirati naravni moralni zakon kao univerzalnu općeljudsku i općereligijsku podlogu na kojoj bi katolička moralna teologija trebala nadograđivati svoj specifično kršćanski i katolički doprinos".

Metodološke postavke istraživanja prilagođene su upravo tako zadanim istraživačkim ciljevima.

Znanstveno situiranje teme

i nadležnost Filozofskog fakulteta

Budući da bi naslov rada mogao navesti na pogrešan zaključak u pogledu njegova znanstvenog situiranja, treba naglasiti da tema predloženog doktorskog rada po metodološkim postavkama i predmetnom određenju pripada znanstvenom polju filozofije, grana etika, jer se problemu naravnog moralnog zakona u ovom istraživanju ne pristupa s imanentne pozicije moralne teologije, nego se odnos moralne teologije prema naravnom moralnom zakonu kao predmet istraživanja obrađuje sa stajališta filozofske etike.

Filozofski fakultet Sveučilišta u Zagrebu ovlašteno je visoko učilište za provođenje postupka stjecanja doktorata u polju filozofije.

Zaključak i prijedlog

Na temelju izloženog zaključujemo da pristupnik mr. sc. Predrag Režan ispunjava uvjete članka 51. stavak 1. Zakona o visokim učilištima:

▪ jer je stekao magisterij znanosti iz područja humanističkih znanosti, polje filozofija, grana etika;

▪ jer je, uz ostalo, objavio izvorni znanstveni rad u časopisu s međunarodnom recenzijom.

Nadalje, utvrđujemo da je tema doktorskog rada znanstveno opravdana, da je dobro metodološki postavljena i obrazložena, te da donosi nove i relevantne znanstvene doprinose.

Utvrđujemo također da je Filozofski fakultet Sveučilišta u Zagrebu ovlašteno visoko učilište za temu doktorskog rada, odnosno za znanstveno polje kojem ona pripada.

Smatramo da predloženi mentor posjeduje potrebne kompetencije za uspješno mentorsko vođenje izrade dotičnoga doktorskog rada.

Stoga, predlažemo Vijeću da pristupniku mr. sc. Predragu Režanu odobri izradu doktorske disertacije izvan doktorskog studija pod naslovom Problem naravnog moralnog zakona u katoličkoj teologiji, te da se za mentora imenuje prof. dr. sc. Ante Čović.

 Dr. sc. Ante Čović, red. prof.

 Dr. sc. Lino Veljak, red. prof.

 Dr. sc. Ivica Martinović, znan. savj.
 Institut za filozofiju

U Zagrebu, 2. srpnja 2009.

Predrag Režan Fakultetsko vijeće

Režani 45 Filozofskoga fakulteta Sveučilišta u Zagrebu

23205 Bibinje Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

PROBLEM NARAVNOG MORALNOG ZAKONA U KATOLIČKOJ TEOLOGIJI

Znanstveno područje: humanističke znanosti

Polje: filozofija

Grana: etika

1. Teorijska podloga

Etimološki riječ teologija znači govor o Bogu (grč. theos = Bog, logos = riječ). Ovaj je naziv općenito prihvaćen u 11. stoljeću zahvaljujući Anselmu Kanterberijskom koji je teologiju definirao kao »vjeru koja traži razumijevanje« (fides quaerens intellectum). Teologija je znanost koja se u odnosu na predmet kojim se bavi grana na tri temeljna područja ili discipline (fundamentalna, dogmatska i praktična) te na niz posebnih disciplina i poddisciplina. Temeljno opredjeljenje i polazište katoličke teološke misli predstavlja Isus Krist, što znači da je ova teologija izrazito kristocentrična. Među teološkim disciplinama osobito važno mjesto zauzima moralna teologija. Ona proizlazi iz praktične teologije, a tiče se života kršćanina – njegova praktičnog odnošenja prema svijetu.

Katolička moralna teologija svoj vrhunac dosiže u visokom srednjem vijeku, a osobito u vrijeme Tome Akvinskoga koji je uradio sintezu cjelokupne dotadašnje teološke predaje. Nakon Tome došlo je u 16. stoljeću do preporoda moralne teologije i njenog formiranja kao samostalne teološke discipline koja je usmjerena na praksu, dok je spekulativne dijelove preuzela dogmatika. Shodno tome došlo je do preusmjerenja evanđeoskog morala prema kazuistici. Novi izazovi vremena (osobito u novome vijeku) počeli su iziskivati nove propise i naputke prema kojima bi kršćanin trebao djelovati kako bi ostao vjeran Kristu i osigurao spasenje. No, postalo je jasno da se svaki čin ne može unaprijed propisati, što je ostavilo prostora savjesti i slobodi čovjeka ("epikeja"), ili drugim riječima - naravnom moralnom zakonu.

Ljudska narav, prema povijesnoj baštini katoličkog učenja, »metafizička je bitnost čovjeka« (Gabriel Vasquez), »narav razuma« (Toma Akvinski), ili prema drugim autorima biološko-fiziološki i metafizički entitet koji predstavlja specifičnu razliku (differentia specifica) čovjeka u odnosu prema drugim bićima. U ljudsku narav ulazi i naravni moralni zakon koji je sam Stvoritelj ugradio u čovjeka kako kako bi se prema njemu mogao ravnati u životu. On ga osposobljuje da djeluje prema kriterijima primjerenima isključivo čovjeku kao pripadniku ljudske vrste te, kao sastavni čimbenik ljudske naravi, upućuje čovjeka na moralno djelovanje (= činiti dobro, a izbjegavati zlo). Budući da katolička etika moral zasniva kristološki što u konačnici znači dogmatski, potpuni oblik i najviši stupanj moralnosti dobiva nužno – katolički predznak. Povratna je konzekvencija da naravni moralni zakon time gubi univerzalne značajke te dobiva katoličku »obojenost« i katolički »pečat«.
2. Uže područje rada

Uži interes rada sačinjavat će razradba odnosa između katoličke etike i filozofske etike u odnosu na naravni moralni zakon. Naime, katolička etika, u odnosu na filozofsku etiku, svojom je dogmatikom zatvorila vrata filozofskom pristupu moralu. Stoga, temeljno poimanje Crkve kao katoličke (grč. katholikós = opći, sveopći), u praksi se udaljilo od izvorne ideje katoliciteta, pa je sama sintagma »katolička crkva« postala contradictio in adjecto. Nasuprot tome, ljudska narav shvaćena u svojoj autonomnosti i univerzalnosti, bez ikakvog atribuiranja, čini polazište za afirmaciju humanuma. Valja priznati da katolička etika s jedne strane može doprinijeti nadgradnji naravnog morala (primjerice, Isusov zakon o ljubavi prema neprijatelju); ona može biti korektiv, popraviti i ukazati na ono što glas razuma ili savjesti nije dovoljno »spoznao«, ali s druge strane, nema pravo sebi prisvajati ekskluzivitet pred filozofskom etikom ili etičkim sustavima drugih religija i svjetonazora. Zato, kada Katolička crkva stupa u dijalog s drugima i drukčijima, takav dijalog zbog apsolutističkog poimanja istine obično biva neravnopravan, i kao takav – površan. Utoliko će u ovom kontekstu biti nužno s pozicije pluriperspektivističkog koncepta istine prispitati i pretpostavku »posjedništva« istine, odnosno apsolutističko razumijevanje istine u katoličkoj teologiji.

3. Ciljevi/problemi istraživanja

Cilj istraživanja jest ukazati na nedostatnost katoličke etike u razumijevanju i tumačenju naravnog morala kao univerzalne i ljudskoj vrsti prirođene kategorije. Etika, kao filozofska disciplina (i kao takva autonomna po svojoj biti) otvorena je prema pluralnim tumačenjima morala. Katolička etika, naprotiv, vrlo često moral zatvara i ograničuje, sužavajući i svodeći moralni horizont na kristologiju, i konzekventno tome – na dogmatiku. Stoga je glavni cilj ovoga rada istražiti mogućnosti kategorijalnog i produktivnog povezivanja filozofske etike i moralne teologije te na toj osnovi reafirmirati naravni moralni zakon kao univerzalnu općeljudsku i općereligijsku podlogu na kojoj bi katolička moralna teologija trebala nadograđivati svoj specifično kršćanski i katolički doprinos u tumačenju i prakticiranju moralnih normi.

4. Metodološki postupci

Prilikom obrade navedene teme koristit će se povijesni, sustavni i komparativni pristup. Povijesnim pristupom u razvojnoj perspektivi rasvijetlit će se konstituiranje katoličke moralne teologije te prikazati povijest njenog stava prema moralnoj filozofiji, odnosno filozofskoj etici. Sustavnim pristupom ponudit će se kategorijalna rekonstrukcija moralne teologije koja bi trebala omogućiti da se, na pretpostavkama filozofskog tumačenja i fundamentalnog uvažavanja naravnog moralnog reda, dograđuju specifični doprinosi katoličke teologije i kršćanske moralne prakse. Komparativnim pristupom u raspravu će biti uvedene različite filozofsko-etičke koncepcije i različita religijsko-moralna učenja.

 5. Očekivani znanstveni i/ili praktični doprinos

Ovaj rad bi u teorijskom pogledu trebao doprinijeti rasvjetljavanju odnosa između razuma i vjere u etičkom području, odnosno vjerskog i nevjerskog pristupa moralu kao konstitutivnoj komponenti ljudske prirode. Polazeći od razumijevanja naravnog moralnog zakona kao univerzalne kategorije rad bi trebao podvrći filozofskoj kritici stavove kojima službene strukture Katoličke crkve na temelju »nekatoličke« moralne prakse dopuštaju tek »sporedni« ili »neredoviti« put spasenja. U praktičnom pogledu rad bi trebao pomoći kritičkom rasvijetljavanju stava crkvene hijerarhije prema nastavi predmeta etike u srednjim školama u Hrvatskoj.

Zagreb, 10. lipnja, 2009.

Mentor: Kandidat:

...

prof. dr. sc. Ante Čović mr. sc. Predrag Režan

SVEUČILIŠTE U ZAGREBU FILOZOFSKI FAKULTET

ODSJEK ZA POVIJEST UMJETNOSTI

Faculty of Philosophy University of Zagreb

Department of Art History

HR – 10000 ZAGREB

Ivana Lučića 3; tel/fax: 385 1 612 01 44
Poštovani

Prof. dr. Miljenko Jurković, dekan

Vijeće Filozofskoga fakulteta

Ovdje

7. siječnja 2009.

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 27. listopada 2008. imenovalo nas je u povjerenstvo koje treba utvrditi zadovoljava li mr. sc. Snježana Pavičić uvjete za stjecanje doktorata znanosti izvan doktorskog studija i može li joj se odobriti tema za izradu doktorskog rada pod naslovom Tendencije u hrvatskoj likovnoj umjetnosti 1940-1950, a pod vodstvom mentora dr. sc. Zvonka Makovića, red. prof.

Na temelju uvida u priloženu dokumentaciju i nacrt teme podnosimo vijeću skupno

IZVJEŠĆE

Snježana Pavičić rođena je u Zagrebu 1958. gdje je završila gimnaziju i na Filozofskome fakultetu 1981. godine diplomirala povijest umjetnosti i arheologiju. Na Odsjeku za povijest umjetnosti istoga fakulteta magistrirala je 1988. obranivši rad „Politički plakat u Hrvatskoj 1940-50“ (mentor prof. Zvonko Maković). Mr. sc. Snježana Pavičić radi u Hrvatskom povijesnom muzeju u zvanju muzejske savjetnice, a voditeljica je Likovne zbirke XX. stoljeća i Sakralne zbirke. Autorica je više studijskih izložbi, među kojima valja osobito izdvojiti: „Andrija Maurović – Stari Mačak u NOB-i“ (MRNH, Zagreb, 1986), „Hrvatski politički plakat 1940-1950“ (MRNH/HPM, Zagreb, 1991), „Križevi iz fundusa Hrvatskog povijesnog muzeja“ (HPM, 1994), „Tekstil-paramenta“ (HPM, 1998), „Universum sacrum“ (HPM, 2003). Surađivala je na većem broju izložbenih projekata, kao što su „Isusovačka baština“ (MGC, 1992), „Barok u Hrvatskoj“ (MUO, 1993), „Sveti trag“ (Muzej Mimara, 1994), „Iz riznice Marije Bistrice“ (Muzeji hrvatskog Zagorja, 1998). Vanjska je suradnica Instituta za povijest umjetnosti gdje je radila na nekoliko znanstvenih projekata.

Mr. sc. Snježana Pavičić sustavno objavljuje stručne i znanstvene radove tijekom proteklih dvadeset godina, što je vidljivo iz popisa izabranih objavljenih radova priloženog molbi. U tome popisu je i devet (9) radova koji su recenzirani i kvalificirani kao izvorni znanstveni radovi, te objavljeni pretežito u časopisu „Peristil“, a treba istaknuti i tridesetak stručnih radova objavljenih što u stručnim časopisima, što u katalozima izložbi.

Kako je mr.sc. Snježana Pavičić priložila svu potrebnu dokumentaciju možemo samo konstatirati da ispunjava sve uvjete članka 51. stavak 1. Zakona o visokim učilištima.

1. ima akademski stupanj magistra znanosti znanstvenog polja povijesti umjetnosti i

2. ima objavljene izvorne znanstvene radove (njih devet).

S obzirom na postavljene zadatke i njihovu metodološku razradu u nacrtu teme doktorskog rada, smatramo da će mr. sc. Snježana Pavičić svoj rad uspješno privesti kraju.

Na temelju prethodno iznesenih uvjeta predlažemo Fakultetskom vijeću, ovlaštenom za područje humanističkih znanosti, polje povijest umjetnosti, da mr. sc. Snježani Pavičić odobri izradu doktorskoga rada iz povijesti umjetnosti pod naslovom Tendencije u hrvatskoj likovnoj umjetnosti 1940-1950 te da za mentora imenuje dr. sc. Zvonka Makovića, red. prof.

Izvješće je usvojeno na sjednici vijeća Odsjeka 13. siječnja 2009. godine

Povjerenstvo:

dr. sc. Zvonko Maković, red. prof.

predsjednik povjerenstva

dr. sc. Jasna Galjer, izv. prof.

 član povjerenstva

dr. sc. Tonko Maroević, znan. savjetnik

Instituta za povijest umjetnosti

član povjerenstva

Snježana Pavičić Fakultetsko vijeće

Ohridska 20 Filozofskog fakulteta Sveučilišta u Zagrebu

Zagreb Ivana Lučića 3

 10000 Zagreb
SINOPSIS DOKTORSKOG RADA

TENDENCIJE U HRVATSKOJ LIKOVNOJ UMJETNOSTI 1940-1950

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

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

1. teorijska podloga, relevantne spoznaje i eksplikacija motivacije za istraživanje

U prikazima i monografijama nacionalne povijesti umjetnosti XX. stoljeća razdoblje Četrdesetih godina je često zanemareno ili samo djelomično spomenuto. Iz politički turbulentnog desetljeća obilježenog Drugim svjetskim ratom i poslijeratnom represijom uglavnom su poznata djela umjetnika sudionika antifašističke borbe, a nepoznata djela umjetnika distanciranih od ideologijske opredijeljenosti. Poslijeratna se likovna situacija također pojednostavljeno poistovjećuje pojmom socrealizma iako su u stvarnosti bile prisutne razne tendencije, pa i inovativni doprinosi nekolicine umjetnika sklonih eksperimentalnim istraživanjima. Zbog kompleksnosti razdoblja koje je raznim oblicima političkih pritisaka uzrokovalo dramatične ratne psihoze, moralne procijepe i egzistencijalne probleme, umjetnici su različito reagirali, od buntovnog odlaska u šumu (umjetnici partizani), poslušnog izvršavanja zadataka (umjetnici u prop centrima NDH i KPH), evazivno-depresivnog preživljavanja, napuštanja zemlje (slučaj Meštrović), traženja skloništa (egzil u Mariji Bistrici). Između ostaloga u kaotičnom su im desetljeću kao programatski uzor ponuđene velike gostujuće izložbe ideološko mitološkog karaktera “Njemačka plastika sadašnjosti”(1942) ili “Izložba radova sovjetskih slikara” (1947). Uvažavajući dosadašnje spoznaje iz brojnih kataloga i monografija umjetnosti NOB-e i poslijeratnog razdoblja (B. Bek, C. Fisković, G. Gamulin, D. Ivanuša, S. Mateljan, V. Maleković, Z. Munk i drugi autori) te rijetkih novijih teorijsko-kritičkih respektiranja ove građe (J. Galjer, Lj. Kolešnik, Z. Maković), kao i obilnih arhivsko-dokumentacijskih fondova, osnovna motivacija istraživanja je pronalaženje novih djela te njihovo implementiranje sa do sada poznatima kako bi se uravnotežio ukupan pregled građe i tendencija.

2. Uže područje rada
Iz raznovrsne građe (crteži, skulpture, slike, grafike, plakati, letci, tisak, ilustracije) do sada su detaljnije istraženi plakati (magisterij S. Pavičić, 1988.) te bi se u predloženoj disertaciji više koncentriralo na crteže, slike i skulpture. Osim već poznatih opusa umjetnika antifašističkog pokreta, bila bi zastupljena djela iz Ratnog arhiva i muzeja NDH kao i zapostavljena djela svih umjetnika koji su kroz cjelo ratno i poslijeratno vrijeme uspijevali ostati izvan državnih propagandnih centara (agitpropa, promičbe i olikpropa) nastavljajući predratne tradicije (najčešće intimističkog karaktera).

3. Ciljevi i problemi istraživanja

Primarni ciljevi su pronalaženje nepoznatih ili rijetko izlaganih djela te njihovo dokumentiranje. Objedinjavanjem sveukupne građe moći će se pristupiti objektivnijoj valorizaciji i kontekstualizaciji. Iz cjeline će se vjerojatno otvoriti motivi za propitivanje uže profiliranih teorijskih segmenata koji će budućim istraživačima omogućiti jednostavnije povezivanje s temama, stilovima i razdobljima nacionalne i regionalne povijesti umjetnosti. Jedan od praktičnih problema je taj što je znatan dio građe u muzejsko-galerijskim i arhivskim fundusima još uvijek neobrađen jer se je u prethodnim razdobljima uglavnom favorizirala (posuđivala, istraživala, objavljivala i prezentirala) politički “podobnija” građa, umjetnost partizana, o čemu svjedoče bibliografski popisi.

4. Metodološki postupci

Uvidom, fotografiranjem, dokumentiranjem i katalogiziranjem brojnih djela iz muzejsko galerijskih institucija, arhiva i privatnih zbirki, kao i djela pronađenih kod samih autora ili izravno na terenu (MSU, Moderna galerija, Gliptoteka HAZU, NSB, zbirka Bakić, zbirka Kovačić, muzeji u Osijeku, Rijeci, Splitu) kreirati će se osnovna baza podataka iz koje će se dalje selektivnim postupkom izdvojiti reprezentativni uzorci te analizirati prema tematskim, ikonološkim, morfološkim smjernicama, a komparativnom metodom utvrditi sličnosti, razlike i posebnosti sa srodnom građom.

5. Očekivani znanstveni ili pratktični doprinos

Bez obzira na dosadašnje ideologijske i stigmatizirane predznake namjera je postaviti pregledan sustav djela, pojava i tendencija u vremenu nesklonom umjetničkim težnjama. Naglasile bi se više one stvaralačke ličnosti koji su na kvalitetan način participirale, dapače subverzivno se opirale represivnim sustavima te su djelovale autonomno ili su već tada započele s progresivnim kretanjima. Sintezom osporavanog desetljeća vjerojatno će se osim općih teza o odnosu umjetnosti i politike ipak moći utvrditi brojne nijanse i posebnosti individualnih pristupa koji su, iako ne epohalni, ipak važni segmenti razmišljanja, reagiranja i manifestiranja kreativnih osobnosti u jednom specifičnom, pomaknutom kontekstu rata na rubnim iskustvima egzistencije te poslijeratnog nadzora.

Zagreb, 22. rujan 2009.

Potpis mentora: Potpis voditelja studija: Potpis kandidata:

dr. sc. Zvonko Maković dr. sc. Dino Milinović mr. sc. Snježana Pavičić

Fakultetskom vijeću

Filozofskog fakulteta u Zagrebu

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

Dr. sc. Maja Jokić, znan. savjet. (Nacionalna i sveučilišna knjižnica u Zagrebu)

Dr. sc. Aleksandra Horvat, red. prof.

Zagreb, 7. srpnja 2009.

Na sjednici održanoj 26. svibnja2009. Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo nas je u stručno povjerenstvo koje će utvrditi ispunjava li mr. sc. Dragica Krstić uvjete za stjecanje doktorata znanosti izvan doktorskog studija i može li se odobriti tema za izradu doktorskog rada pod naslovom „Razvoj modela zaštite knjižnične građe u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu“ pod vodstvom mentorice dr. sc. Jadranka Lasić-Lazić, red. prof. i komentorice dr. sc. Maje Jokić znan. savjet. (Nacionalna i sveučilišna knjižnica u Zagrebu). Stoga Fakultetskom vijeću podnosimo sljedeće

IZVJEŠĆE

Mr. sc. Dragica Krstić diplomirala je i magistrirala na Fakultetu kemijskog inženjerstva Sveučilišta u Zagrebu, što je jedan od osnovnih uvjeta za bavljenje i vođenje poslova Odjela zaštite i pohrane knjižnične građe u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu, odnosno šire, konzervatorsko-restauratorskih poslova na kulturnoj baštini.

Radila je i kao stručna suradnica u nastavi te bila nositeljica kolegija Laboratorijske metode istraživanja u konzervaciji i restauraciji na Umjetničkoj akademiji Sveučilišta u Splitu (Odsjek konzervacije-restauracije).

Objavila je pet znanstvenih radova u međunarodno priznatim časopisima zastupljenim u bazi Current Contents (CC) koji su tematski vezani uz procese konzervacije i restauracije kulturne baštine što u širem kontekstu uključuje i knjižničnu građu. Sudjelovala je na preko 20 međunarodnih i domaćih relevantnih znanstvenih i stručnih skupova što je rezultiralo recenziranim radovima i sažetcima objavljenim u zbornicima radova.

Temeljem navedenog, Stručno povjerenstvo je utvrdilo da pristupnica ispunjava uvjete za stjecanje doktorata znanosti izvan doktorskog studija.

.

Doktorski rad „Razvoj modela zaštite knjižnične građe u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu“ bavit će se analizom različitih modela zaštite knjižnične građe na primjerima najpoznatijih svjetskih nacionalnih knjižnica. Uzevši u obzir iskustva nama najprikladnijih knjižnica kao i naša dosadašnja iskustva i potrebe korisnika, izradit će se model koji bi trebao ponuditi cjelovito i funkcionalno rješenje zaštite knjižnične građe u Republici Hrvatskoj. Model bi trebao predložiti uz organizacijska rješenja i tehnička i tehnološka rješenja kako bi se građa očuvala i bila trajno dostupna hrvatskoj i svjetskoj znanstvenoj, stručnoj i široj javnosti. Sastavni bio modela biti će i razrada, odnosno primjenu zakonskih akata uključujući autorska prava.

Ovaj rad bi trebao razraditi i metodološke postupke koji se do sada u Hrvatskoj nisu sustavno primjenjivali. Instrumenti istraživanja bit će fizičko-kemijska ispitivanja (kiselost i krtost papira), mjerenje (mikroklimatski i smještajni uvjeti) i ankete. Upitnici će biti sastavljeni na temelju: a) upitnika objavljenih u literaturi, b) vlastitog iskustva i postavljenih ciljeva i c) specifičnosti knjižnične građe. Podatci istraživanja bit će unijeti u bazu podataka razvijenu za ovu svrhu. U istraživanju će se kombinirati kvalitativna i kvantitativna metodologija rada.

Važno je naglasiti da se problemima sustavne i suvremene zaštite i trajne dostupnosti knjižnične građe u Hrvatskoj bavilo malo ljudi te bi ovaj rad trebao biti od temeljnog značaja. Prijedlog doktorskog rada najavljuje novi, cjelovitiji više aspektni pristup problemu zaštite i dostupnosti knjižnične građe koji bi trebao rezultirati jasnim, utemeljenim i obrazloženim funkcionalnim modelom koji bi osim Nacionalne i sveučilišne knjižnice u Zagrebu mogle primjenjivi i/ili prilagoditi i sve ostale knjižnice u Hrvatskoj.

Smatramo da je Filozofski fakultet u Zagrebu ovlašten za područje kojemu pripada tema te da će dr. sc. Jadranka Lasić-Lazić, mentorica i komentorica, dr. sc. Maja Jokić, znanstvena savjetnica u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu, kompetentno mentorski voditi pristupničin rad.

Stoga predlažemo Fakultetskom vijeću da mr. sc. Dragici Krstić odobri nastavak postupka za stjecanje doktorata znanosti izvan doktorskoga studija.

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

predsjednica povjerenstva

2. Dr. sc. Maja Jokić, znan. savjet.

članica povjerenstva

3. Dr. sc. Aleksandra Horvat, red. prof.

član povjerenstva

Dragica Krstić

Fakultetsko vijeće

Medveščak 89

Filozofskog fakulteta Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOG RADA

Razvoj modela zaštite knjižnične građe u

Nacionalnoj i sveučilišnoj knjižnici u Zagrebu
Znanstveno područje: društvene znanosti

Polje: informacijske i komunikacijske znanosti

Grana: knjižničarstvo

1. Teorijska podloga

Nacionalna i sveučilišna knjižnica u Zagrebu kao baštinska institucija posjeduje iznimno bogate, vrijedne i jedinstvene fondove i zbirke. Kao nacionalna i središnja knjižnica u Republici Hrvatskoj zakonskim je propisima obvezna dugoročno čuvati i obnavljati nacionalnu kulturnu i intelektualnu knjižničnu baštinu i osigurati njezinu dostupnost. Kao sveučilišna, općeznanstvena knjižnica ona je aktivni partner učenja i stvaranja znanja, a ujedno i najvažnija ustanova u izgradnji sveučilišne i nacionalne informacijske infrastrukture.

Brzi razvoj znanosti i tehnologija, napose informacijske tehnologije, doveo je do čitavog niza promjena. Zahvaljujući digitalnoj revoluciji promijenio se i informacijski krajolik. U knjižnicama se javlja integrirani pristup tiskanoj i digitalnoj građi, a time i integracija zaštite analogne i digitalne građe. Specijalisti s područja zaštite izučeni za rad s papirnatom građom, s pravom su zabrinuti oko rastuće složenosti nove vrste poslova. Oni sami ne mogu prihvatiti buduće izazove bez zajedničke suradnje svih stručnih službi unutar knjižnice (knjižničara specijalista, sistemskih knjižničara, IT stručnjaka i tehničke podrške).

 S povećanjem netradicionalnih fondova (mikrofilmovi, diskete, CD-ROM, DVD) i promjenama u knjižničnoj djelatnosti, kao i porastom potreba korisnika javlja se potreba za novim pristupom zaštiti knjižnične građe u NSK. Dapače, nužno je razviti i predložiti model zaštite, a time i dostupnosti svih vrsta knjižnične građe.

Što, zašto i koliko dugo čuvati usko je povezano s ciljevima, svrhom i funkcijom zbirki kao i namjenom ustanove u kojoj se građa čuva. Pri tom nije nevažno na kojem mediju je pohranjena knjižnična građa i u kakvom je stanju. Politika i modeli zaštite i očuvanja knjižnične građe temelje se na postavljenim preporukama i normama za zaštitu kulturne baštine na nacionalnoj, europskoj i međunarodnoj razini.

U radu će se razmatrati različiti modeli zaštite knjižnične građe na primjerima najpoznatijih svjetskih nacionalnih knjižnica. Uzevši u obzir iskustva nama najprikladnijih knjižnica kao i naša dosadašnja iskustva i potrebe korisnika izradit će se model koji bi trebao ponuditi cjelovito i funkcionalno rješenje zaštite knjižnične građe u Republici Hrvatskoj.

2. Uže područje rada

Utvrdit će se glavni procesi zaštite, specifičnosti tih procesa i njihovi međusobni odnosi (mogućnosti integriranja procesa) kako bi se izgradio funkcionalni model zaštite knjižnične građe.
Pretpostavke za izradu modela su:

· Definiranje svrhe i ciljeva zaštite.

· Precizno definiranje i utvrđivanje vrsta knjižnične građe (formati, materijali).

· Na osnovi postojećeg stanja i utvrđenih prioriteta predložit će se tehnička i tehnološka rješenja kako bi se građa očuvala i bila trajno dostupna.

· Model će sadržavati i razradu i primjenu zakonskih akata uključujući autorska prava.

3. Ciljevi istraživanja

Primarni cilj istraživanja je razvoj modela zaštite za sve vrste knjižnične građe u odnosu na postavke sustavnog pristupa. Da bi se postigao cilj potrebno je:

· procijeniti postojeće stanje, uvjete okoliša, smještaja i sigurnosti zbirki,

· izraditi procjenu potrebnih mjera i metoda zaštite,

· utvrditi najprimjereniji pristup zaštiti i očuvanju zbirki,

· odrediti kriterije selekcije građe za odgovarajuće postupke zaštite,

· razviti postupke vrednovanja za određene aspekte zaštite.

Jedan od ciljeva je da predloženi model uz određene prilagodbe može poslužiti ostalim knjižnicama i baštinskim ustanovama za uspostavljanje kvalitetnijeg sustava zaštite.

4. Metodološki postupci

U istraživanju će se kombinirati kvalitativna i kvantitativna metodologija rada. Po svojoj prirodi istraživanje je analitičkog i komparativnog karaktera, a temeljit će se na:

· komparativnoj analizi postojećeg modela zaštite građe u NSK i modela nama relevantnih svjetskih knjižnica,

· analizi stanja i korištenosti građe.

Instrumenti istraživanja bit će fizičko-kemijska ispitivanja (kiselost i krtost papira), mjerenje (mikroklimatski i smještajni uvjeti) i ankete. Upitnici će biti sastavljeni na temelju: a) upitnika objavljenih u literaturi, b) vlastitog iskustva i postavljenih ciljeva i c) specifičnosti knjižnične građe. Podatci istraživanja bit će unijeti u bazu podataka razvijenu za ovu svrhu.

Temeljne pretpostavke za razvoj modela zaštite su:

· potreba za razvijanjem programa zaštite na kooperativnoj razini,

· nužno je provesti zaštitu samo onih materijala koji su dovoljno vrijedni da ih se čuva i za to izraditi metodologiju.

5. Očekivani znanstveni i praktični doprinos

Znanstveni je doprinos sadržan u sustavnom i cjelovitom prikazu procesa i aktivnosti zaštite knjižnične građe u NSK te definiranju modela koji donosi novi pristup organizaciji poslova i aktivnosti u zaštiti i očuvanju knjižničnih fondova. Analiza stanja u svjetlu suvremenih spoznaja i s obzirom na neka svjetska iskustva omogućit će da se kritički i znanstveno pristupi promjeni sustava zaštite u Knjižnici. To znači da će stečeni uvidi omogućiti znanstveno argumentiranu potrebu za promjenom sustava zaštite knjižnične građe i izradu jasne strategije.

Što se praktičnog doprinosa tiče modeli cjelovite zaštite s osnovnim smjernicama i uputama unaprijedili bi upravljanje zbirkama, postavili temelje za uspostavu baze podataka u svrhu optimiranja procesa zaštite. Mogli bi poslužiti i kao podloga za poboljšanje postojećih aktivnosti i strukture zaštite knjižnične građe te kao podloga za izradu modela planiranja programa zaštitnih mjera.

Budući da se dosada u Hrvatskoj nije sustavnije obrađivao aspekt cjelovite zaštite građe ovaj bi rad trebao doprinijeti učinkovitijoj i svrhovitijoj zaštiti ne samo u NSK već i drugim knjižnicama i baštinskim ustanovama.

U Zagrebu, 27. travnja 2009.

Potpis mentora

Potpis kandidata:

prof. dr. sc. Jadranka Lasić Lazić

Dragica Krstić

Potpis komentora:

dr. sc. Maja Jokić

Dr. sc. Ante Čović, red. prof.

Dr. sc. Lino Veljak, red. prof.

Dr. sc. Igor Mikecin, doc.

 Vijeću poslijediplomskih studija

 Filozofskog fakulteta

 Sveučilišta u Zagrebu

Predmet: Izvješće o ispunjavanju uvjeta Mile Marinčića prema programu

 Poslijediplomskog doktorskog studija filozofije i o prihvaćanju teme

 za izradu doktorskog rada pod naslovom Integrativna gospodarska etika

 Petera Ulricha u kontekstu suvremenih etičkih strujanja, pod vodstvom

 mentora prof. dr. sc. Ante Čovića.

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 18. prosinca 2008. imenovani smo u Stručno povjerenstvo koje treba utvrditi ispunjava li Mile Marinčić sve uvjete prema programu Poslijediplomskog doktorskog studija filozofije i može li se odobriti tema za izradu doktorskog rada pod naslovom Integrativna gospodarska etika Petera Ulricha u kontekstu suvremenih etičkih strujanja (mentor: prof. dr. sc. Ante Čović).

Na temelju uvida u priloženu dokumentaciju Vijeću podnosimo slijedeće skupno

IZVJEŠĆE

Podaci o poslijediplomskom studiju

te o izvršenim obvezama prema programu studija

Kandidat Mile Martinčić (rođ. 1970.) diplomirao je na Katoličkom bogoslovnom fakultetu u Zagrebu 1997. godine. Na istom fakultetu upisuje te akad. god. 1999/2000. god. (s postignutom prosječnom ocjenom 4) apsolvira poslijediplomski studij iz moralne teologije. Akad. god. 2005./06. upisuje, a 2008. god. diplomira studij filozofije i religijskih znanosti na Filozofskom fakultetu Družbe Isusove u Zagrebu. Odlukom Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 28. lipnja 2007. odobren mu je prijelaz na Poslijediplomski doktorski studij filozofije, odnosno upis u VI. semestar ovog studija uz vrednovanje prethodno pohađanog Poslijediplomskog znanstvenog studija teologije na KBF-u sa 150 ECTS bodova, te na temelju pozitivno ocijenjenog kvalifikacijskog rada pod naslovom "Integrativna gospodarska etika Petera Ulricha" i položenog diferencijalnog ispita. Istom odlukom za mentora je imenovan prof. dr. Ante Čović

Kandidat je u tijeku VI. I VII. semestra izvršio sve formalne i istraživačke obveze prema programu studija, njegova su izvješća o istraživačkom radu pozitivno ocijenjena, a u suradnji s mentorom uspješno je izradio koncept i istraživački plan rada na temi disertacije. Predloženi naslov doktorskog rada također je utvrđen u dogovoru s mentorom.

U proteklom razdoblju kandidat je završio poslijediplomski tečaj "2. Internationale Sommerschule Integrative Bioethik" (Mali Lošinj, 17. 29. rujna 2007.), izlaganjem je sudjelovao u radu dva znanstvena skupa te je objavio više stručnih radova u znanstvenom časopisu.

Opravdanost

i znanstveni doprinos predložene teme

Integrativna gospodarska etika nije samo jedan od poticajnih koncepata koji su u novije vrijeme razvijeni na tragu stvaranja novih etičkih polazišta u suočavanju s globalnim opasnostima i prijelomima suvremene civilizacije nego je istodobno riječ i o intelektualnom projektu i svojevrsnoj školi mišljenja koja na osmišljen i sustavan način nastoji u gospodarske aktivnosti uvesti moralne obzire i orijentire. Tvorac ideje "integrativne gospodarske etike" švicarski je znanstvenik Peter Ulrich, osnivač i direktor Instituta za gospodarsku etiku (od 1989.) i profesor gospodarske etike na Sveučilištu St. Gallen. (Švicarska). Ideja je pokrenula široku međunarodnu i interdisciplinarnu raspravu, koja međutim u Hrvatskoj nije imala znatnije recepcije.

U toj činjenici nalazimo prvi argument za opravdanost i važnost predložene teme doktorskog rada. Rad u prvom redu treba prikazati, interpretirati i valorizirati ideju "integrativne gospodarske etike" Petera Ulricha. Međutim, glavno težište predloženog istraživanja postavljeno je u dublji sloj problema, na odnos ekonomske racionalnosti i moralne obzirnosti, te u njegov širi kontekst suvremenih etičkih rasprava. Rad, naime, u svojoj temeljnoj znanstvenoj intenciji želi doprinijeti objašnjavanju i razrješavanju napetosti između ekonomske racionalnosti i etičkog normativizma prenošenjem tog problema u širi kontekst suvremenih etičkih strujanja koja se zasnivanju na integrativnim modelima mišljenja. Prijedlog istraživanja odlikuje tematska zaokruženost, izrazita inovativnost u pristupu i dobra metodološka zasnovanost.

Prijedlog

Na temelju iznesenog, predlažemo da se kandidatu Mili Marinčiću odobri tema za izradu doktorskog rada pod naslovom Integrativna gospodarska etika Petera Ulricha u kontekstu suvremenih etičkih strujanja, te da se za mentora imenuje prof. dr. sc. Ante Čović.

 Dr. sc. Ante Čović, red. prof.

 Dr. sc. Lino Veljak, red. prof.

 Dr. sc. Igor Mikecin, doc.

Zagreb, 10. lipnja 2009.

Mile Marinčić

Fakultetsko vijeće

Šiftarova 48

Filozofskog fakulteta

10310 Ivanić Grad

Sveučilišta u Zagrebu

Ivana Lučića 3

10 000 Zagreb

SINOPSIS DOKTORSKOG RADA

INTEGRATIVNA GOSPODARSKA ETIKA PETERA ULRICHA U KONTEKSTU SUVREMENIH ETIČKIH STRUJANJA

Znanstveno područje: humanističke znanosti

Polje: Filozofija

Grana: Etika

1. Teorijska podloga rada

Etika u gospodarstvu, koja se posebice kod nas vrlo često pogrešno naziva poslovnom etikom (što je mnogo uži pojam), aktivno se razvija zadnjih pedesetak godina u Americi, nekih tridesetak godina u pojedinim zemljama Europe (Njemačka, Švicarska, Francuska), a u Hrvatskoj postaje aktualna tek nakon devedesetih godina prošloga stoljeća. Problematici morala u gospodarstvu često se pristupa površno i jednostrano. Stoga je potrebno razviti dublji i širi pristup ovoj problematici, ne samo radi boljeg i potpunijeg razumijevanja problema nego i radi djelotvornijih učinaka na gospodarsku praksu. Ostvarivanje tog zadatka posebno je aktualno u hrvatskim prilikama, jer može doprinijeti boljoj i pravednijoj uređenosti gospodarstva, a time i hrvatskoga društva. Gospodarska etika ne smije biti podređena gospodarskom uspjehu i profitu nego kriterije i standarde gospodarskog ponašanja treba formulirati na podlozi univerzalnih etičkih načela. U tom se sklopu rješava temeljno pitanje, trebaju li gospodarske aktivnosti biti vođene isključivo ekonomskom racionalnošću ili trebaju također podlijegati i etičkim normama. Upravo iz tog razloga Peter Ulrich počeo je izgrađivati „integrativnu gospodarsku etiku“, koju on naziva mladom, hibridnom disciplinom, koja nastaje između dviju napetosti, s jedne strane etičko-praktično legitimne pretpostavke, te s druge strane funkcionalnih zahtjeva, novog i modernog gospodarskog sistema. Svojevrstan izazov predstavlja iznalaženje načina kako spojiti različite gospodarsko-etičke teorijske pothvate, te ih ugraditi u aktualni socio-ekonomski kontekst tako da oni mogu praktično podupirati gospodarske i društveno-političke težnje. Dakle, treba iskoristiti sve teorijske potencijale, ne samo etičku tradiciju nego i suvremene etičke inovacije, kako bi se postigao optimum u okviru gospodarske etike. U tom smislu nezaobilazna je ideja „integrativne gospodarske etike“ već spomenutoga Petera Ulricha, koju je potrebno sagledati u kontekstu suvremenih etičkih strujanja (Hans Jonas, Hans Küng...) te dovesti u vezu s novom paradigmom pluriperspektivnosti u okviru integrativne bioetike. Samo kroz etički diskurs i njegovu kritičko normativnu snagu moguće je osmisliti životne perspektive gospodarskih kretanja i institucionalizirati etiku u gospodarstvu te tako osigurati principijelni primat etičke norme pred funkcionalnom ekonomskom racionalnošću. Upravo to je glavna zadaća koncepta „integrativne gospodarske etike“ koji razvija Peter Ulrich.

2. Uže područje rada

Kako je u uvodnom dijelu već naznačeno, rad će se koncentrirati na razrješavanje napetosti između ekonomske racionalnosti i etičkog normativizma na podlozi suvremenih etičkih strujanja u okvirima integrativnih modela etičkog mišljenja. Konkretnije, rad će pokušati rasvijetliti „ideju vodilju“ („Leitidee“) Ulrichova projekta „Integrative Wirtschaftsethik“ tj. ideju socijal-ekonomske racionalnosti, koja nastoji stvoriti racionalno gospodarenje, nasuprot dezintegriranosti samog ekonomskog sustava. Odgovor se nalazi u trokutu: etika - ekonomija – racionalno gospodarenje. Traži se prije svega kritičko preispitivanje ekonomizma, a potom je potrebno u integrativnim procesima, gospodarsku etiku kao primjenjenu etiku zajedno s općim (moralnim) univerzalnim načelima pretočiti u racionalnu gospodarsku etiku, te na taj način omogućiti racionalno gospodarenje. Stoga će biti potrebno donijeti povijesni presjek nastanka gospodarske etike, s naglaskom na njezin početak i razvoj u europskim okvirima, te paralelno s tim usporediti je s drugim konceptima istog ili sličnog karaktera.

3. Ciljevi rada

 Glavni cilj ovoga rada jest interpretacija i valorizacija već spomenute ideje Petera Ulricha. Potrebno je pokazati kako dosadašnji pokušaji uvođenja etike u gospodarske okvire trebaju biti nadiđeni, jer moderni svijet ubrzanog tehničko-tehnološkog i znanstvenog napretka, koji se odražava i u gospodarskim dostignućima, traži novo etičko promišljanje i nova rješenja. Poseban cilj ovog rada predstavlja pronalaženje načina kako univerzalna etička načela uvrstiti u gospodarsku etiku i dovesti u vezu sa suvremenim etičkim strujanjima, pokazujući pritom kako je za budućnost čovjeka važno razvijanje kolektivne svijesti o korporacijskoj društvenoj odgovornosti, što nije moguće postići individualističkim pristupima. Cilj je ovoga rada također pokazati da novi integrativni i pluriperspektivni koncepti pružaju dobra rješenja u okvirima orijentacijskog znanja i na njemu utemeljenog napretka, te na taj način, što je najvažnije, omogućuju održivi opstanak čovjeka i svijeta.

4. Metodološki postupci

U istraživanju i obradi naznačene teme koristit će se sustavni i povijesni pristup kao i različite metode istraživanja, što znači da će izvorna Ulrichova ideja integrativne gospodarske etike biti sustavno prikazana, analizirana i interpretirana, te da će također biti dan povijesni prikaz njenog nastanka i razvoja. Koristit će se također komparativna metoda kojom će se ta ideja, uz korištenje primarnih i sekundarnih izvora, dovesti u odnos sa suvremenim pozicijama i strujanjima u etici, te razmotriti i valorizirati u kontekstu duhovno-povijesne situacije u kojoj se nalazi suvremeno čovječanstvo.

5. Očekivani znanstveni i praktični doprinos

Rad bi na teorijskoj razini trebao pružiti uvid u stanje rasprave i dosadašnji razvoj gospodarske etike kako na svjetskoj, tako na europskoj, pa i hrvatskoj razini. Pritom će se rekonstruirati teorijska uporišta na kojima se može utemeljiti gospodarska etika i vrednovati pozicija koju je u tom pogledu izgradio Peter Ulrich. U praktičnom pogledu rezultatima rada trebali bi se potaknuti prije svega znanstvenici, zatim političari i gospodarstvenici, a napose oni koji su direktno uključeni u gospodarske djelatnosti, na dublje promišljanje procesa u gospodarstvu i na stvaranje odgovarajućih etičkih i pravnih okvira za racionalno i odgovorno gospodarstvo.

Zagreb, 25. studenog 2008.

Mentor:

Kandidat:

Prof. dr. sc. Ante Čović

Mile Marinčić

Predmet: Ocjena ispunjava li Katarina Lozić Knezović

uvjete doktorskoga studija i može li joj se

odobriti predložena tema

 Fakultetskom vijeću Filozofskoga fakulteta

 (putem Vijeća poslijediplomskih studija)

Fakultetsko vijeće Filozofskoga fakulteta u Zagrebu na sjednici održanoj 4. svibnja 2009. imenovalo nas je u Stručno povjerenstvo koje će utvrditi ispunjava li Katarina Lozić Knezović sve uvjete predviđene programom Poslijediplomskoga doktorskoga studija kroatistike i može li joj se odobriti tema doktorskoga rada Leksik Klimantovićeva zbornika iz 1512.g. (mentor: dr. sc. Joško Božanić, red. prof.). Podnosimo Vijeću ovaj

 I z v j e š t a j

Poslijediplomski studij

Katarina Lozić Knezović (Split 1970) diplomirala je 2000. na Filozofskom fakultetu u Zadru studij hrvatskoga jezika i književnosti obranivši diplomski rad Od prapočela i alkemije do glagoljice (mentor: prof. dr. sc. Slavomir Sambunjak). Upisala je akad. god. 2000/ 2001. Poslijediplomski znanstveni studij lingvistike na Filozofskom fakultetu u Zagrebu s kojega je akad. god. 2002/03. prešla na Poslijediplomski znanstveni studij kroatistike jezikoslovnoga usmjerenja na isto fakultetu i na njemu položila sve potrebne ispite (prosjek ocjena: 4,6) . Obranila je prvu doktorsku kvalifikacijsku radnju Diglosija i bilingvizam te drugu doktorsku kvalifikacijsku radnju Hrvatskoglagoljski zbornici 15. i 16. stoljeća (18. svibnja 2008), obje s izvrsnim uspjehom. Temu doktorskoga rada Leksik Klimantovićeva zbornika iz 1512.g. dogovorila je s mentorom prof. dr. Joškom Božanićem i pod njegovim nadzorom izradila sinopsis.

Znanstveno – istraživački rad

Na Filozofskom fakultetu u Splitu Katarina Lozić Knezović surađivala je od 2004.

do 2006. na znanstvenom projektu Halieutika viškog arhipelaga – dijalektološko i

maritimološko istraživanje (br. 0258001) voditelja prof. dr. sc. Joška Božanića, a od 2006. surađuje na znanstvenom projektu Romanizmi u onomastici grada Splita (br. 244- 2440820-0807) voditeljice doc. dr. Marine Marasović – Alujević.

Sudjelovala je kao izlagač na četiri znanstvena skupa, objavila je u suautorstvu dva izvorna znanstvena članka i jedan joj je prihvaćen za objavljivanje.

Predložena tema

Katarina Lozić Knezović predložila je, u dogovoru s mentorom prof. dr. sc. Joškom Božanićem, temu doktorskoga rada Leksik Klimantovićeva zbornika iz 1512.g.

Hrvatskoglagoljski zbornici nude bogatu i raznoliku književnu i jezičnu građu, a fra Šimun Klimantović spada u sam vrh tzv. glagoljaškoga humanizma. Njegovo su djelo

proučavali istaknuti istraživači hrvatskoga glagoljaštva, ali pouzdanih jezikoslovnih studija koje bi bile usmjerene na istraživanje leksika njegovih tekstova nemamo, a i one koje opisuju druge jezične razine nisu opsežne i najčešće su dio širih filoloških i

književnopovijesnih obrada. Zbornik o kojemu je riječ. fra Šimun Klimantović stvarao je deset godina (1501/2 – 1512) i on je dragocjen spomenik hrvatskoglagoljske neliturgijske književnosti. Bogatstvom i slojevitošću svoje leksičke građe provocira istraživanje starocrkvenoslavenskoga i starohrvatskoga leksika. Istraživanje Katarine Lozić Knezović obuhvatit će najfrekventnije leksičke jedinice određujući ih s leksikološkoga i sa značenjskoga gledišta. Posebnu će pozornost pristupnica obratiti na adrijatizme, a istraženi leksik bit će popisan i prezentiran u pripadajućim kontekstima. Cilj je rada da opisujući leksik Klimantovićeva zbornika ukaže ne samo na supostojanje i preklapanje staroslavenskih i starohrvatskih leksema, nego i da upozori na elemente drugih jezika koji su u taj zbornik i u hrvatskoglagoljsku neliturgijsku knjigu ulazili kao posljedica višestoljetnih mnogostrukih dodira hrvatske sredine s drugima.

Za svoja istraživanja Katarina Lozić Knezović pribavila je tekst u elektronskom obliku od vlasnika (samostan Sv. Franje Ksaverskoga u Zagrebu) i mora ga transliterirati unatoč tomu što ga je svojedobno prepisivao Vinko Premuda jer joj je za istraživanje potrebna suvremena i posve pouzdana transliteracija. Jezikoslovno će se istraživanje temeljiti na deskriptivnoj metodi: kompjutorskom konkordancijom lekseme će izdvojiti i tako omogućiti istraživanje statističkih odnosa te opisati designaciju, konotaciju i područje primjene svakoga izdvojenoga leksema.

Zaključak i prijedlog

Vidljivo je da je Katarina Lozić Knezović ispunila sve obveze propisane programom poslijediplomskoga doktorskoga studija kroatistike jezikoslovnoga usmjerenja, da je svojim dosadašnjim znanstvenim i stručnim radom potvrdila sposobnost svladavanja zahtjevnih znanstvenih zadataka i da predložena tema njezina doktorskoga rada obećava važne rezultate u sustavnome opisu leksika hrvatskoglagoljskih zbornika, hrvatskoga crkvenoslavenskoga leksika te u obogaćivanju spoznaja iz povijesne hrvatske leksikologije. Predlažemo Naslovu da prihvati naš zaključak da Katarina Lozić Knezović ispunjava sve uvjete za pisanje doktorskoga rada i da joj se može odobriti predložena tema Leksik Klimantovićeva zbornika iz 1512.g.

 Stručno povjerenstvo

Zagreb, 26. svibnja 2009. --

 Dr. sc. Stjepan Damjanović, red. prof., predsjednik

 Dr. sc. Anđela Frančić, izv. prof., član

 Dr. sc. Joško Božanić, red. prof., član

Katarina Lozić Knezović

Filozofski fakultet u Splitu

Fakultetsko vijeće

Odsjek za kroatistiku

Filozofskoga fakulteta

Radovanova 13

Sveučilišta u Zagrebu

21 000 Split

Ivana Lučića 3

klozic@ffst.hr

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Leksik Klimantovićeva zbornika iz 1512. g.

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: kroatistika

Teorijska podloga

Poznavanje vlastitog jezika temeljna je ideja poznavanja vlastitog identiteta. Makar se radilo o mrtvom jeziku kao što je crkvenoslavenski, riječ je o osnovi bez čijeg poznavanja nije moguće dobro poznavati ni suvremeni hrvatski književni (standardni) jezik. Leksik, najotvoreniji utjecajima među svim jezičnim razinama, crkvenoslavenskoga jezika začudo je najmanje istražen. Međutim, baš takva, dakle najotvorenija jezična razina – leksička, nudi nam obilje podataka o unutarjezičnim i izvanjezičnim razlozima jezičnog posuđivanja.

Hrvatskoglagoljski zbornici, kao izrazito zanimljiva vrsta književnog stvaranja glagoljaša, svojom bogatom i kompilacijskom strukturom, svojom kompleksnošću, izvrstan su izvor istraživanju bogatstva i kreativnosti njihova leksika, u kojemu pronalazimo zakonitosti i osobine te pravilnosti u uporabi jezičnih jedinica, odn. njihovih oblika. Prema Bloomfieldu riječ je minimalna slobodna forma, a baš ta sloboda odabira ključna je za ulazak pojedinih leksema u sustav i temeljna je pretpostavka jezične dinamike.

Fra Šimun Klimantović poznat je znanosti kao jedan od tri najznačajnije osobe tzv. glagoljskog humanizma ili glagoljske humanističke književnosti. Među njegovim su najistaknutijim proučavateljima I. B(e)rčić, I. Milčetić, R. Strohal, F. Fancev, I. Kukuljević Sakcinski, V. Štefanić, J. L. Tandarić, E. Hercigonja, P. Runje i drugi. Oni su do danas govorili o njegovu pisarskom/prepisivačkom radu, njegovoj angažiranosti unutar franjevačke zajednice te čak i o njegovu statusu autora, ali potpunu leksičku analizu njegova najvećeg i najbolje očuvanog zbornika koji je stvarao od 1501/'02.-1512. nitko nije u cijelosti izradio. Ta je spoznaja bila ključna u odabiru ovog istraživanja kao i nakana da dio vrijednoga književnoumjetničkog, duhovnog i običajnog nacionalnog naslijeđa, dragocjen primjerak glagoljske neliturgijske književnosti, ne ostane zanemaren. Također će ova leksička analiza poslužiti i kao osnova za proučavanje svih ostalih jezičnih razina ovoga zbornika, od grafije do sintakse.

Uže područje rada

Podrobnija istraživanja rada fra Šimuna Klimantovića, njegovih glagoljskih rukopisnih djela, nužno su potrebna. Činjenica da se još nitko nije ozbiljno pozabavio jezičnom obradom ovoga njegova zbornika, uz to da njegova pedantnost i predanost nude vrijedan izvor jezičnoga blaga i upotpunjavanja slike o crkvenoslavenskome jeziku hrvatske redakcije, otvara prostor istraživanju.

Koliko god postoji potreba za obradom cjelokupnog jezika ovoga zbornika na svim razinama, u ovome se radu obrađuje samo leksička. Razlog leži u kompleksnosti svake razine koja zahtijeva pomnu pojedinačnu obradu svake.

Istraživanje će obuhvatiti sve vrste riječi, njihovo pojašnjenje, a što je najvažnije, odredit će im se leksička pripadnost i leksičko značenje; leksik Zbornika bit će popisan, opisan i prikazan u kontekstu, a s posebnom pozornošću na adrijatizme.

Ciljevi/problemi istraživanja

Cilj je istraživanja utvrditi i izložiti strukturu leksika Zbornika na temelju leksičke građe te protumačiti u kojem se omjeru crkvenoslavenski jezik miješa s narodnim govorom, koji je rezultat višestoljetnih susjedskih, političkih i gospodarskih veza s nekim drugim stranim jezicima; objasniti kako se crkvenoslavenski leksički elementi, tipični za pojedine žanrove zborničkih tekstova, zamjenjuju, u svrhu što boljeg razumijevanja, narodnima kao i pokazati gdje se javljaju sličnosti, a gdje različitosti u leksičkostilskom izrazu fra Šimuna Klimantovića, koji je ne samo prepisivač, već i aktivni i promišljeni stvaralac ovoga zbornika. Dakle, bit će registrirane leksičke jedinice koje će nam, naravno, ovisno o sadržaju i tematici pojedinih dijelova Zbornika, predstaviti govorne navike fra Šimuna Klimantovića, odnosno govornika njegova kraja i vremena, kao i funkcije leksema u toj govornoj zajednici.

Metodološki postupci

Zbornik je prije svega trebalo transliterirati, iako postoji Premudin prijepis nastao oko 1930. godine koji se čuva u Arhivu HAZU pod signaturom VII 69. Premda nije moguć fizički kontakt s Klimantovićevim zbornikom, tekst je pribavljen u elektronskom obliku od gvardijana Samostana sv. Franje Ksaverskog u Zagrebu fra Ive Martinovića. Knjiga je fotografirana u crnobijeloj tehnici, a fotografije su snimljene na CD.

U radu će biti primijenjena deskriptivna metoda. Leksemi će biti izdvojeni računalnom konkordancijom koja omogućuje statističku analizu teksta, odnosno donosi popis riječi koje se pojavljuju u tekstu. Bit će odabrani najučestaliji leksemi Zbornika i svaki od njih biti će opisan unutar svih komponenata leksičkog značenja: designacije, konotacije i područja primjene.

Očekivani znanstveni i/ili praktični doprinos
Kako je cjelokupno rukopisno naslijeđe fra Šimuna Klimantovića nedovoljno obrađeno, ovakav pristup obradi leksika njegova najvećeg zbornika razjasnit će pitanje učestalosti utjecaja necrkvenoslavenizama u ovom kompilacijskom djelu namijenjenom široj publici, tj. puku. Osobito će se voditi računa o vrsti i učestalosti pojedinih leksema s obzirom na sadržajnu posebnost dijelova zbornika koji polaze od strogo obrednih, kao što je Blagoslov stola, do svjetovnijih kao što je Gospin plač ili obredi pogreba, upute o ispovijedi, Kronika, autorove fraške i sl. Posebna će pozornost, pri tom, biti posvećena adrijatizmima, odnosno utjecajima grčkoga, latinskoga, venetskoga, dalmatskoga, arapskoga, turskoga jezika, sve u svrhu dokazivanja da je mediteransko okružje ostavilo traga u narodnom govoru pa sukladno tome i u slobodi pisca da i u prijepisu tekstova ovoga tipa odstupa od izvornih crkvenoslavenskih leksema i zamjenjuje ih narodnima.

Ovakav će pristup obradi zbornika, odn. filološka interpretacija, biti korisna i pri daljnjem sastavljanju rječnika crkvenoslavenskoga jezika hrvatske redakcije, jer je zbornik ovoga opsega značajan izvor podataka o jezičnom stanju s početka 16. stoljeća središnjeg dijela priobalnoga područja Hrvatske.

U Splitu, 27. travnja 2009. g.

 Potpis mentora

 Potpis voditelja Studija
 Potpis kandidatkinje

prof. dr. Joško Božanić
 prof. dr. Vinko Brešić
 Katarina Lozić Knezović

Sveučilište u Zagrebu

Filozofski fakultet

Fakultetsko vijeće

Ivana Lučića 3

Izvještaj

 Svojom ste nas odlukom (KLASA: 643-02/o9-07/33, URBROJ: 3804-240-09-2) imenovali u povjerenstvo "koje će utvrditi ispunjava li Slavica Vrsaljko sve uvjete predviđene programom Poslijediplomskog doktorskog studija kroatistike i može li se odobriti tema pod naslovom Razgovorni stil hrvatskoga standardnog jezika". Proučivši podnijetu dokumentaciju, podnosimo vam ovaj izvještaj:

 Kandidatkinja je Slavica Vrsaljko s Poslijediplomskoga znanstvenog studija književnosti koji je upisala na Filozofskome fakultetu Sveučilišta u Zadru prešla u V. semestar Poslijediplomskoga doktorskog studija kroatistike na Filozofskome fakultetu Sveučilišta u Zagrebu ak. god. 2006./2007. Na tome je studiju izvršila sve propisane obveze. Položila je razlikovne ispite, podnijela klasifikacijski rad, koji je prihvaćen, i izradila sinopsis, koji je također prihvaćen. Prosjek joj je ocjena 4,8.

 Objavila je dva stručna rada. Sudjelovala je na dva znanstvena skupa: na Znanstvenome je skupu Međunarodni znanstveni skup Perspektive cjeloživotnog obrazovanja učitelja i odgojitelja 30. i 31. svibnja 2008. u Zadru sudjelovala radom Hrvatski jezik "po mjeri učenika" - suodnos planova i programa iz 1999. i 2000. i na znanstvenome skupu Znanstveni skup s međunarodnim sudjelovanjem Međunarodne kolonije mladih Ernestinovo 2003. - 2008. u Osijeku 4. i 5. prosinca 2008. radom Podizanje kreativnosti u nastavi hrvatskoga jezika (u suautorstvu s Katarinom Ivon).

 S mentorom je (prof. emer. Josipom Silićem) više puta i uspješno razgovarala o temi svoje disertacije.

 Razgovorni je stil (koji je kandidatkinja odlučila obraditi u sklopu funkcionalnih stilova hrvatskoga standardnog jezika) jedan od funkcionalnih stilova standardnoga jezika i u svijetu i u nas slabo opisan. Začeci se njegovi vezuju uz strane lingviste M.A.K. Haliday, H.P. Gricea, W. Labova, S. Egginsa, D. Slide i J. Bartminskog te domaće K. Pranjića, J. Silića, L. Badurina, M. Kovačević i A. Frančić. Razgovorni je stil stil koji je važan i za razumijevanje stanja i razvoja standardnoga, pa onda i hrvatskoga standardnog, jezika općenito, a posebno za razumijevanje jezika književnoumjetničkoga djela. Zbog toga je tema doktorskoga rada koju je predložila kandidatkinja Slavica Vrsaljko posve opravdana.

1. dr. sc. Josip Silič, prof. emer., predsjednik povjerenstva

2. dr. sc. Ivo Pranjković, red. sveuč. prof., član povjerenstva

3. dr. sc. Mile Mamić, red. sveuč. prof., član povjerenstva

Zagreb, 17. lipnja 2009.

Slavica Vrsaljko Fakultetsko vijeće

Put Pudarice 30 b Filozofskog fakulteta Sveučilišta u Zagrebu

23 000 Zadar Ivana Lučića 3

 10 000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Razgovorni stil hrvatskoga standardnog jezika

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: kroatistika

1. Teorijska podloga

Rađanje funkcionalne stilistike vezujemo uz Praški lingvistički krug i njezina predstavnika B. Havraneka koji svojim postavkama o funkciji jezika, diferencijaciji jezika prema njegovim funkcijama, postavlja temeljna pitanja funkcionalne stilistike. Već se u njegovoj klasifikaciji funkcionalnih stilova uz poslovni, naučni i poetski, javlja i razgovorni stil.

Hrvatski standardni jezik karakterizira polifunkcionalnost, što znači da je različit ostvaraj standardnoga jezika u znanosti, u novinama, na televiziji, u književnosti i naposljetku u svakodnevnome razgovoru. Svijest o njegovoj polifunkcionalnosti u Hrvatskoj se javlja šezdesetih godina prošloga stoljeća i to u teorijskim postavkama začetnika funkcionalne stilistike profesora K. Pranjića i J. Silića. K. Pranjić daje karakteristike svih funkcionalnih stilova (znanstvenoga, administrativno-pravnoga, novinarsko-publicističkoga i razgovornoga), ali cijeli svoj radni vijek posebnu pozornost posvećuje književnoumjetničkome stilu. Uz profesora J. Silića veliki broj mlađih znanstvenika bavi se funkcionalnim stilovima hrvatskoga standardnoga jezika, međutim još uvijek nedostaje cjelovit i sustavan opis pojedinih funkcionalnih stilova.

Svijest o postojanju razgovornoga stila postojala je od početaka funkcionalne diferencijacije jezika, međutim početak zanimanja za proučavanje ovoga stila vezuje se uz pojavu pragmalingvističke teorije govornih činova te intenzivnijeg proučavanja dijaloga kao dominantne forme razgovornoga stila. Začetci proučavanja vezuju se uz imena stranih lingvista kao M. A. K. Halliday, H. P. Gricea, W. Labova, S. Eggins i D.Slade, te poljskoga lingvista J. Bartminskog.

U hrvatskoj funkcionalnoj stilistici razgovorni stil predmetom je proučavanja samo uz ostale funkcionalne stilove (J. Silić, L. Badurina, M. Kovačević, A. Frančić). Dani su tek opisi razgovorne sintakse (L. Badurina, M. Kovačević) te pojedine specifičnosti u tekstovima razgovornoga stila (I. Pranjković). U pojedinim gramatikama se ne navode specifičnosti razgovornoga stila, već se navodi u opreci književni i razgovorni jezik, dok druge gramatike predmet funkcionalno stilskih proučavanja izostavljaju. Cjelovit opis razgovornoga stila još uvijek nije proveden.

2. Uže područje rada

Razgovorni se stil prije svega ostvaruje u govoru dok njegove specifičnosti pronalazimo i u pisanom obliku (novinskim člancima, SMS-porukama, porukama napisanim putem elektronske pošte i sl.). Analizirajući dijaloge u neformalnim komunikacijama, nastojat ćemo uočiti oznake razgovorne gramatike (fonetike, morfologije, sintakse i leksika), ulogu neverbalnih oblika komuniciranja (gesta, mimika) te specifičnost konverzacijskih narativnih formi. Osim toga razgovornomu je stilu svojstveno zrcaljenje u ostalim funkcionalnim stilovima kao njihov podstil što će također biti predmetom istraživanja.

3. Ciljevi/problemi istraživanja

Cilj je istraživanja opisati i sustavno prikazati funkcionalnostilska svojstava razgovorne gramatike na primjerima svakodnevnih neformalnih oblika komunikacije te u pisanim oblicima u kojima se zrcale specifičnosti svojstvene razgovornome stilu.

Kao problem istraživanja postavljaju se kategorije razgovorni jezik, razgovorni stil, razgovorni stil hrvatskoga standardnog jezika, njihova eventualna hijerarhija i međusobni utjecaji. Osim toga nastojat će se gledati na razgovorni stil kao lingvističku i sociolingvističku pojavu te rasvijetliti u kojoj mjeri podliježe zakonima jezika kao sustava i jezika kao standarda.

4. Metodološki postupci

Konverzacijskom analizom proučavat će se konverzacija u svim tipovima diskursa svojstvenim razgovornom stilu. Metoda istraživanja bit će induktivna. Primarno će se analizirati sintaktička struktura unutar koje će se uočiti specifičnosti svojstvene fonološkoj, morfološkoj i leksičkoj razini. S obzirom da je razgovornome stilu svojstven konkretan način mišljenja, istražit će se upliv ekspresivnih i emocionalno obojenih izraza. Također će se analizirati elementi razgovornog stila kao društvena danost (sociolingvistika).

5. Očekivani znanstveni doprinos i praktični doprinos

Razgovorni stil nije zauvijek dana kategorija, već je podložan promjenama koje se događaju u izvanjezičnoj stvarnosti. Hrvatskoj funkcionalnoj stilistici nedostaju cjeloviti i sustavni opisi pojedinih funkcionalnih stilova. Dani su tek opisi osnovni karakteristika pojedinih funkcionalnih stilova. Dajući specifičnosti razgovornoga stila, otvaraju se mogućnosti pojedinačnih analiza i ostalih funkcionalnih stilova te eventualnih novijih pristupa toj problematici s obzirom na to da je funkcionalno stilsko diferenciranje jezika podložno promjenama koje se događaju u društvu.

Disertacija bi trebala dati sustavan pregled specifičnosti razgovornoga stila u njegovu sinkronom presjeku koje bi kao takve trebale biti predložak daljnjih istraživanja na tom području.

U Zagrebu, 12. ožujka 2009.

Potpis mentora
Potpis voditelja studija
Potpis kandidata

ili zamjenika

Prof. dr. sc Josip Silić
Prof.dr.sc Ivo Pranjković
Slavica Vrsaljko

Dr. sc. Zlatko Jurić izv. prof. Filozofski fakultet,

predsjednik Povjerenstva

Dr. sc. Snježana Knežević, znan. savjetnica u miru

članica povjerenstva

Dr. sc. Nada Grujić, red. prof. u miru

članica povjerenstva

 Vijeću poslijediplomskih studija

 FILOZOFSKOG FAKULTETA U ZAGREBU

PREDMET: pristupanje izradi i obrani doktorske disertacije

 Martina Ivanuš, prof. pov. umj.

Fakultetsko vijeće Filozofskog fakulteta u Zagrebu na svojoj sjednici od 31. ožujka 2008 imenovalo nas je u Stručno povjerenstvo za izradu izvješća za pristupanje izradi i obrani doktorske disertacije Martine Ivanuš, prof. pov. umj.

 S K U P N O I Z V J E Š Ć E

Martina Ivanuš, prof. pov. umj. zadovoljava uvjete propisane Zakona o visokim učilištima za pristupanje izradi i obrani disertacije:

1.) upisala je poslijediplomski znanstveni studij povijesti umjetnosti smjer „Zaštite kulturne baštine“ na Odsjeku za povijest umjetnosti na Filozofskom fakultetu u Zagrebu

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

2.a. Položila je sve propisane ispite: „Zaštita nepokretne baštine“, „Zaštita pokretne baštine“, „Povijest i teorija zaštite kulturne baštine“.

2.b. Izradila i predala je seminarske radove iz: predmeta „Zaštita nepokretne baštine“, „Povijest i teorija zaštite kulturne baštine“; „Zaštita pokretne baštine“.

2.c. Prosjek ocjena je odličan (4,67)

2.d. Kandidatkinja nije sudjelovala u znanstveno-istraživačkom projektu

2.e. Kandidatkinja nema objavljenih izvornih znanstvenih radova. Kandidatkinja mora prije obrane doktorske disertacije objaviti jedan izvorni znanstveni rad.

2.f. Pod vodstvom mentorice dogovorena je tema disertacije: „Arhitektonska i urbanistička transformacija Gornjeg grada u 19. stoljeću“.

2.g. Položila je predoktorski ispit 27.12.2007. s ocjenom odličan (5) pred povjerenstvom u sastavu: izv. prof. dr. sc. Z. Jurić predsjednik, dr. sc. Snježana Knežević znan. savjetnik u miru - članica, dr. sc. Nada Grujić red. prof. u miru - članica.

3. a. Obrazloženje i opravdanost predložene teme disertacije

U disertaciji bi se analizirali proces, opseg i karakter transformacije arhitektonskog i urbanog identiteta Gornjeg grada u razdoblju od početka XIX stoljeća do 1918. godine. Prikazao bi se odnos urbanističkog planiranja u razdoblju modernizacije, odnosno historicizma pema jednom od zagrebačkih povijesnih naselja koji je izražen u dvije generalne regulatorne osnove 1865. i 1887.

3.b. Očekivani znanstveni doprinos

Očekivani znanstveni bi bila sistematizacija i interpretacija istraživanja razvoja i transformacije Gradeca, odnosno Gornjega grada u XIX stoljeću i dopuna dosadašnjih spoznaja o tom povijesnom sloju.

4. U prilogu se nalazi sinopsis doktorskog rada, 03.09.2007.

Martina Ivanuš prof. pov. umj. je predložila temu disertacije pod naslovom „Arhitektonska i urbanistička transformacija Gornjeg grada u 19. stoljeću“ i za mentoricu je predložila dr. sc. Snježanu Knežević znan. savjetnicu u miru u Zagrebu.

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

Predložena mentorica dr. sc. Snježana Knežević znan. savjetnica u miru je odgovarajući stručnjak.

Na temelju iznesenog u ovom izvješću donosimo slijedeću

 O C J E N U

Martina Ivanuš zadovoljava uvjete propisane Zakonom o visokim učilištima za pristupanje izradbi i obrani disertacije i može se prihvatiti teme disertacije pod naslovom „Arhitektonska i urbanistička transformacija Gornjeg grada u 19. stoljeću“ a za mentoricu se predlaže dr. sc. Snježana Knežević znan. savjetnica u miru.

U Zagrebu, 23.04.2008.

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

 predsjednik povjerenstva

 dr. sci. Snježana Knežević znan. savjetnica u miru

 članica povjerenstva

 dr. sci. Nada Grujić red. prof. u miru

 članica povjerenstva

Martina Ivanuš

Fakultetsko vijeće

Ivana Metelka 1

Filozofskog fakulteta Sveučilišta u Zagrebu

10000 Zagreb

Ivana Lučića 3

10000 Zagreb

Sinopsis doktorskog rada

Arhitektonska i urbanistička transformacija

Gornjeg grada u 19. stoljeću

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

Grana: zaštita umjetničke baštine

Teorijska podloga i aktualne spoznaje
Gornji grad ima strogo definiranu urbanističku strukturu. Njezini glavni elementi: ortogonalni raster, raspored i oblik inzula, tokovi i hijerarhija komunikacija, glavni trg s pozicijama župne crkve i gradske vijećnice, napokon potezi gradskih zidina koji se uočavaju na najranijim prikazima Gradeca iz 16. stoljeća očuvali su se do danas. Sve ga to određuju kao srednjovjekovni planirani grad. Promjene se razabiru u parcelaciji, a osobito u ukupnoj građevnoj strukturi, dimenzijama i stilu objekata. Uz nekoliko iznimaka glavnina građevina potječe iz 18. stoljeća, no one su u 19. stoljeću doživjele značajne promjene, i prostorne strukture i stilskog identiteta, napokon i funkcije. Promjene su zahvatile čitav fortifikacijski sustav, unutar gradske jezgre formirano je nekoliko trgova, a na dijelu uklonjenih zidova nastali su novi javni prostori, promenade i uspostavljene nove veze s bivšim podgrađem, odnosno Donjim gradom.

Proučavanje arhitektonske i urbanističke transformacije Gornjeg grada u 19. st. polazi od teze da sve intervencije i izgradnja poštuju postojeću srednjovjekovnu strukturu grada, ali mu svojim oblicima i dimenzijama pridaju novi identitet. Ovim radom želi se analizirati i definirati ukupan udio 19. stoljeća u povijesti ove urbane aglomeracije.

U prvom redu oslonit će se na radove povjesničara umjetnosti i povjesničara koji su se bavili razvojem Gradeca, a napose razdobljem 19. stoljeća.

 Sa povijesnog aspekta stoljetnim razvojem grada Zagreba unutar gradskih zidina bavili su se I. K. Tkalčić, Gj. Szabo, R. Horvat, F. Buntak, A. Mohorovičić, I. Kampuš, I. Karaman, A. Szabo i M. Gross. Istraživanjem razvoja Gornjeg grada, kulturnom povijesti grada i arhitekturom bavila se L. Dobronić koja je izradila prvi detaljni opis objekata i identificrala njihove graditelje. Urbanu topografiju i urbanistički razvoj srednjovjekovnog Gradeca te povezanost njegove urbanističke i arhitektonske strukture sa socijalnom strukturom i gospodarskom funkcijom detaljno je istražio V. Bedenko. Pojedinim aspektima prostornog razvoja Gradeca i njegove arhitekture bavili su se i N. Klaić, P. Knoll, I. Maroević, E. Franković, N. Premerl i drugi.
Uže područje rada

U prvom redu analizirat će se javni prostori: trgovi i šetališta, odnosno promenade uređene na mjestu zidina i prikazati mrežu javnih prostora. Drugo su težište javne građevine: analizirat će se utjecaj namjene na njihovo arhitektonsko oblikovanje i semantička obilježja te ih definirati tipološki. To su zgrade upravno-administrativne namjene (Banski dvori, Sabor i županijska zgrada, stara gradska vijećnica), zgrade edukativne namjene (gimnazija, realna gimnazija, grko-katolički seminar, plemićki konvikt). Nadalje, analizirat će se sakralni objekti: crkve (sv. Marka, sv. Katarine, sv. Trojstva, sv. Uršule) i samostani (kapucina, klarisa, dominikanaca/jezuita), napose promjene koje su crkve doživjele restauracijama 19. stoljeća, a samostani promjenom funkcije. Treće je težište stambena arhitektura koja predstavlja najveći korpus. Dotadašnju izgradnju karakteriziraju tri osnovna tipa: građanska kuća, purgerska hiža i palača. Velik dio kuća se pregrađuje, preuređuje, grade se i nove kuće. Analizom će se utvrditi količina i kvaliteta adaptacija, uputiti na karakteristike inovacija, napose odnos prema zatečenom urbanom kontekstu te utvrditi tipološke promjene.
Ciljevi istraživanja

Cilj istraživanja je analiza procesa, opsega i karaktera transformacije arhitektonskog i urbanog identiteta Gornjeg grada u razdoblju od početka 19. stoljeća do 1918. godine i njihova valorizacija. Među ostalim želi se uputiti na slojevitost cjeline grada, a i svake pojedinačne kuće. Nadalje, želi se prikazati odnos urbanističkog planiranja u razdoblju modernizacije, odnosno historicizma, prema jednom od zagrebačkih povijesnih naselja, Gradecu, izražen napose u dvije generalne urbanističke osnove (1865. i 1887.) te odnos prema povijesnoj baštini i spomenicima uopće. Napose se želi uputiti na status Gornjega grada u Zagrebu 19. stoljeća, kada se težište urbanizacije premješta na područje podgrađa i formira novi centar u Donjemu gradu.

Metodološki postupci

Istraživanje će se temeljiti na detaljnom pregledu arhivske građe i terena. Pregledat će se dosjei kuća (Državni arhiv u Zagrebu, Hrvatski državni arhiv) te ostala dokumentacija (Regionalni zavod za zaštitu spomenika kulture, planoteka i fototeka Muzeja grada Zagreba, INDOK centar Ministarstva kulture) te dopuniti podacima iz onodobne i suvremene periodike. Nakon studijskog rada, analize i sistematizacije prikupljene građe te digitalne obrade vizualne građe, izradit će se katalog kuća s posebnim obzirom na intervencije 19 st. i grafički komparativni prikazi promjena (kronologija; javni prostori; namjene; tipologija). Posebna će se pozornost usmjeriti na identifikaciju autora, stilsku analizu te valorizaciju intervencija.
Očekivani znanstveni i praktični doprinos

Znanstveni doprinos bi bila sistematizacija i interpretacija istraživanja razvoja i transformacije Gradeca, odnosno Gornjega grada u 19. stoljeću i dopuna dosadašnjih spoznaja o tom povijesnom sloju. Rad bi mogao biti podlogom monografije o toj epohi koja je obrađena fragmentarno. Praktički bi doprinos bila razrađena podloga za planove revitalizacije (napose katalog) i obnovu pojedinačnih objekata. Napokon, rad bi se mogao koristiti i za turističke publikacije, bilo o cjelini grada, bilo o pojedinim spomenicima.

Datum: 3. rujna 2007.

Mentor:

Voditelj studija:

 Kandidatkinja:

Dr. sc. Snješka Knežević
Doc. dr. sc. Predrag Marković
Martina Ivanuš

SVUČILIŠTE U ZAGREBU, FILOZOFSKI FAKULTET

ODSJEK ZA POVIJEST UMJETNOSTI

Faculty of Humanities and Social Sciences

Department for Art History

HR – 10000 ZAGREB

Ivana Lučića 3; tel/fax: 385 1 612 01 44

Poštovani

prof. dr. sc. Miljenko Jurković

Fakultetsko vijeće Filozofskog fakulteta

Vijeće poslijediplomskih studija Filozofskog fakulteta

Zagreb, 12. lipnja 2009.

Predmet: Skupni izvještaj stručnog povjerenstva o podobnosti doktorskog kandidata Tina Turkovića i podobnosti teme doktorskog rada pod naslovom Prikazi gradova na Peutingerovoj karti i razvoj urbanog pejzaža na području Hrvatske između antike i srednjega vijeka
IZVJEŠTAJ

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 4. svibnja 2009. godine imenovani smo u stručno povjerenstvo sa zadatkom da utvrdimo ispunjava li Tin Turković uvjete predviđene programom Poslijediplomskog doktorskog studija povijesti umjetnosti i može li mu se odobriti tema za izradu doktorskog rada pod naslovom Prikazi gradova na Peutingerovoj karti i razvoj urbanog pejzaža na području Hrvatske između antike i srednjega vijeka s predložonim mentorom dr. sc. Miljenkom Jurkovićem, red. prof. na Filozofskom fakultetu Sveučilišta u Zagrebu.

Kandidat Tin Turković (r. 1978.), zaposlen je kao znanstveni novak na Odsjeku za povijest umjetnosti Filozofskog fakulteta Sveučilišta u Zagrebu. Upisao je Poslijediplomski studij povijesti umjetnosti akademske godine 2002/2003., smjer Umjetnost antike, kasne antike i srednjeg vijeka, a temeljem podnesene molbe i ispunjenih uvjeta, odobren mu je izravan prelazak s magistarskog na doktorski studij akademske godine 2004/2005. Tijekom šest semestara Poslijediplomskog studija kandidat je savladao cjelokupni predviđeni program: odslušao je tri predmeta i položio dva programom predviđena ispita s ocjenom odličan (5), predao seminarske radove i položio preddoktorski ispit 20. ožujka 2009. godine s ocjenom odličan (5). U međuvremenu kandidat je objavio više znanstvenih (3) i stručnih radova (5) i poglavlja u knjizi (2) te izlagao na domaćim i međunarodnim znanstvenim skupovima (3).

Na Odsjeku za povijest umjetnosti Filozofskog fakulteta Sveučilišta u Zagrebu Tin Turković radi od srpnja 2005. godine. Od akademske godine 2005/2006. godine sudjeluje u izvedbi nastave u sklopu kolegija Umjetnost antike. Također, od iste akademske godine sudjeluje u izvedbi nastave u sklopu kolegija Povijest umjetnosti I na Agronomskom fakultetu Svučilišta u Zagrebu i u izvedbi istoimenog kolegija na Studiju dizajna Arhitektonskog fakulteta Sveučilišta u Zagrebu. Od srpnja 2005. suradnik je na znanstvenim projektima pod vodstvom prof. dr. sc. Miljenka Jurkovića te je trenutno suradnik na projektu Hrvatska umjetnička baština do „stila 1200“ u europskom kontekstu.

Kandidat je zaposlen kao znanstveni novak na Filozofskom fakultetu Sveučilišta u Zagrebu od travnja 2004. godine te je do srpnja 2005. godine radio u Istraživačko – obrazovnom centru za ljudska prava i demokratsko građanstvo Filozofskog fakulteta gdje je izučavao temu autorskih prava. Istraživačke aktivnosti provodio je u sklopu projekta Učenje za ljudska prava na Sveučilištu pod vodstvom prof. dr. sc. Vedrane Spajić – Vrkaš u svojstvu projektnog suradnika. U istome je svojstvu sudjelovao u provedbi projekta Sveučilišni kurikulum za ljudska prava i demokratsko građanstvo koji je ostvaren pod pokroviteljstvom Ministarstva vanjskih poslova Republike Austrije. Također, koautor je kurikuluma predmeta Antropologija arhitekture koji se izvodi u sklopu studija antropologije na Filozofskom fakultetu u Zagrebu. Od rujna 2006. suradnik je na projektu Turina i Bribir ostvarenim pod vodstvom Turističke zajednice grada Skradina financiranim kroz CARDS program Europske Komisije. Od 2006. u svojstvu konzultanta za izradu i provedbu znanstvenh kolaborativnih projekata pod pokroviteljstvom Europske Komisije surađivao je s Ministarstvom kulture RH, Ministarstvom zdravstva i socijalne skrbi RH, Ministarstvom gospodarstva, rada i poduzetništva RH, Medicinskim fakultetom Sveučilišta u Zagrebu, nizom institucija lokalne samouprave širom Republike Hrvatske i privatnih ustanova.

Također, kandidat je trenutno suradnik na međunarodnom projektu Korpus sakralne arhitekture prvog milenija te koordinator projekta IRCLAMA financiranim od strane Europske Komisije kroz Šesti okvirni program, a koji se provodi pod vodstvom prof. dr. sc. Miljenka Jurkovića te u institucionalnom okviru Sveučilišta u Zagrebu. Također, kandidat je programski koordinator projekta Antičkim putevima po Hrvatskoj pod vodstvom Turističke zajednice u grada Skradina koji je, uz pokroviteljstvo Ministarstva turizma RH, trenutno u provedbi.

Radi vlastitog usavršavanja kandidat je proveo nekoliko kraćih studijskih boravaka u inozemstvu (Nacionalna biblioteka u Beču – 2007. godine i Warburg Institute u Londonu – 2008. godine). Studijska putovanja stipndirala je Europska Komisija.

Tema doktorske disertacije kandidata Tina Turkovića zasniva se na provedenom istraživanju simbličkog sadržaja na tzv. Peutingerovoj karti, jedinstvenom srednjovjekovnom kartografskom djelu koje se čuva u Austrijskoj Nacionalnoj knjižnici u Beču. Predmet istraživanja i disertacije koja će nastati na temelju zadane teme je 555 simboličkih prikaza gradova koji se nalaze na Peutingerovoj karti čiji će oblik i značenje kandidat analitički obraditi u svojoj disertaciji. Također, kandidat će u svojoj disertaciji detaljno analitički proučiti navedene prikaze arhitekture te ih analizirati unutar konteksta kasnoantičkih i srednjovjekovnih simboličkih prikaza arhitekture kakvi se javljaju u mozaicima, minijaturama, kartografiji, numizmatici i reprezentativnoj umjetnosti. Ikonografska intepretacija simboličkih prikaza s Peutingerove karte omogućit će, po prvi puta, cjelovito čitanje sadržaja karte, ali i donijeti nova saznanja o vremenu nastanka karte. Time će biti omogućena interpretacija urbanog pejzaža prikazanog na karti koji, među ostalim, obuhvaća i gradove na području današnje Republike Hrvatske.

S obzirom na ispunjene uvjete i značaj odabrane teme, te njezinu metodološku razradu u priloženom sinopsisu, predlažemo Fakultetskom vijeću, ovlaštenom za područje humanističkih znanosti, polje povijest umjetnosti, da odobri Tinu Turkoviću izradu doktorske disertacije iz povijesti umjetnosti pod naslovom Prikazi gradova na Peutingerovoj karti i razvoj urbanog pejzaža na području Hrvatske između antike i srednjega vijeka i da kao mentora imenuje prof. dr. sc. Miljenka Jurkovića.

_______________________________ dr. sc. Dino Milinović, doc.

(predsjednik povjerenstva)

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

(član povjerenstva)

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

(član povjerenstva)

Tin Turković

Crvenog križa 8

10 000 Zagreb

Fakultetsko vijeće

Filozofskoga fakulteta Sveučilišta u Zagrebu

Ivana Lučića 3

10 000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Prikazi gradova na Peutingerovoj karti i razvoj urbanog pejzaža na području Hrvatske između antike i srednjega vijeka
Znanstveno područje: humanističke znanosti

Znanstveno polje: povijest umjetnosti

Znanstvena grana: povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija

Teorijska podloga

U disertaciji će u fokusu analitičke obrade biti Tabula Peutingeriana, tj. Peutingerova karta kao polazišna točka i središnji predmet istraživanja. Tabula Peutingeriana predstavlja jedinstveni izvor za bilo kakovo proučavanje administracije, ekonomije i organizacije prostora u doba Rimskoga carstva. Poznata je od ranog 16. stoljeća unutar kruga humanističkih mislilaca i znanstvenika, te je u 18 st. došla u posjed princa Eugena Savojskog . Kao takva ostala je u posjedu Carske dvorske knjižnice Habsburgovaca - Bibliotheca Caesarea Vindobonensi.

Tabula sadrži jedinstvene podatke koji se tiču topografije i geografije svih provincija i područja pod rimskom vlašću koji se ne mogu pronaći u onovremenim pisanim izvorima. Nadalje, simboli upotrebljeni za prikazivanje gradova i ostalih lokaliteta različitih funkcija (terme, hramovi i sl.) pružaju obilje informacija o pojedinim lokalitetima prikazanima na Tabuli, počevši od elaboriranih prikaza najvećih gradova carstva pa sve do pojedinih manjih urbanih centara zastupljenih najvećim brojem srodnih likovnih prikaza. Sveukupno karta sadrži 555 prikaza pojedinih gradova te oko 3500 zabilježenih toponima urbanog pejzaža.

Važnost karte ne može biti prenaglašena s obzirom da često predstavlja polazišnu točku ili konačnu potvrdu za identifikaciju pojedinih lokaliteta. Iako Tabula nije zemljopisna karta koja prikazuje realne prostorne odnose kao što je slučaj s gromatičkim prikazima pojedinih manjih ili većih teritorija u antičko doba, ona sadrži i oznake udaljenosti među toponimima koje su omogućavale jasno čitanje karte u antičko i kasno antičko doba (više nego vjerojatno i u ranosrednjovjekovno doba), dok u današnje doba čitanje mora biti potpomognuto širim poznavanjem, kako istraženosti pojedinih lokaliteta, tako i poznavanjem principa antičke organizacije prostora.

Iako danas posjedujemo kataloški pregled toponima i likovnih prikaza gradova i ostalih lokaliteta na karti i dalje suštinski ne poznajemo prirodu i logiku prikaza gradova. Više autora pozabavilo interpretacijom tih oblika, kao što su to A. Levi, L. Bosio, F. Prontera i T. Sarnowski. Poznavanju i prepoznavanju lokaliteta na Tabuli Peutingeriani, te obradi vinjeta na karti znatno je doprinijela i skupina autora koji se izdvajaju svojim interesom koji je prvenstveno vezan za obradu tzv. «Karte iz Madabe», a koja predstavlja, uz niz izvrsno sačuvanih sjevernoafričkih i bliskoistočnih mozaika iz doba kasne antike, jedinstvenu paralelu prikazima gradova na Tabuli Peutingeriani. Među istraživačima tih problema ističu se N. Duval i A. B. Smith s nizom radova na temu kasno antičkih i srednjovjekovnih prikaza gradova, palača i suburbane stambene arhitekture.

O važnosti proučavanja Tabule Peutingeriane u kontekstu Republike Hrvatske govori i činjenica da su na njoj prikazana 23 lokaliteta, označena s više tipova grafičkih oznaka/simbola (5 različitih tipova simbola od kojih je vinjeta Traguria jedinstvena na čitavoj Peutingerovoj karti) na području današnje Republike Hrvatske, ako se istraživanje proširi, a što je nužno u ovakvoj vrsti istraživanja na čitav prostor Ilirika tj. provincije Dalmacije i svih Panonija, broj lokaliteta prikazanih vinjetama se proširuje na preko 120 lokaliteta.

Uže područje rada

Uže područje je antička i kasno antička kartografija te zaseban segment unutar područja proučavanja kartografskih prikaza, tj. analiza prikaza gradova s osvrtom na razvoj prikaza grada kroz antiku, kasnu antiku i srednji vijek. S obzirom da se ovi prikazi, kao i njihova evolucija, ne mogu precizno datirati u određeni trenutak u povijesti, niti svesti na jednu redakciju karte, potrebno je obuhvatiti vremensko razdoblje od antike do srednjega vijeka. Naime, dosadašnje se obrade karte slažu u prepoznavanju čak šest njenih redakcija počevši od pretpostavljenog nastanka u 1. st. n. e. (u doba nastanka tzv. Agripine «Karte svijeta»), preko njenih obrada u razdoblju između 2. i 6. st., pa sve do završne redakcije u 13. st.
Ciljevi istraživanja

Osnovni je cilj istraživanja unaprijediti poznavanje antičkog i kasno antičkog urbanog pejzaža na području današnje Republike Hrvatske kroz analizu likovnih prikaza urbanih centara na Peutingerovoj karti kao jedinstvenom i izuzetnom kartografskom izvoru za poznavanje kasno antičkog urbanog pejzaža. Iako je proučavanju Peutingerove karte do danas posvećeno mnoštvo znanstvenih studija, zaključci o njenoj dataciji ali što je još važnije za ovo istraživanje, porijeklu i prirodi simbola na karti, uglavnom su izrazito uopćeni i rijetko uzimaju u obzir konkretna povijesna, arheološka i povijesno umjetnička saznanja o pojedinim lokalitetima. Predloženo istraživanje ima za cilj povezati dosadašnja saznanja o Peutingerovoj karti sa novijim otkrićima na pojedinim lokalitetima na području rimske provincije Dalmacije i južnih dijelova provincija Panonija kako bi se razjasnila neka nerazjašnjena pitanja vezana uz likovnu prezentaciju gradova. Ponajprije, jedan će od specifičnih ciljeva biti objasniti vezu između likovnih prikaza gradova (555 prikaza, 7 glavnih kategorija s velikim brojem potkategorija ili jedinstvenih prikaza) te stvarnih funkcija grada u nanovo definiranom trenutku prikazivanja vinjete pojedinog centra. Istražiti će se logika pojavljivanja (upotrebe) pojedinih likovnih simbola koji je do sada objašnjavani analogijama s prikazima na sjevernoafričkim, bliskoistočnim i iberskim mozaicima. Nadalje, istraživanje će imati za cilj istražiti i kontradiktorne podatke na karti što zbog geografskog pozicioniranja lokaliteta, što zbog dvosmislenosti grafičkih oznaka (vinjeta) koje u više instanci sugeriraju vrlo nejasne administrativne i ine funkcije centara ili su protivne suvremenim znanstvenim spoznajama o pojedinim lokalitetima.

Metodološki postupci

Istraživanje provedeno u sklopu izrade doktorskog rada će biti usmjereno u dva analitička smjera od kojih se očekuje razjašnjavanje logike prikazivanja pojedinih lokaliteta na karti, ali i datacije karte ili dijelova karte (tj. njenih redakcija). Na prvome mjestu, u istraživanju će biti provedena ikonografska analiza načina prikazivanja urbanih cjelina koja će se nastaviti na do sada provedena istraživanja (Desjardin, Weber, Miller, Levi, Bosio, Sarnowski, Picirillo, itd.). Svaki će lokalitet s područja današnje Republike Hrvatske biti analiziran iz perspektive suvremenih istraživanja koja će se pokušati dovesti u vezu s prikazom grada na karti. Posebna će pažnja biti pridana spornim ili nedovoljno razjašnjenim simbolima na karti kao što su oni vezani uz Tragurio, Epetio, Ad Pretorium kod Trogira, Ad Dianam, Salona, Inarona, Indenea, itd.) kao i izostanku prikaza pojedinih lokaliteta na karti. Također, rad će pokušati proniknuti u logiku prikazivanja tj. isticanja pojedinih lokaliteta kroz poseban oblik vinjeta koja nužno ne mora biti vezana za antički civilizacijski krug već za kasniji kršćanski.
Očekivani znanstveni i praktični doprinos

Očekivani se znanstveni doprinos sastoji u preciznijoj dataciji pojedinih dijelova karte ili cijele karte kroz komparativnu analizu likovnih prikaza gradova na karti i suvremenih znanstvenih saznanja o pojedinim lokalitetima, ali i kroz ikonografsku analizu prikaza gradova i ostalih lokaliteta istaknutih na karti. Očekuje se da će takvo istraživanje, u istome trenutku, stvoriti niz zaključaka kako o vremenu nastanka izvora (ili dijelova izvora) tako i o nizu lokaliteta čije je postojanje do sada ostalo nedostatno razjašnjeno. U praktičnom smislu, ovo će istraživanje omogućiti citiranje izvora u potpunosti tj. s dubinskim razumijevanjem postojanja pojedinog lokaliteta na karti i njegove integriranosti u antički i srednjovjekovni urbani pejzaž.
U Zagrebu, 22. prosinca 2008.

Mentor:

Prof. dr. sc. Miljenko Jurković

Voditelj poslijediplomskog studija:

Kandidat:

Doc. dr. sc. Dino Milinović

Tin Turković

ODSJEK ZA POVIJEST UMJETNOSTI

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Ivana Lučića 3, Zagreb

Vijeću poslijediplomskog studija

Filozofskog fakulteta u Zagrebu

Predmet: Odobravanje teme i pristupanje izradi doktorske disertacije Vlatke Stagličić Carić

Fakultetsko Vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 26. svibnja 2009. imenovalo nas je u Povjerenstvo koje će podnijeti izvještaj zadovoljava li Vlatka Stagličić Carić uvjete predviđene programom Poslijediplomskog doktorskog studija povijesti umjetnosti za odobravanje teme te izradu doktorskog rada pod naslovom Slikarstvo 19. stoljeća na zadarskom području pod vodstvom mentora dr. sc. Radoslava Tomića, red. prof. (Sveučilište u Zadru). Na temelju potpune propisane dokumentacije i uvida u predloženu temu, podnosimo slijedeće
Skupno izvješće

Pristupnica Vlatka Stagličić Carić zadovoljava uvjete propisane Zakonom o visokim učilištima za pristupanje izradi i obrani disertacije. Upisala je poslijediplomski doktorski studij povijesti umjetnosti na Odsjeku za povijest umjetnosti na Filozofskom fakultetu u Zagrebu te je izvršila sve obaveze u skladu s programom i "Pravilnikom o poslijediplomskom znanstvenom studiju povijesti umjetnosti". To podrazumijeva da je položila sve propisane ispite i obavila sve propisane konzultacije s mentorom te predala tri predviđena seminarska rada. Položila je predviđena tri ispita s ocjenama vrlo dobar (dva ispita) i odličan (jedan ispit), te položila preddoktorski ispit s ocjenom odličan. Kandidatkinja je sudjelovala u znanstveno-istraživačkom projektu od 2001. godine (projekt "Graditeljska baština i inventar od 16. do 19. stoljeća u Dalmaciji") te zadovoljava uvjete jer ima objavljena dva izvorna znanstvena rada u časopisu Radovi instituta za povijest umjetnosti (koji je kategoriziran kao A1 časopis), objavljena su joj tri poglavlja u knjigama te je objavila više stručnih radova. Pod vodstvom mentora dogovorila je temu disertacije: "Slikarstvo 19. stoljeća na zadarskom području". Preddoktorski ispit položila je 21. 04. 2009. s ocjenom odličan (5) pred povjerenstvom u sastavu: doc. dr. sc. Frano Dulibić, predsjednik komisije, red. prof. dr. sc. Radoslav Tomić (Sveučilište u Zadru), član povjerenstva, izv. prof. dr. sc. Jasna Galjer, član povjerenstva.

Obrazloženje i opravdanost predložene teme disertacije

Dosadašnje istraživanje slikarstva 19. stoljeća na zadarskom području nije bilo sistematski obrađeno i valorizirano. Predložena tema odnosi se i na sakralno i na profano slikarstvo kao i na domaću produkciju te import a teritorijalno obuhvaća šire područje Zadra i okolice što uključuje obližnje otoke, odnosno područje Zadarske nadbiskupije. Obradom cjelokupnog slikarskog korpusa i autorskih doprinosa utvrdit će se obim i vrijednost tadašnje slikarske produkcije te interpretacijom doprinijeti novim saznanjima koja će zasigurno biti doprinos cjelokupnom poznavanju i vrednovanju slikarske baštine 19. stoljeća u Hrvatskoj.

Očekivani znanstveni doprinos

Poduzetim istraživanjima doći će se do novih spoznaja o pojedinim djelima i opusima kao i o cjelokupnoj produkciji zadarskog područja te će se nova saznanja moći upotrijebiti za nove revalorizacije u novim sinteznim prikazima slikarstva 19. stoljeća u Hrvatskoj. Diseracija će kataloškom obradom i interpretacijom svih obrađenih djela doprinijeti radu restauratora i konzervatora pokretne baštine.

U prilogu: Sinopsis doktorskog rada.

Na temelji iznesenog u ovom izvješću donosimo slijedeću

o c j e n u

Vlatka Stagličić Carić, prof., zadovoljava uvjete propisane Zakonom o visokim učilištima za pristupanje izradbi i obrani disertacije i može se prihvatiti teme disertacije pod naslovom "Slikarstvo 19. stoljeća na zadarskom području" a za mentora se predlaže dr. sc. Radoslav Tomić.

U Zagrebu, 26. lipnja 2009.

Povjerenstvo:

dr. sc. Frano Dulibić, docent

predsjednik povjerenstva

dr. sc. Radoslav Tomić, red. prof.

(Sveučilište u Zadru)

član povjerenstva

dr.sc. Jasna Galjer, izv. prof.

član povjerenstva

Vlatka Stagličić Carić Fakultetsko vijeće

Bernardijeva 4 Filozofskog fakulteta Sveučilišta u Zagrebu

10000 Zagreb Ivana Lučića 3

 10000 Zagreb

 SINOPSIS DOKTORSKOG RADA

 Slikarstvo 19. stoljeća na zadarskom području

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

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

Teorijska podloga rada

 Dosadašnje spoznaje o slikarstvu 19. stoljeća u Zadru temelje se djelomično na kulturno–povijesnim tekstovima nastalim krajem 19. i početkom 20. stoljeća (C. F. Bianchi, Zara christiana, vol. I i II, Zara 1877. i 1880.; G. Sabalich, Pitture antiche di Zara, Zara 1912.; u tu skupinu tipološki pripada i jedan suvremeni rad, doktorska disertacija A. Travirke, Likovna kultura u Zadru tijekom druge austrijske vlasti, 2005.), djelomično na povijesno-umjetničkim sintezama (G. Gamulin, Hrvatsko slikartsvo XIX. stoljeća , Zagreb 1995.; E. Hilje, R. Tomić, Umjetnička baština Zadarske nadbiskupije: Slikarstvo, Zadar 2006.) te na nekoliko članaka o pojedinim slikarima autora I. Petriciolija, C. Fiskovića, K. Prijatelja, M. Stagličić i R. Tomića. Posebna pozornost pripada članku A. Petričića, Zadarski slikari XIX. stoljeća, Radovi IJAZU u Zadru IV-V, Zagreb 1959., u kojem je autor iznio sva dotadašnja saznanja kao i popis djela tada poznatih zadarskih slikara – F. Salghetti-Driolija, G. Squarcine, G. Mianija, V. Poireta, G. Smiricha i J. Rossija. Druga važna publikacija jest katalog-monografija skupine autora (I. Petricioli, S. Meloni Trkulja, V. Stagličić, R. Tomić, A. Travirka) Franesco Salghetti-Drioli, objavljena 2003. u Zadru, u kojoj je iznesen temeljit i opširan katalog slikarevih djela, iako se autori nisu upuštali u stilska i valorizacijska pitanja. Iz svega navedenog proizlazi da je slikarstvo na zadarskom području dosada obrađivano nejednakim intenzitetom; dok su neki autori dijelom ili većinom obrađeni, drugi su još potpuno nepoznati. Ovom disertacijom posvetila bi se pozornost cjelokupnosti umjetničke produkcije i importa na zadarskom području, uključujući ne samo grad, nego i okolno područje i otoke, a pojedina umjetnička imena smjestila bi se, s obzirom na važnost svojih dostignuća, unutar tog prostorno-vremenskog okvira.

Uže područje rada

 Rad proučava sakralno i profano slikarstvo 19. stoljeća sačuvano na zadarskom području, što obuhvaća granice današnje Zadarske županije odnosno Nadbiskupije, od otoka Paga, Silbe i Oliba na sjeveru do Biograda i Dugog otoka na jugu. Dok se oltarne pale većinom nalaze in situ, porterti i povijesne kompozicije te studije i crteži čuvaju se u muzejskim i galerijskim institucijama u Zadru i Zagrebu, te u nekolicini privatnih zbirki u Zadru.

Ciljevi/problemi istraživanja

 Izraditi potpuni korpus djela i autora i na taj način pružiti cjelovit pregled slikarstva na zadarskom području, utvrditi vrijednost i obim umjetničke produkcije, kako importa, tako i domaćih majstora te pratiti razvoj umjetničke sredine Zadra kroz 19. stoljeće. Istraživanje će uključiti i slikarsku baštinu u manjim sredinama udaljenim od centra, koja nikad dosad nije bila proučavana.

Metodološki postupci

 U istraživanjima ću se koristiti arhivskim radom, pregledavanjem izvora iz vremena (novinske kritike, pisma), terenskim radom (pronalaženje i opisivanje djela) metodom ikonografske i stilske analize pri obradi slika i crteža, komparativnom analizom pojedinih djela i opusa u cjelini te sinteznim prikazom rezultata istraživanja u zaključku. Disertacija će uključiti i katalog svih obrađenih djela.

Očekivani znanstveni i praktični doprinos

 Proširenje saznanja o slikarstvu 19. stoljeća na zadarskom području, kroz pronalaženje novih djela i autora. Ovo istraživanje doprinjetće i revalorizaciji postojećeg korpusa slikarstva na tom području. Nove spoznaje imat će i praktičnu primjenu za djelatnost restauratora i kozervatora kulturne baštine.

Datum

Potpis mentora Potpis voditelja studija Potpis kandidata

 ili zamjenika

Prof. dr.sc. Radoslav Tomić Dr. sc. Dino Milinović Vlatka Stagličić Carić

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

dr. sc. Velimir Piškorec, izv. prof.

dr. sc. Slađan Turković, doc.

FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA U ZAGREBU

Predmet: Izvještaj o tome ispunjava li Kristian Novak sve uvjete predviđene programom Poslijediplomskoga doktorskog studija lingvistike i može li se odobriti tema pod naslovom Rekonstrukcija jezičnih biografija pripadnika ilirskoga pokreta – prilog povijesnoj sociolingvistici hrvatsko-njemačkih jezičnih dodira, pod mentorstvom dr. sc. Velimira Piškoreca, izv. prof.

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu 26. svibnja 2009. izabrani smo u stručno povjerenstvo koje će utvrditi ispunjava li Kristian Novak sve uvjete predviđene programom Poslijediplomskog doktorskog studija lingvistike i može li se odobriti tema pod naslovom Rekonstrukcija jezičnih biografija pripadnika ilirskoga pokreta – prilog povijesnoj sociolingvistici hrvatsko-njemačkih jezičnih dodira. Vijeću podnosimo sljedeći

IZVJEŠTAJ

Kristian Novak rođen je 14. 5. 1979. u Baden-Badenu u Njemačkoj. Osnovnu školu pohađao je u Svetom Martinu na Muri, a maturirao je na Općoj gimnaziji u Čakovcu. Od 1998. do 2005. godine studirao je na Filozofskom fakultetu Sveučilišta u Zagrebu njemački jezik i književnost te hrvatski jezik i književnost. U akademskoj godini 2006./2007. upisuje Poslijediplomski doktorski studij lingvistike na Filozofskom fakultetu u Zagrebu.

Položio je sve propisane ispite s prosjekom 4,96 te izradio propisane seminarske radove. S mentorom se dogovarao o temi disertacije i izradio odgovarajući sinopsis.

Od 2001. godine kategorizirani je vrhunski sportaš Hrvatskog olimpijskog odbora i standardni član reprezentacije RH u karateu. Od studenoga 2005. g. zaposlen je kao znanstveni novak na projektu „Njemački i hrvatski u dodiru – sociokulturni aspekti i komunikacijske paradigme“, što ga vodi dr. sc. Zrinjka Glovacki-Bernardi, te u sklopu tog projekta sudjeluje u znanstveno-istraživačkom radu.

Kristian Novak sudjelovao je na nekoliko domaćih i međunarodnih konferencija. U rujnu 2005. godine sudjelovao je na «Tagung kroatischer und österreichischer Germanisten» u Opatiji gdje je s dr. sc. Velimirom Piškorcem održao izlaganje na temu Deutsch-kroatisches Code-switching in Miroslav Krležas Die Glembays. U svibnju 2006. godine održao je izlaganje Refleksije o njemačko-hrvatskoj dvojezičnosti i identitetu u Dnevniku Dragojle Jarnević na savjetovanju Hrvatskoga društva za primijenjenu lingvistiku u Splitu. U svibnju 2007. na savjetovanju Hrvatskoga društva za primijenjenu lingvistiku u Splitu održao je izlaganje na temu Nacionalni identitet u političkim i novinskim tekstovima Ivana Kukuljevića Sakcinskog. Izlagao je i na Zagrebačkom lingvističkom krugu krajem siječnja 2008. godine na temu Jezične biografije pripadnika ilirskog pokreta. Od pojedinačnog slučaja prema povijesnoj sociolingvistici. Iste je godine u rujnu sudjelovao kao slušač na MET-Meeting '08 (Meditteranean Editors and Translators Meeting) u Splitu. U listopadu 2008. godine sudjelovao je na međunarodnom znanstvenom skupu «Deutsch in Südost- und Mitteleuropa: Kommunikationsparadigmen im Wandel» u Osijeku s izlaganjem na temu Sprachautobiografien Zagreber Germanistikstudenten s dr. sc. Velimirom Piškorecom, a u studenome iste godine na znanstvenoj konferenciji «Esperanto i hrvatski kulturni identitet» u Zagrebu s temom Muze pod oružjem: Estetizacija rata u govorima Mavra Špicera.

Kristian Novak boravio je na istraživačkom i stručnom usavršavanju na Freie Universität u Berlinu od 15. 11. 2007. do 15. 12. 2007. u sklopu programa međuinstitutske razmjene. Od svibnja 2006. godine predsjednik je zagrebačkoga ogranka Društva za njemački jezik (Gesellschaft für deutsche Sprache) u sklopu čega je organizirao gostovanja renomiranih znanstvenika s njemačkoga govornog područja: prof. dr. Petera Schlobinskog sa Sveučilišta u Hannoveru 2006. godine te prof. dr. em. Heinza Vatera 2007. godine.

Kristian Novak objavio je samostalno ili u suautorstvu nekoliko znanstvenih radova. U izvornom znanstvenom radu Deutsch-kroatisches Code-switching in Miroslav Krležas Die Glembays, objavljenom u Zagreber germanistische Beiträge, Beiheft 9 (2006), str. 51-61, u suautorstvu s dr. sc. Velimirom Piškorcem, prikazana je analiza prebacivanja kodova u dijalozima jedne od najpoznatijih Krležinih drama. Osim kvantitativne i strukturalne analize spomenutoga fenomena, u radu je dana i kraća analiza pragmatičkih i sociolingvističkih aspekata prebacivanja kodova u analiziranoj Krležinoj drami.

U izvornom znanstvenom radu Refleksije o njemačko-hrvatskoj dvojezičnosti i identitetu u Dnevniku Dragojle Jarnević, objavljenom u: Granić, Jagoda (ur.): Jezik i identiteti, Zagreb; Split, 2007., str. 387-399, Kristian Novak analizira refleksije jedne od rijetkih pripadnica ilirskoga pokreta, koja je djetinjstvo i mladost provela u Karlovcu i u to doba u javnoj i privatnoj sferi rabila isključivo njemački jezik. Na nagovor nekih pripadnika ilirskoga pokreta ona počinje učiti narodni, hrvatski jezik, rabiti ga u svakodnevnom životu i književnom djelovanju te poticati okolinu na učenje i korištenje hrvatskoga jezika. Njezino prihvaćanje ideja ilirskoga pokreta i hrvatskoga jezika kao ravnopravnoga medija komunikacije dovelo je do korjenite promjene njezinoga stava o nacionalnom identitetu i vlastitoj ulozi u suvremenim kulturnim i političkim procesima.

Članak Po rodu, po karvi i po jeziku. Nacionalni identitet u novinskim i političkim tekstovima Ivana Kukuljevića Sakcinskog objavljen je kao izvorni znanstveni rad u časopisu Povijesni prilozi 34 (2008); str. 147-174. U članku se analiziraju tematska područja vezana uz oblikovanje nacionalnog identiteta u doba ilirizma te diskurzivne strategije što su na razini teksta korištene u argumentacijskim postupcima. Prikupljeni je korpus sadržavao koncepte i transkripte političkih govora, novinske članke te književne i znanstvene tekstove Ivana Kukuljevića Sakcinskog iz razdoblja od 1841. do 1845. g.

Kristian Novak objavio je i intervju s njemačkim jezikoslovcem prof. dr. Peterom Schlobinskim pod naslovom Heranziehen sprachkompetenter Menschen – fruchtbare Alternative zur puristischen Sprachregulierung. Interview mit Prof. Dr. Peter Schlobinski u časopisu Strani jezici 36(2007), 2, str. 95-102.

Objavio je i nekoliko prikaza knjiga: Velimir Petrović Syntax des zusammengesetzten Satzes im Deutschen. Ein Arbeitsbuch u časopisu Strani jezici 3 (2006), 35, str. 349-453; Heinz Vater: Referenzlinguistik u časopisu Suvremena lingvistika 33 (2007), 63, str. 97-103; Velimir Piškorec: Georgiana u časopisu Kaj 3 (2007), str. 138-141; Zrinjka Glovacki-Bernardi, August Kovačec, Ranko Matasović, Milan Mihaljević, Dieter W. Halwachs, Karl Sornig, Christine Penzinger, Richard Schrodt: Uvod u lingvistiku, 2. izdanje, u časopisu Suvremena lingvistika 33 (2008), 66, str. 290-303 te Zrinjka Glovacki-Bernardi: Kad student zatrudni... Rasprava o rodnoj perspektivi također u časopisu Suvremena lingvistika 34 (2009), 67, str. 157-164.

Kristian Novak objavio je i nekoliko obznana knjiga u časopisu Suvremena lingvistika: Claudia Riehl: Sprachkontaktforschung. Eine Einführung, br. 32 (2006), 62, str. 131; Bärbel Treichel: Identitätsarbeit, Sprachbiographien und Mehrsprachigkeit. Autobiographisch-narrative Interviews mit Walisern zur sprachlichen Figuration von Identität und Gesellschaft, br. 32 (2006), 61, str. 136-137; Ivo Žanić: Hrvatski na uvjetnoj slobodi. Jezik, identitet i politika između Jugoslavije i Europe, br. 33 (2007), 64 i Mirko Gojmerac, Pavao Mikić: Kroatische Touristikwerbung in deutscher Übersetzung. Übersetzungstheoretisches, Sprache der Werbung, Probleme des Übersetzens, 34 (2009), 67; str. 179-182.

Kao temu doktorske disertacije Kristian Novak predlaže rekonstrukciju i analizu jezičnih biografija pripadnika i pripadnica ilirskoga pokreta na temelju njihovih objavljenih tekstova te rukopisne arhivske i privatne ostavštine. Pri tome će se usredotočiti kako na dnevničke i autobiografske zapise, privatnu korespondenciju te pojedinačne refleksije i iskazane stavove o vlastitoj jezičnoj praksi i jezičnoj praksi okoline, tako i na razinu konkretnih odluka o uporabi određenoga jezika, idioma, gramatičkoga ili pravopisnoga rješenja u određenoj komunikativnoj sferi. Činjenica da su se vodeće ličnosti ilirskog pokreta školovale na njemačkom govornom području te u pravilu svoja najranija djela pisale na njemačkom jeziku dovodi ga do pretpostavke kako se analizom njihovih rukopisnih i tiskanih tekstova u svrhu rekonstrukcije odgovarajućih jezičnih biografija može doći do važnih spoznaja o sociolingvističkoj slici hrvatskih zemalja u tom razdoblju.

Na taj će način Kristian Novak iz mikroperspektive pokušati rekonstruirati dinamiku sociolingvističkih promjena toga doba na makrorazini, prije svega njemačko-hrvatsku dvojezičnost i plansku zamjenu kajkavštine štokavštinom na području sjeverozapadne Hrvatske. Metodologija što je Kristian Novak namjerava primijeniti u svom istraživanju obuhvatit će metode razvijene u sklopu tekstne lingvistike, analize diskursa, kvalitativne analize sadržaja i jezične biografistike, a budući da je velikim dijelom riječ o rukopisnim dokumentima koji do sada nisu objavljivani, rabit će se i paleografske metode i znanja.

Spoznaje dobivene ovim istraživanjem dat će prije svega uvid u specifične oblike hrvatsko-njemačke dvojezičnosti u Hrvatskoj u razdoblju kada su se zbile korjenite promjene statusa hrvatskoga, a time i njemačkog jezika u komunikacijskoj i književnoj praksi. Kristian Novak u svome će radu također kritički valorizirati postojeće jezičnobiografske metodološke postupke te s obzirom na njegov korpus pokušati razviti i vlastite, pa će ovo istraživanje biti i doprinos metodologiji jezične biografistike pisanih tekstova.

S obzirom na uspjeh koji je do sada postigao na Poslijediplomskom doktorskom studiju lingvistike, na objavljene radove i sudjelovanja na znanstvenim skupovima smatramo da je pristupnik Kristian Novak kvalificiran da u dogovoru s mentorom dr. sc. Velimirom Piškorcem, izv. prof., radi na doktorskoj disertaciji iz odabranoga područja te stoga predlažemo Vijeću da prihvati temu Rekonstrukcija jezičnih biografija pripadnika ilirskoga pokreta – prilog povijesnoj sociolingvistici hrvatsko-njemačkih jezičnih dodira.

U Zagrebu, 29. lipnja 2009.

Povjerenstvo

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

predsjednica povjerenstva

dr. sc. Velimir Piškorec, izv. prof.

član povjerenstva

dr. sc. Slađan Turković, doc.

član povjerenstva

Kristian Novak

Fakultetsko vijeće

Šišićeva 5/V

 Filozofskog fakulteta Sveučilišta u Zagrebu

10000 Zagreb

 Ivana Lučića 3, 10000 Zagreb

knovak2@ffzg.hr

SINOPSIS DOKTORSKOGA RADA

Rekonstrukcija jezičnih biografija pripadnika ilirskoga pokreta – prilog povijesnoj sociolingvistici hrvatsko-njemačkih jezičnih dodira

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: germanistika

Teorijska podloga rada:

Iako povijest jezičnih dodira hrvatskog i njemačkog jezika seže sve do vremena nediferenciranih prednacionalnih zajednica Slavena i Germana, u 19. stoljeću utjecaj njemačkog jezika i kulture na području sjeverozapadne Hrvatske doseže svoj vrhunac. Dugotrajna politička i vojna vezanost hrvatskih zemalja za Habsburšku monarhiju rezultirala je dalekosežnim sociolingvističkim promjenama u hrvatskim zemljama, ponajprije njemačko-hrvatskom dvojezičnošću u Civilnoj Hrvatskoj i Vojnoj krajini. Ona je bila obilježena društvenom stratifikacijom: njemački je bio jezikom plemstva, vojnoga staleža, obrazovanih i imućnih, dok je hrvatski kao organski idiom etničkih zajednica hrvatskih zemalja bio jezik nižih slojeva društva. Upravo u 19. stoljeću istaknuti pojedinci hrvatskoga kulturnog i političkog života individualnim i zajedničkim naporima traže kulturnu, gospodarsku i političku neovisnost Hrvatske, odnosno zadržavanje nekih državnopravnih ovlasti u odnosu na ugarski dio Monarhije. S tim se je ciljem krenulo u normiranje hrvatskoga jezika, a njegovo uzdizanje na razinu književnoga jezika bilo je važno sredstvo osvješćivanja nacionalnog identiteta na svim razinama društva. Činjenica da su se vodeće ličnosti ilirskog pokreta školovale na njemačkom govornom području te u pravilu svoja najranija djela pisale na njemačkom jeziku dovodi nas do pretpostavke kako se analizom njihovih rukopisnih i tiskanih tekstova u svrhu rekonstrukcije odgovarajućih jezičnih biografija može doći do važnih spoznaja o sociolingvističkoj slici hrvatskih zemalja u tom razdoblju. Jedna od pretpostavki ovoga istraživanja jest da se početna njemačka „jednojezičnost“ pripadnika društvene elite sklone ilirizmu utjecajem ilirskoga pokreta vremenom premetnula u njemačko-hrvatsku dvojezičnost. Književna, kulturna i znanstvena djelatnost te jezično-identitetni činovi istaknutih iliraca doveli su do bitnih napredaka u standardizaciji jezika i buđenju hrvatske, odnosno ilirske, nacionalne svijesti. Pri tome je došlo i do svjesne zamjene kajkavštine štokavštinom. Kajkavski je dijalekt u to vrijeme doduše već bio u poodmaklom stadiju standardizacije te imao živu književnu produkciju, no štokavština je osiguravala šire potencijalno područje recepcije, kako u hrvatskim zemljama, tako i kod ostalih južnoslavenskih naroda.

Uže područje rada:

Naš će se korpus sastojati od tekstova iz privatnih i arhivskih ostavština pripadnika i pripadnica ilirskoga pokreta, dakle dnevničkih, autobiografskih i memoarskih zapisa, privatne korespondencije, dokumenata, ali i njihovih objavljenih novinskih članaka, literarnih djela i političkih govora. Na temelju prikupljene građe proučavat će se sociolingvistički fenomeni toga razdoblja, napose njemačko-hrvatska dvojezičnost te planska zamjena kajkavštine štokavštinom. Uzet će se u obzir i ostali jezici te idiomi proučavanoga razdoblja kao sastavnice ondašnje kompleksne jezične situacije, primjerice madžarski i latinski.
Ciljevi istraživanja:

Cilj je ovoga istraživanja na temelju prikupljenih tekstova rekonstruirati jezične biografije pripadnica i pripadnika ilirskog pokreta. Riječ je o tekstovima koji predstavljaju svjedočanstva kako o jezičnoj praksi autora, tako i njegove okoline. U skladu s time, analizirat će se ne samo razina konkretnih odluka o uporabi određenoga jezika, idioma, gramatičkoga ili pravopisnoga rješenja u određenoj komunikativnoj sferi, već i specifični jezično-identitetni činovi te refleksije i iskazani stavovi o spomenutim fenomenima, vlastitoj jezičnoj praksi i jezičnoj stvarnosti okoline. Na taj ćemo način iz mikroperspektive pokušati rekonstruirati dinamiku sociolingvističkih promjena na makrorazini.

Metodološki postupci:

Metodologija našega istraživanja obuhvatit će metode razvijene u sklopu tekstne lingvistike, diskurzne analize, kvalitativne analize sadržaja i jezične biografistike, bez obzira na činjenicu je li riječ o rukopisima ili tiskanim tekstovima. Nadalje, budući da je velikim dijelom riječ o rukopisnim dokumentima koji do sada nisu objavljivani, rabit će se i paleografske metode i znanja. U prvoj će se fazi istraživanja uvidom u opuse i ostavštine pripadnica i pripadnika ilirskoga pokreta utvrditi za koje će se od njih moći sastaviti kvalitetna i obuhvatna jezična biografija. Okvir pojedine jezične biografije bit će podatci iz postojećih općih biografija, čime će se individualno-biografski identitet neke osobe moći smjestiti u kontekst sociopolitičke povijesti, ali i odrediti u odnosu na okvire kolektivno-društvenih identiteta njene životne sredine. Pri tome će se u obzir uzeti kriteriji što čine sastavnice tradicionalnog koncepta identiteta: nacionalna pripadnost, spol, religija, socijalni status, obiteljski odnosi, obrazovanje i struka. Tako prikupljene informacije bit će temelj za rekonstrukciju jezične biografije osobe. Prikupljeni će se tekstovi i fragmenti nakon toga podvrgnuti kvalitativnoj sadržajnoj analizi, pri čemu će se pažnja metodički usmjeriti na nekoliko razina teksta. Određeni će se tekst tako promatrati s jedne strane kao izvor za osnovne podatke o jezičnoj biografiji osobe (npr. materinski jezik, jezik interakcije u obitelji, motivacije i metode učenja stranih jezika), a s druge pak kao izravno svjedočanstvo o realnoj jezičnoj praksi osobe (npr. primjena pravila određenoga pravopisa ili gramatike, kontaktnolingvistički fenomeni u tekstu kao što je prebacivanje kodova i sl.). Odabrani tekstovi također će se analizirati i kao kreativni procesi samoprikazivanja (npr. vlastite predodžbe i stavovi o učenju i korištenju jezika, jezičnoj kompetenciji, odnosu vlastite jezične prakse i osjećaja pripadnosti nekoj nacionalnoj skupini) i prikazivanja okoline, tj kao svjedočanstvo o realnoj jezičnoj praksi društvene okoline. U analizi će se uzeti u obzir i eventualna funkcionalna podjela jezične uporabe prema namjeni tekstnih vrsta na dijakronijskoj razini, primjerice ako je u nekom razdoblju autor počeo pisati književne tekstove na hrvatskome, dok mu se privatna korespondencija i dalje odvijala na njemačkome. Pozornost će se posvetiti i eventualnim metatekstualnim očitovanjima o uporabi jezika u određenom tekstu ili razdoblju, na temelju čega će se moći utvrditi i je li određeni tekst bio prerađivan. Dijelovi teksta koji se odnose na navedena interesna područja istraživanja promatrat će se kao iskazi koji na izravan ili neizravan način svjedoče o uporabi jezika i stavu osobe prema njoj, te će se raščlaniti kao specifični komunikativni činovi u kojima jezik kao medij postaje i sadržajem interakcije.

Očekivani znanstveni doprinos:

Iako je broj objavljenih radova o ilirskome pokretu, književnosti i gramatologiji toga doba pozamašan, sociolingvistički procesi karakteristični za to razdoblje još nisu u potpunosti istraženi. Spoznaje dobivene ovim istraživanjem dat će prije svega uvid u specifične oblike hrvatsko-njemačke dvojezičnosti u Hrvatskoj u razdoblju kada su se zbile korjenite promjene statusa hrvatskoga, a time i njemačkog jezika u komunikacijskoj i književnoj praksi. Oslanjajući se na dosadašnje radove u sklopu jezične biografistike kao relativno recentnog specifičnog interdisciplinarnog područja sa sociolingvističkom pozadinom, u našem ćemo radu kritički valorizirati postojeće jezičnobiografske metodološke postupke te s obzirom na naš korpus pokušati razviti vlastite. Budući se jezična biografistika dosada uglavnom fokusirala na analizu snimljenih i transkribiranih autobiografsko-narativnih intervjua, ovo će istraživanje dati i doprinos metodologiji jezične biografistike pisanih tekstova.

Zagreb, 16. ožujka 2009.

Mentor:

Voditelj studija:

Kandidat:

__

dr. sc. Velimir Piškorec
dr. sc. Vesna Muhvić-Dimanovski
 Kristian Novak

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

dr. sc. Velimir Piškorec, izv. prof.

dr. sc. Maja Anđel, doc.

 FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA U ZAGREBU

Predmet: Izvještaj o tome ispunjava li Aleksandra Ščukanec sve uvjete predviđene programom Poslijediplomskog doktorskog studija lingvistike i može li se odobriti tema pod naslovom Njemačko-hrvatski jezični dodiri u Gradišću: sistemskolingvistički, sociolingvistički i jezičnobiografski aspekti, pod mentorstvom dr. sc. Velimira Piškorca, izv. prof.

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 4. svibnja 2009. izabrani smo u stručno povjerenstvo koje će utvrditi ispunjava li Aleksandra Ščukanec sve uvjete predviđene programom Poslijediplomskog doktorskog studija lingvistike i može li se odobriti tema pod naslovom Njemačko-hrvatski jezični dodiri u Gradišću: sistemskolingvistički, sociolingvistički i jezičnobiografski aspekti. Vijeću podnosimo sljedeći

 I Z V J E Š T A J

Aleksandra Ščukanec rođena je 27. ožujka 1984. u Zagrebu, gdje je maturirala na XVI. (jezičnoj) gimnaziji. Od 2002. do siječnja 2007. studirala je na Filozofskom fakultetu Sveučilišta u Zagrebu njemački jezik i književnost te engleski jezik i književnost. U akademskoj godini 2006./2007. upisuje Poslijediplomski doktorski studij lingvistike.

Položila je sve propisane ispite s prosjekom 4,83 te izradila propisane seminarske radove. S mentorom se dogovarala o temi disertacije i izradila odgovarajući sinopsis.

Od studenoga 2005. do veljače 2007. radila je u Centru za poduke i prevodilaštvo Spes u Zagrebu. Od kolovoza 2006. radi kao honorarni prevoditelj za londonsku tvrtku SDI Media. Od srpnja 2007. zaposlena je kao znanstvena novakinja na Odsjeku za germanistiku Filozofskog fakulteta u Zagrebu na projektu „Njemački i hrvatski u dodiru – sociokulturni aspekti i komunikacijske paradigme“, što ga vodi dr. sc. Zrinjka Glovacki-Bernardi, te u sklopu tog projekta sudjeluje u znanstveno-istraživačkom radu.

Pristupnica Aleksandra Ščukanec sudjelovala je na više međunarodnih znanstvenih skupova: na sociolingvističkom simpoziju u Amsterdamu u travnju 2008. s poster-prezentacijom German Family Names in Zagreb and its Suburb: Historical Traces and (Un)changed Identity; na germanističkom skupu u Osijeku u listopadu 2008. izlagala je s temom Germanismen und Kodewechselerscheinungen in kroatischer Literatur vom Realismus bis zur Gegenwart; na međunarodnome skupu Esperanto i hrvatski kulturni identitet, održanom u studenome 2008. u Zagrebu, izlagala je s Velimirom Piškorcem o Hrvatskim udžbenicima esperanta; na skupu germanista jugoistočne Europe u studenome 2008. u Zadru izložila je referat Deutsche Familiennamen in Zagreb und seiner Umgebung, a u travnju 2009. na međunarodnome lingvističkome skupu u Poznánu izlagala je na temu Language Biographies and Identity Issues on the Example of the Croatian Minority in the Austrian Province of Burgenland. U dva je navrata izlagala u Zagrebačkom lingvističkom krugu: u svibnju 2008. o Njemačkim prezimenima u Zagrebu i okolici i načinu njihova prilagođavanja hrvatskome jezičnom sustavu, a u prosincu 2008. o Germanizmima i prebacivanju kodova u djelima Gorana Tribusona.

Pristupnica Aleksandra Ščukanec objavila je jedan pregledni znanstveni rad i nekoliko prikaza knjiga. U preglednom znanstvenom radu Glas "r" u hrvatskome, njemačkome i engleskome jeziku (Lahor, časopis za hrvatski kao materinski, drugi i strani jezik, 1 (2008), 5; 66-79) analizirala je glasove koji se prepoznaju kao glas r, odnosno skupinu glasova što se nazivaju drhtajni ili rofoni glasovi. Usporedila je drhtajnike u tri jezika što imaju glas r – u hrvatskome, njemačkome i engleskome jeziku, kako na razini standardnih jezika, tako i s obzirom na njihovu realizaciju u narječjima spomenutih jezika.

Objavljeni su joj prikazi sljedećih knjiga: 1. Textgrammatik-Textsemantik-Textstilistik Stojana Bračića, Ulle Fix i Albrechta Greula (Suvremena lingvistika, 34 (2008), 65; 125-127), 2. Einführung in die Zeit-Linguistik Heinza Vatera (Suvremena lingvistika, 34 (2008), 66; 285-289), 3. Kontaktdeutsch. Zur Theorie eines Varietätentyps unter transkulturellen Bedingungen von Mehrsprachigkeit Csabe Földesa (Zagreber Germanistische Beiträge, 16 (2007) 210-213), 4. Sprachenpolitik und Sprachkultur Detleva Blankea i Jürgena Scharnhorsta (Zagreber Germanistische Beiträge 17 (2008) 1; 247-252), 5. Germanizmi u govorima đurđevečke Podravine (Podravina, 7 (2008), 13; 224-225) i 6. Georgiana. Rasprave i ogledi o đurđevečkom govoru i hrvatskokajkavskoj književnosti Velimira Piškorca (Podravina, 7 (2008) 13; 222-223) te 7. Austrijacizmi u govoru grada Sarajeva Nedada Memića (Rasprave Instituta za hrvatski jezik i jezikoslovlje, 33 (2007) 1; 518-522). Objavila je i jednu obznanu: Esekerski rječnik / Essekerisches Wörterbuch Velimira Petrovića (Suvremena lingvistika, 35 (2009), 67; 180-182).

Kao temu doktorske disertacije pristupnica Aleksandra Ščukanec predlaže istraživanje njemačko-hrvatskih jezičnih dodira u Gradišću. Glavni cilj istraživanja jest identificiranje i analiza jezičnih transfera iz njemačkoga jezika, što sa svakim novim naraštajem sve snažnije zahvaćaju gradišćanski hrvatski. Utvrdit će se koje su jezične razine najviše izložene transferima, ali i proučiti koji sve čimbenici uzrokuju promjenu cjelokupne sociolingvističke slike ove zajednice. Osim provedbe sistemskolingvističke analize jezičnih elemenata iz prikupljene građe, pristupnica na temelju jezičnih biografija te ostalih kulturološki i etnološki relevantnih izvora planira rekonstruirati moduse kojima pojedinci i skupine govornika gradišćanskog hrvatskog verbaliziraju sadržaje i refleksije o jeziku te manjinskom kulturnom i jezičnom identitetu. Metodološki postupci što ih pristupnica Aleksandra Ščukanec namjerava primijeniti u istraživanju obuhvaćaju više razina. Osim dodirnojezikoslovnih metoda što se odnose na sistemskolingvistički opis i analizu pojava jezičnoga transfera te metoda karakterističnih za sociolingvistiku s obzirom na rekonstrukciju društveno-povijesne makro-razine, primijenit će se i postupci uobičajeni za jezičnu biografistiku. Kao korpus na kojem će se provesti analiza koristit će se fikcionalni i nefikcionalni pisani izvori te audio-zapisi (snimke televizijskih i radijskih emisija te intervjua).

Predloženi rad bit će prilog dosadašnjim jezičnim opisima i analizama hrvatsko-njemačkih jezičnih dodira i njihovih tragova na sinkronijskoj razini. Budući da će dio korpusa činiti i jezičnobiografski narativni intervjui, rad će biti i svojevrstan doprinos jezičnoj biografistici.

S obzirom na društveno-političku dimenziju glede nužnosti očuvanja i proučavanja ugroženih manjinskih jezika odnosno dijalekata, predloženo istraživanje bit će značajan doprinos ekolingvističkim nastojanjima na međunarodnoj razini. Na nacionalnoj pak razini ovo će istraživanje pridonijeti ne samo boljem poznavanju jedne važne sastavnice hrvatskoga kulturnoga i jezičnoga identiteta u dijaspori, nego i svrnuti pozornost na potrebu za povećanom institucionalnom skrbi glede njezina očuvanja kao dijela hrvatske nematerijalne baštine.

S obzirom na uspjeh koji je do sada postigla na Poslijediplomskom doktorskom studiju lingvistike, na objavljene radove i sudjelovanja na znanstvenim skupovima smatramo da je pristupnica Aleksandra Ščukanec kvalificirana da u dogovoru sa svojim mentorom dr. sc. Velimirom Piškorcem, izv. prof., radi na doktorskoj disertaciji iz odabranoga područja te stoga predlažemo Vijeću da prihvati temu Njemačko-hrvatski jezični dodiri u Gradišću: sistemskolingvistički, sociolingvistički i jezičnobiografski aspekti.
U Zagrebu, 29. lipnja 2009.

Povjerenstvo

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

predsjednica povjerenstva

dr. sc. Velimir Piškorec, izv. prof.

član povjerenstva

dr. sc. Maja Anđel, doc.

član povjerenstva

Aleksandra Ščukanec

Fakultetsko vijeće

Lučko 22a

Filozofskog fakulteta Sveučilišta u Zagrebu

Zagreb

Ivana Lučića 3, 10000 Zagreb

ascukane@ffzg.hr
SINOPSIS DOKTORSKOGA RADA

Njemačko-hrvatski jezični dodiri u Gradišću:

sistemskolingvistički, sociolingvistički i jezičnobiografski aspekti

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: germanistika

Teorijska podloga rada:

Gradišćanski su Hrvati potomci Hrvata koji su prije gotovo pet stotina godina napustili prostore sjeverozapadne Bosne, jugozapadne Slavonije i tada čakavskoga dijela Hrvatske između Kupe i Une, te naselili područja Donje Austrije, ugarske pokrajine Györ-Sopron i Vas i dijelove današnje Slovačke. Unatoč višestoljetnim naporima uloženim u očuvanje kulture, tradicije i jezika „stare domovine“, sve intenzivniji kontakti s germanofonim stanovništvom Austrije i različite društvene i političke okolnosti ostavili su traga kako na jezik ove zajednice tako i na njihov način života. Okosnicu rada činit će korpus gradišćanskohrvatskih pisanih tekstova (književni i novinski tekstovi, rječnici, gramatike, udžbenici i jezični priručnici) kao i transkripata dostupnih televizijskih i radijskih emisija na temelju kojih ćemo pokušati identificirati i analizirati jezične razine i pojave jezičnoga transfera iz njemačkoga jezika u gradišćanski hrvatski. U korpus će se uključiti i jezične biografije Gradišćanskih Hrvata, kako pisane, tako i one što ćemo ih rekonstruirati na temelju polustrukturiranih jezičnobiografskih intervjua s pripadnicima ove hrvatske manjine u Austriji. Zbog kompleksnosti problematike ovaj će rad stoga nadići okvire sistemskoga jezičnoga opisa kontaktnolingvističkih fenomena i dotaknuti se povijesnih, socioloških i etnoloških tema, pozicionirajući se tako jednim dijelom i kao sociolingvističko odnosno jezičnobiografsko istraživanje.

Glavni poticaj za bavljenje ovom problematikom bila je spoznaja kako se usprkos brojnim nepovoljnim čimbenicima gradišćanski hrvatski uspio toliko dugo održati. Isprva smo namjeravali istražiti isključivo utjecaj njemačkoga jezika na gradišćanskohrvatski leksik i sintaksu, no pomnije proučavanje jezika otvorilo nam je nova pitanja i ponukalo nas da se u našem istraživanju ne ograničimo samo na sistemskolingvističke, već da uključimo još neke aspekte.

Uže područje rada:

Ovo će istraživanje u prvome redu obuhvatiti leksičku, sintaktičku i semantičku analizu njemačkih jezičnih elemenata u gradišćanskom hrvatskom. Usporedbom postojećih rječnika i gramatika gradišćanskog hrvatskog, njemačkih, ali i hrvatskih priručnika, s jezičnim elementima ekscerpiranim iz korpusa ilustrirat ćemo njemački utjecaj na govoreni i pisani jezik Gradišćanskih Hrvata.

Ciljevi istraživanja:

Cilj je istraživanja prikazati pojave jezičnoga transfera iz njemačkoga jezika što sa svakom novom generacijom sve snažnije zahvaćaju gradišćanski hrvatski. Utvrdit će se koje su jezične razine najviše izložene transferima, ali i identificirati koji sve čimbenici uzrokuju promjenu cjelokupne sociolingvističke slike ove zajednice. Stoga nam je cilj ne samo formalno iz sistemskolingvističke perspektive analizirati jezične elemente iz prikupljene građe, već i na temelju jezičnih biografija te ostalih kulturološki i etnološki relevantnih izvora rekonstruirati moduse kojima pojedini govornici i skupine govornika gradišćanskog hrvatskog verbaliziraju sadržaje i osobna iskustva refleksije o jeziku, te manjinskom kulturnom i jezičnom identitetu. Tako ćemo za opis sociolingvističkoga konteksta njemačko-hrvatskoga jezičnoga dodira u Gradišću uzeti ne samo izvore relevantne za makrorazinu, nego ih dopuniti i materijalima s mikrorazine do kojih ćemo doći na temelju jezičnobiografskih intervjua. U tom smislu pokušali bismo rekonstrukcijom jezičnih i narativnih identiteta informanata na individualnoj razini doći do spoznaja o jezično-identitarnoj dimenziji Gradišćanskih Hrvata na kolektivnoj razini.

Metodološki postupci:

Jedan će se dio korpusa skupljati na terenu, a boravkom na ispitivanom području i upoznavanjem svakodnevice informanata preuzet ćemo ulogu takozvanog sudjelujućeg promatrača. Osim pisanim izvorima, koristit ćemo se i audio-zapisima (snimkama televizijskih i radijskih emisija i intervjua). Uz jezične biografije dobivene na temelju transkribiranih intervjua, dio ispitanika svoje će nam biografije iznijeti u pisanome obliku. Bilježit ćemo i spontane razgovore ispitanika u nekontroliranim uvjetima, a prilikom analize korpusa uzet ćemo u obzir i različite sociološke čimbenike kao što su dob, spol i stupanj obrazovanja ispitanika.

Očekivani znanstveni doprinos:

Iako je broj objavljenih radova o Gradišćanskim Hrvatima pozamašan, utjecaj njemačkih elemenata na njihov jezik još nije u potpunosti istražen. Kako je jezično pitanje već desetljećima goruća tema u cijelom Gradišću, naše će istraživanje biti prilog dosadašnjim jezičnim opisima gradišćanskog hrvatskog. Ono će također biti doprinos spoznajama o hrvatsko-njemačkim jezičnim dodirima i njihovim tragovima u suvremenom hrvatskom jeziku u njegovoj dijalekatnoj raznolikosti. Moguće je da će u širem kontekstu naše istraživanje gradišćanskohrvatske tematike pridonijeti zanimanju za ovu hrvatsku zajednicu koje je, prema izjavama većine ispitanika srednje i starije dobi, posljednjih godina sve manje. Budući da će dio korpusa činiti i narativni intervjui, odnosno jezične biografije, koji su recentno područje interesa u kontaktnoj lingvistici, ovaj će rad biti i svojevrstan doprinos jezičnoj biografistici.

Zagreb, 12. veljače 2009.
Mentor:

Voditelj studija:

Kandidat:

dr.sc. Velimir Piškorec
dr.sc. Vesna Muhvić-Dimanovski
Aleksandra Ščukanec

Dr.sc. Damir Kalogjera, prof. emeritus

Dr.sc. Vesna Muhvić-Dimanovski, viša znan. suradnica

Dr.sc. Dora Maček, red. prof. u miru

 FAKULTETSKOM VIJEĆU FILOZOFSKOGA FAKULTETA U ZAGREBU

Predmet: Izvještaj o tome ispunjava li Sanja Škifić sve uvjete predviđene programom Poslijediplomskog doktorskog studija lingvistike i može li se odobriti tema pod naslovom Jezični konflikt u odnosu ideologijâ standarda i dijalekta, pod mentorstvom dr.sc. Vesne Muhvić-Dimanovski, više znan. suradnice i komentorstvom dr.sc. Dore Maček, red. prof. u miru

Na sjednici Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održanoj 26. svibnja 2009. izabrani smo u stručno povjerenstvo koje će utvrditi ispunjava li Sanja Škifić sve uvjete predviđene programom Poslijediplomskog doktorskog studija lingvistike i može li se odobriti tema pod naslovom Jezični konflikt u odnosu ideologijâ standarda i dijalekta. Vijeću podnosimo sljedeći

 I Z V J E Š T A J

Sanja Škifić rođena je 16. lipnja 1982. godine u Zadru, gdje je, nakon završene osnovne škole i gimnazije, 2001. godine upisala studij engleskoga i talijanskoga jezika i književnosti na Filozofskom fakultetu u Zadru. Godine 2004. dobila je Rektorovu nagradu za izvanredne rezultate postignute tijekom studija, a iste joj je godine dodijeljena „Top stipendija za Top studente“. Još za vrijeme studija sudjelovala je na seminaru što ga je pod nazivom „A Summer School in American and Cultural History“ vodio dr.sc. Max Reichard. Diplomirala je u rujnu 2005. godine.

Od 1. siječnja 2006. zaposlena je kao asistent na Odjelu za engleski jezik i književnost

Sveučilišta u Zadru, a u jesen iste godine upisuje Poslijediplomski doktorski studij lingvistike na Filozofskom fakultetu u Zagrebu. U predviđenom roku, do srpnja 2008. odslušala je sve kolegije i položila sve ispite s vrlo visokim prosjekom ocjena (4.6) te skupila potreban broj ECTS bodova za upis u 5. semestar studija. Tijekom tog je semestra obavila predviđene konzultacije

s mentoricama i predala opsežan seminarski rad pod naslovom „Konflikt ideologije standarda i ideologije varijeteta u engleskome jeziku“. U 6. je semestru uz konzultacije predala drugi seminarski rad koji nosi naslov «Štokavski purizam – obilježja standardnoga jezičnoga varijeteta». Oba ta seminarska rada velikim su dijelom teorijski uvod u istraživanje koja kandidatkinja namjerava povesti u okviru svoje doktorske disertacije.
Sanja Škifić sudjelovala je na dva znanstvena skupa u organizaciji Hrvatskoga društva za primijenjenu lingvistiku čiji je član: jednom kao slušač, a jednom kao aktivni sudionik s referatom pod naslovom „Eufemizmi muškog i ženskog promiskuiteta u formiranju identiteta“ – taj je rad kao izvorni znanstveni objavljen u zborniku Jezik i identiteti, HDPL, (ur. J. Granić) Split, 2007, 627-634.

Kao temu svoje doktorske disertacije, Sanja Škifić predlaže istraživanje jezičnoga konflikta u odnosu ideologijâ standarda i dijalekta. Cilj je toga istraživanja ispitati u kojoj se mjeri govornici hrvatskoga i engleskoga jezika danas koriste standardnim, a u kojoj mjeri lokalnim varijetetima geografskoga područja iz kojega potječu. Naglasak će prije svega biti na analizi konflikta standard – nestandard (dijalekt) u hrvatskome jeziku, a gdje god to bude moguće, radit će se usporedbe sa situacijom u engleskome jeziku (primjerice, u odnosu na razloge intenzivnijih purističkih težnji u hrvatskome nasuprot engleskome u kojemu takve pojave nisu prisutne, ili bar ne do te mjere).

Sama svijest o postojanju raznih varijeteta nužno dovodi do toga da govornici imaju određene stavove prema njima; u sociolingvistici se upravo ti stavovi smatraju ključnim elementom uz pomoć kojega je moguće objasniti čitav niz društvenih dimenzija jezika. Stavovi ujedno bitno određuju i uporabu jezika pa se zbog toga smatraju jednim od najznačajnijih segmenata istraživanja unutar konfliknte lingvistike.

Metode koje Sanja Škifić namjerava primijeniti u svojemu radu između ostaloga će uključivati anketiranje govornika pojedinih dijalekata i njihovoga odnosa prema standardnome jeziku, a temeljit će se na Lambertovoj matched guise tehnici. Ta će anketa biti dopunjena audizapisom različitih varijeteta kako bi se dobili odgovori na stavove što ih prema pojedinim varijetetima imaju ispitivani govornici.

Premda su i standardni jezici i dijalekti unutar sociolingvističkih istraživanja bili čestom temom rasprava i analiza, tek su se u posljednjih dvadesetak godina lingvisti okrenuli prema ispitivanjima konfliktnih jezičnih situacija, kojih je, bez obzira na intenzitet toga konflikta, zaista mnogo. Relativno velik broj radova, međutim, bavi se problemima vezanima uz manjinske jezike, dok je tematika posvećena odnosu standardnih jezika i dijalekata zastupljena znatno manje.

U eri općega trenda ka revitalizaciji dijalekata – a u skladu sa stavovima europskih institutcija koje se zalažu za očuvanje jezične raznolikosti – predloženi doktorski rad nastojat će, osim vrlo široko koncipirane rasprave o raznim pristupima teorijskim i metodološkim pitanjima vezanima uz tu problematiku, ponuditi i neka praktična rješenja za neutralizaciju raznih vidova jezičnoga konflikta: priznavanje i poštivanje simbolične vrijednosti pojedinih varijeteta te istodobno ublažavanje negativnih stavova prema njihovim govornicima.

S obzirom na izvrstan uspjeh koji je do sada postigla na Poslijediplomskom doktorskom studiju lingvistike, s obzirom na odlično ocijenjena dva vrlo opsežna seminarska rada koji su znatnim dijelom usmjerena prema tematici koju kandidatkinja namjerava istraživati u okviru svojega doktorata te objavljen rad, smatramo da je Sanja Škifić kvalificirana da u dogovoru sa svojim mentoricama, dr.sc. Vesnom Muhvić-Dimanovski i dr.sc. Dorom Maček, radi na doktorskoj disertaciji iz odabranoga područja te predlažemo Vijeću da prihvati temu Jezični konflikt u odnosu ideologijâ standarda i dijalekta.

Povjerenstvo:

1. dr.sc. Damir Kalogjera, prof. emeritus

2. dr.sc. Vesna Muhvić-Dimanovski, viša znan. suradnica

3. dr.sc. Dora Maček, red. prof. u miru

U Zagrebu, 5. srpnja 2009.
Sanja Škifić

Fakultetsko vijeće

Franka Lisice 59

Filozofskoga fakulteta Sveučilišta u Zagrebu

23000 Zadar

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

 JEZIČNI KONFLIKT U ODNOSU IDEOLOGIJÂ STANDARDA I DIJALEKTA

Znanstveno područje: humanističke znanosti

Polje: lingvistika

Grana: kroatistika / anglistika

Teorijska podloga rada

Unatoč pozamašnom broju istraživanja provedenih na empirijskoj bazi, ipak se u okviru kontaktne lingvistike, a osobito jezičnoga konflikta kao njene sastavnice, može govoriti o disproporciji između teoretskih i empiričkih istraživanja i rezultata. Upravo zbog nedovoljno razvijenih teorijskih i metodoloških postavki, nužno je prvenstveno osloniti se na teorijske i metodološke sastavnice sociolingvistike kao širega okvira.

Stoga, za širu sociolingvističku teorijsku podlogu uzimamo djela sociolingvista i dijalektologa engleskoga i hrvatskoga govornog područja (Labov, Lambert, Chambers, Downes, Fishman, Hudson, Trudgill, Wardhaugh, Milroy, Brozović, Katičić, Jonke, Škiljan, Banac, Vince, Samardžija, Maček, Kalogjera, Finka, Moguš, Lončarić, Lisac, Mičanović) u kojima se oslanjamo na postavke zabilježene u sklopu rasprava o odnosu standarda i dijalekta u kontekstima višejezičnosti, jezičnoga planiranja, jezične standardizacije, ideologije standarda i ideologije varijeteta.

Na teorijska djela Einara Haugena i Uriela Weinreicha nastavljaju se i postavke ostalih sociolingvista koji veću pozornost posvećuju upravo pitanju jezičnoga kontakta i konflikta (Nelde, Winford, Oksaar, Haarmann, de Vries, Mc Rae, Wölck, Muljačić, Filipović, Muhvić-Dimanovski). Kao najrecentnije uže područje kontaktne lingvistike, konfliktna lingvistika ne obiluje opsežnijim teorijskim radovima. Iz toga se razloga služimo znanstvenim radovima koji su predložili mogućnost tretiranja jezičnoga konflikta kao područja interesa vrijednoga zasebnoga istraživanja.

Uže područje rada

U sklopu različitih sociolingvističkih situacija u kojima se može promatrati jezični kontakt, a onda, kao posljedica često i konflikt, rad će se baviti specifičnim odnosom između standardnog i nestandardnih dijalektalnih varijeteta u sklopu hrvatskoga i engleskoga jezika. U obzir će se uzeti i stupanj purizma u odnosu na dijalekte u dvije navedene jezične zajednice, i to kroz analizu povijesnoga razvoja i trenutnoga stanja purističkih težnji koje se javljaju u obliku promoviranja varijeteta koji je poslužio kao osnova za standard, ali i kroz tzv. konflikt ideologije standarda i ideologije dijalekta (varijeteta).

Svijest o postojanju varijeteta neizbježno je praćena vrednovanjem, a sustav vrijednosti ima krucijalnu ulogu u identifikaciji pojedinca s (ne)standardnim varijetetom i, u skladu s tim, u oblikovanju stavova u vezi s prihvaćanjem ili odbijanjem (ne)standardnoga varijeteta.

Rad će se, stoga, u najužem smislu baviti sustavnim ispitivanjem odnosa jezične uporabe i oblikovanja jezičnih stavova. Opirući se opisu stavova o jeziku kao subjektivnim, nedovoljno znanstvenim pojavnostima, sociolingvistika naglašava njihovu nezamjenjivu ulogu u objašnjavanju socijalne dimenzije jezika. Iako različiti od jezične uporabe, stavovi bitno određuju samu uporabu, prethode njenoj promjeni, te se stoga smatraju središnjim predmetom istraživanja u okviru konfliktne lingvistike.

Ciljevi / problemi istraživanja

Osnovni je cilj rada ispitivanje mjere u kojoj se danas govornici hrvatskoga i englekoga jezika koriste standardnim, a u kojoj mjeri lokalnim varijetetima geografskoga područja iz kojega potječu. Stoga je nužno kroz sustavnu analizu oblikovanja stavova i stereotipiziranja prethodno istražiti moguće postojeće predrasude spram pojedinih lokalnih varijeteta.

Glavnina će se rada sastojati od analize konflikta standard-nestandard (dijalekt) u hrvatskome jeziku, a gdje je god to moguće, radit će se usporedbe sa situacijom u engleskome jeziku (primjerice razlozi intenzivnijih purističkih težnji u hrvatskome nasuprot engleskome jeziku).

Metodološki postupci

U sklopu konfliktne lingvistike javlja se i problem jedinstvenog autonomnog metodologijskog aparata. Tako su metode koje se koriste heterogene, a uzete su iz disciplina usko povezanih s konfliktnom lingvistikom (u prvome redu sociolingvistike, ali i sociologije i psihologije).

Metodološki postupci uključivat će anketiranje govornika dijalekata i pretpostavljenoga standarda, a temeljit će se na Lambertovoj (1960; 1967) matched guise metodi.

Anketa će biti popraćena audiozapisom govornika različitih varijeteta u svrhu tzv. profiliranja stavova (attitude profiling) o pojedinim varijetetima i njihovim govornicima. Struktura ankete će se temeljiti na tehnici tzv. «semantičkoga diferencijala» (Osgood et al., 1957).

Očekivani znanstveni i / ili praktični doprinos

Standardni varijetet i dijalektalni varijeteti u sociolingvističkim su okvirima opisivani nebrojeno puta. Međutim, tek su se u posljednja dva desetljeća u obzir počeli uzimati rezultati recentnih istraživanja konfliktnih jezičnih situacija.

Istraživanje konflikta standard-nestandard (dijalekt) pruža nezanemariv znanstveni doprinos budući da ispitivanje mjere trenutne uporabe i stavova govornika spram tih varijeteta može u budućnosti pridonijeti efikasnijem jezičnom planiranju, ali i očuvanju dijalekata.

S obzirom na to da teorija jezičnoga kontakta naglašava kako jezični konflikt nije negativan već funkcionalan ako se ispravno kanalizira, nude se i praktična rješenja za neutralizaciju (raznih manifestacija) jezičnoga konflikta: priznavanje, naglašavanje i poštivanje simbolične vrijednosti pojedinih varijeteta, te smanjenje jezično utemeljene stigmatizacije njihovih govornika. Uvid u predloženu analizu navedene vrste konflikta može navesti i same govornike da promijene vlastite stavove spram pojedinih varijeteta, pa čak i da u određenoj mjeri modificiraju vlastiti jezični izričaj.

Zagreb, 23. ožujak 2009.

dr. sc. Vesna Muhvić-Dimanovski
dr. sc. Vesna Muhvić-Dimanovski
Sanja Škifić

(Mentor 1)

(Voditelj studija)

(Kandidat)

dr. sc. Dora Maček

(Mentor 2)

ODSJEK ZA POVIJEST UMJETNOSTI

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Ivana Lučića 3, Zagreb

Vijeću poslijediplomskog studija

Filozofskog fakulteta u Zagrebu

Predmet: Odobravanje teme i pristupanje izradi doktorske disertacije Ljubomira Levačića

Stručno povjerenstvo za utvrđivanje uvjeta predviđenih programom poslijediplomskog doktorskog studija hrvatske kulture razmatralo je molbu Ljubomira Levačića za odobrenje teme doktorske disertacije Lujo Bezeredi (1898 – 1979) u hrvatskom kiparstvu 20. stoljeća i utvrdi ispunjava li sve tražene uvjete. Povjerenstvo u sastavu dr. sc. Tonko Maroević, dr. sc. Frano Dulibić i dr. sc. Zvonko Maković podnosi slijedeće
Skupno izvješće

Kandidat Ljubomir Levačić redovito je pohađao predviđena predavanja te na vrijeme i uspješno ispunio tražene obaveze. Sve je ispite položio i višekratno se nalazio s mentorom radi konzultacija i sugestija oko programa radnje i literature koju je nužno koristiti. Iz sinopsisa je razvidno da ima potrebno znanje i svijest o specifičnosti zadatka. Prosjek ocjena mu je visok, nešto manji od odličnoga, a postojeće pedagoško iskustvo također ga kvalificira za daljne usavršavanje, to više što već ima magisterij i izlagačku praksu određenog odjeka (i u inozemstvu).

Tema koju je Ljubomir Levačić odabrao je vrlo primjerena njegovim aktualnim životnim i radnim uvjetima (boravak u Varaždinu) a i vlastitim mu stvaralačkim predispozicijama. Naime obrada opusa kipara Luje Bezeredija već je duže vremena obaveza i zadatak hrvatske povijesti umjetnosti, a toga se može najbolje poduhvatiti autor otvoren raznorodnim utjecajnim sferama (jer je i Bezeredi formiran na više strana, okrenut gotovo "nomadskim" strujanjima), ali i pisac svjestan preplitanja univerzalnih i regionalnih silnica. Iz Levačićeve skice i programa rada razvidno je da će njegova analiza uvažiti komponente graničnosti i "perifernosti" Bezeredijeva opusa, no istodobno primjereno valorizirati njegov udio u matičnoj liniji hrvatske keramike i njegovu originalnost u općim razmjerima. Cjelovitom monografskom interpretacijom djelovanja Luje Bezeredija dobili bismo značajan prilog historiografiji moderne umjetnosti, pa je tema relevantna i dobro izabrana. Prema strukturi i koncepciji sinopsis odgovara načelima što ih je donijelo Vijeće doktorskih studija Filozofskog fakulteta.

povjerenstvo smatra da kandidat Ljubomir Levačić zadovoljava sve propisane uvjete te prihvaćajući temu odobrava daljnji rad.

U Zagrebu, 2. lipnja 2009.

Povjerenstvo:

dr. sc. Tonko Maroević, znastveni savjetnik

 predsjednik povjerenstva

dr. sc. Frano Dulibić, docent

član povjerenstva

dr.sc. Zvonko Maković, red. prof.

član povjerenstva

Ljubomir Levačić Fakultetsko vijeće

Miroslava Krleže 1/2 Filozofskoga fakulteta Sveučilišta u Zagrebu

42 000 Varaždin Ivana Lučića 3

 10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Lujo Bezeredi (1898-1979) u hrvatskome kiparstvu 20. stoljeća

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

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

Teorijska podloga rada

U doktorskom radu analizirat će se i sistematizirati, do danas slabo poznato i sustavno zanemarivano likovno djelo kipara Luje Bezeredija koje, ni nakon gotovo četrdeset godina od njegove smrti (1979.), nije adekvatno obrađeno ni pozicionirano unutar korpusa hrvatske likovne umjetnosti.

Njegov obimni likovni opus sagledat će se i istražiti analizom kiparskih radova, kataloga pojedinačnih i skupnih izložbi, bibliografije te umjetnikove osobne dokumentacije, najvećim dijelom pohranjene u Muzeju Međimurja Čakovec, uz periodiku i dokumentaciju pohranjenu u Likovnom arhivu HAZU. Osnova će disertacije biti analiza morfoloških i stilskih promjena vidljivih u umjetnikovu djelu kao njegov osobni izraz, promjena izazvanih njegovim socijalnim statusom, paralelnim likovnim dešavanjima te okruženjem u kojem on djeluje i stvara, a sve to u kontekstu hrvatske i europske likovne umjetnosti.

Teorijska podloga za sagledavanje likovnog djela Luje Bezeredija u kontekstu hrvatskog kiparstva bit će knjige G. Gamulina, Hrvatsko kiparstvo XIX. i XX. stoljeća (1999.) i Itaka koja traje (1999.) uz ostalu relevantnu literaturu (Lj. Kolešnik, Između Istoka i Zapada (2006.), I. Reberski, Realizmi dvadesetih (1997.), itd.). Europski kontekst istražit će se i tumačiti iz djela europskih autora – S. A. Mansbach, Modern
art in Eastern Europe (2006.) kao paradigma gledanja na likovnu umjetnost Istočne Europe iz velikih središta likovne umjetnosti, te E. Clegg, Art, Design and Architecture in Central Europe (2006.) kao pokušaj sagledavanja likovnih zbivanja u središnjoj Europi «iznutra». Teorijska osnova za analizu osobnog izraza Luje Bezeredija, koji kroz svoje umjetničko djelovanje dotiče i apsorbira niz stilskih utjecaja, ali ih i transformira u svoj osobni izraz, bit će knjiga Lj. Karamana Problemi periferijske umjetnosti (2002.) i ostali relevantni tekstovi o perifernoj umjetnosti (M.Prelog, B.Gagro i sl.).

Struktura rada bit će četverodijelna. U prvome dijelu razmotrit će se važnost umjetnika migranata i emigranata za hrvatsku nacionalnu umjetnost te propitati utjecaj socijalnog statusa umjetnika na njegova djela. U dva glavna dijela analizirat će se i interpretirati Bezeredijeva likovna djela nastala u dva bitno različita okvira njegova umjetničkog djelovanja te istražiti tematski i stilski slojevi njegova kiparstva u kontekstu hrvatske i europske umjetnosti. U četvrtom dijelu rezimirat će se rezultati istraživanja i pokazati značajan doprinos Luje Bezeredija hrvatskom kiparstvu. Rad će sadržavati još uvod, biografiju, katalog radova, bibliografiju i popis korištene literature.

Uže područje rada

Tematizirat će se i problematizirati uloga i važnost umjetnika emigranta Luje Bezeredija u hrvatskoj likovnoj umjetnosti. Razmotrit će se pitanja regionalnog i nacionalnog u kiparstvu te paralelno otvoriti i razmotriti problematika društvenog i socijalnog statusa umjetnika, percepcija njegova rada kod publike i kritike, a sve to u kontekstu odnosa likovnog središta i periferije prije i poslije Drugog svjetskog rata. Istraživanje i interpretiranje biografije i djela Luje Bezeredija u kontekstu vremena i prostora u kojem on djeluje trebalo bi pojasniti njegova umjetnička traženja i stilske promjene, njegov pristup korištenju kiparskih materijala te doprinijeti razumijevanju osebujnosti i vrednovanju kipara Luje Bezeredija u hrvatskom kiparstvu. Posebno će se istražiti i vrednovati Bezeredijeva tehnika glinoreza, grafička metoda koju je on izmislio, a koja je do sada potpuno neistražena.

Ciljevi/problemi istraživanja

Cilj je disertacije prije svega analiziranje i sistematiziranje likovnog rada kipara Luje Bezeredija u kontekstu hrvatskog kiparstva prije i poslije Drugog svjetskog rata. Uz to, cilj je i odgovoriti na pitanja vezana uz socijalni status i socijalnu crtu u umjetnosti te pojam groteske, ironije i karikature u njegovu likovnom izrazu. Cilj je pojasniti pitanja i temeljne nesporazume vrednovanja kiparskog rada u glini prema kiparskom radu u trajnijim materijalima, utjecaj Bezeredija na razvoj keramike u Hrvatskoj i, u tom kontekstu, razmatranje pojmova keramoplastičar-kipar. Cilj je ispitati relaciju Bezeredijeva rada s radovima grupe Zemlja i likovnom pojavom Nove objektivnosti prije Drugog svjetskog rata, istražiti ulogu autora u dekonstrukciji soc-realizma i likovnim eksperimentima nakon Drugog svjetskog rata.

Metodološki postupci

Istražit će se, analizirati i kataloški srediti kompletna arhivska građa i cjelovit, do sada pronađen i dostupan, Bezeredijev kiparski i grafički opus. Pokušat će se pronaći izgubljena djela i pokazati (utvrditi) koja su djela nepovratno izgubljena i zašto. Likovni radovi će se tumačiti i interpretirati metodama likovne analize (komparativno, formalno, strukturalno, ikonološki), a u kontekstu društvenog i socijalnog statusa te psihološkog profila umjetnikova, u vezi s društveno-ekonomskim okruženjem tijekom njegova djelovanja. Iste metode tumačenja primijenit će se u analizama njegove originalne grafičke tehnike glinoreza - otisaka s modeliranih glinenih ploča.

Očekivani znanstveni doprinos

Ozbiljna analiza i valorizacija Bezeredijeva velikog i kvalitetnog opusa, koji još nema ni svoju monografiju, bit će prvi cjeloviti uvid u kompleksnost i stilsku različitost njegova djela i prvi pokušaj da se njegov cjeloviti rad integrira i afirmira kao značajan doprinos hrvatskoj likovnoj umjetnosti i hrvatskoj kulturi u cjelini. Rad će pokazati da je (uz slabo poznavanje, zanemarenost i neadekvatnu obradu Bezeredijeva likovnog djela) neprimjereni prijepor – Bezeredi kipar ili keramoplastičar - jedan od temeljnih uzroka nerazumijevanja važnosti i značenja njegove umjetnosti u kontekstu hrvatskog kiparstva. U disertaciji će se argumentirati posebno mjesto kipara emigranta Luje Bezeredija s obzirom na snagu i dosljednost njegova osobnog izraza i vlastitog razumijevanja kiparstva u kontekstu društvenoekonomske situacije i likovne kiparske scene do Drugog svjetskog rata. Pokazat će se i njegov doprinos razvoju keramike u Hrvatskoj. Objektivno će se istražiti i prikazati Bezeredijevo kiparstvo nastalo u perifernoj sredini 50-tih i 60-tih godina, kada autor sa svojim eksperimentima u kiparskom obliku i materijalima zasigurno pripada najvišim dometima hrvatskog kiparstva. Ovo istraživanje trebalo bi doprinijeti boljem razumijevanju uloge migranata i emigranata u nacionalnoj umjetnosti te odnosu nacionalnog i internacionalnog u hrvatskoj likovnoj umjetnosti i hrvatskoj kulturi.

Zagreb, 28. travnja 2008.

Mentor Voditelj poslijediplomskog Kandidat

 doktorskog studija hrvatske kulture

dr. sc. Tonko Maroević prof. dr. sc. Stipe Botica Ljubomir Levačić

FILOZOFSKI FAKULTET

SVEUČILIŠTA U ZAGREBU

ODSJEK ZA POVIJEST

Dr. sc. Nenad Moačanin, redovni profesor

Dr. sc. Nataša Štefanec, docent

Dr. sc. Sanja Lazanin, znanstveni suradnik (Institut za migracije i narodnosti)

Predmet: Ante Grubišić - stjecanje doktorata znanosti na Poslijediplomskom studiju hrvatske povijesti na Odsjeku za povijest Filozofskog fakulteta u Zagrebu

FAKULTETSKOM VIJEĆU FILOZOFSKOG FAKULTETA

SVEUČILIŠTA U ZAGREBU

Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu, na sjednici održanoj 25. 11. 2009. godine, imenovalo nas je u stručno povjerenstvo koje treba ispitati ispunjava li Ante Grubišić uvjete propisane planom i programom Poslijediplomskog studija hrvatske povijesti za pristupanje izradi i obrani doktorske disertacije i može li se prihvatiti tema disertacije pod naslovom Vukovarsko vlastelinstvo u 18. stoljeću (ekohistorijske značajke prema kartografskim izvorima) pod vodstvom mentora dr. sc. Nenada Moačanina, redovnog profesora. Proučivši priloženu dokumentaciju, stručno povjerenstvo podnosi

SKUPNO IZVJEŠĆE
Ante Grubišić ispunjava uvjete propisane planom i programom Poslijediplomskog studija hrvatske povijesti za pristupanje izradi i obrani doktorske disertacije. Ante Grubišić je upisao Poslijediplomski znanstveni studij hrvatske povijesti na Filozofskom fakultetu u Zagrebu 2000/2001. akademske godine, s užom specijalizacijom za povijest ranoga novog vijeka. U akademskoj godini 2005./2006. odobren mu je nastavak Poslijediplomskoga znanstvenog studija hrvatske povijesti upisom u V. semestar. Ispunio je sve obveze iz programa Poslijediplomskoga znanstvenog studija hrvatske povijesti, t.j., položio je sve propisane ispite, napisao sve propisane radove, uključujući jedan rad od 60.000 i drugi od 120.000 znakova. Ovaj veći rad je branio pred tročlanim povjerenstvom (dr. sc. Sanja Lazanin, prof. dr. sc. Nenad Moačanin, doc. dr. sc. Nataša Štefanec). Pred istim povjerenstvom je položio tri propisana ispita te prikupio ukupno 45 bodova.

Ante Grubišić je studirao geografiju i povijest na Filozofskom fakultetu u Zagrebu, diplomiravši 1993. godine. Nakon jednogodišnjeg rada na mjestu arhivista pripravnika u Hrvatskom državnom arhivu u Osijeku, te dvogodišnjeg nastavničkog rada kao srednjoškolski profesor geografije i povijesti u Osijeku, zaposlio se 1999. kao kustos u Muzeju Slavonije u Osijeku.

Objavio je sljedeće važnije radove: Arheološki klub „Mursa“ ; zapisnici sjednica 1933.-1944., Muzej Slavonije, Osijek 2005. (knjiga); Atlas vukovarskog vlastelinstva 1733., priredio A. Grubišić, Muzej Slavonije, Osijek 2006. (knjiga); Osječka gimnazijska zastava, u: Gimnazije u Osijeku: ravnatelji, profesori i maturanti 1729.-2000., HAZU, Zavod za znanstveni i umjetnički rad u Osijeku, Zagreb-Osijek 2001., 59-64.; Arheolog dr. Robert Rudolf Schmidt u Hrvatskoj, Osječki zbornik, XXVI, Osijek 2002, 107-134.; O jednoj zabrani „Osječkog zbornika“, Osječki zbornik, XXVII, Osijek 2004, 121-126.; Plan von dem Stabs Quartier des löbl[blichen] Brooder Regim[en]ts Winkowcze, Osječki zbornik, XXVII, Osijek, 2004, 75-81.; Osječka Građanska garda u Prvom svjetskom ratu, Osječki zbornik, XXVII, Osijek, 2004, 111-119.; Atlas vukovarskog vlastelinstva iz 1733. godine, u: Zbornik radova Vukovar – hrvatska baština i perspektive razvoja , Institut društvenih znanosti Ivo Pilar, 2007, 287-310. Osim spomenutoga, autor je još šest stručnih priloga za kataloge izložbi (od toga dva u koautorstvu).

Budući da je povjerenstvo u istom sastavu čitalo i ocjenjivalo njegov rad od 120.000 znakova, moguće je konstatirati da Ante Grubišić profesionalno vlada umijećem formuliranja istraživačkog pitanja, pristupa temi, izabranim metodama istraživanja, pisanja znanstvenog rada te da umije kritički vrednovati i interpretirati izvorno gradivo i raspoloživu literaturu.

Priložena tema disertacije sustavno je dogovarana s izabranim mentorom. Riječ je o temi čija se izvornost u hrvatskoj historiografiji sastoji i u pristupu (još nam uvijek nedostaje ekohistorijskih uradaka na bazi ranonovovjekovnih zemljovida, posebice prebogate jozefinske izmjere) i u izboru teme (Vukovarsko vlastelinstvo kao uzorni „ogledni primjerak“). Odlučivši se za pristup koji omogućuje istraživanja i iz makro- i iz mikro-historijskih perspektiva, Ante Grubišić se istovremeno opredijelio za istraživanje temeljeno primarno na obavijesnom bogatstvu kartografskih izvora, pri čemu je polučio vrijedne rezultate kojima je zasigurno doprinio razvitku ovog segmenta hrvatske historiografije. Pohvalan je napor koji je uložio da bi prikupio mnogobrojnu rasutu literaturu i objavljene izvore na više jezika i različitih provenijencija te istražio dostupno arhivsko gradivo u Vukovaru, Budimpešti, Osijeku i Zagrebu.

Doktorski rad Vukovarsko vlastelinstvo u 18. stoljeću (ekohistorijske značajke prema kartografskim izvorima) će omogućiti potpuniji i kreativniji uvid u procese konstituiranja i razvitka veleposjeda novog tipa u područjima koja su se nakon stoljeća i pol osmanske vlasti iznova našla u staleškom hrvatsko-slavonskom i ugarskom političkom i gospodarskom sklopu. Vrijednost je njegova pristupa i u novini ekohistorijskog pristupa koji će omogućiti mikrohistorijske uvide u život vlastelinstva. Povjerenstvo predlaže za mentora dr. sc. Nenada Moačanina, red. profesora hrvatske povijesti ranoga novog vijeka kao odgovarajućeg stručnjaka koji se bavi poviješću hrvatskih zemalja u ovo doba te istražuje razdoblje, a dijelom i tematiku predloženu sinopsisom doktorske disertacije.

Na temelju navedenog smatramo da Ante Grubišić ispunjava uvjete propisane planom i programom Poslijediplomskog studija hrvatske povijesti za pristupanje izradi i obrani doktorske disertacije te predlažemo Vijeću da prihvati temu disertacije pod naslovom Vukovarsko vlastelinstvo u 18. stoljeću (ekohistorijske značajke prema kartografskim izvorima) kao i mentorstvo dr. sc. Nenada Moačanina, red. profesora.

Zagreb, 5. srpnja 2009.

Stručno povjerenstvo:

Dr. sc. Nenad Moačanin, redovni profesor

 __

Dr. sc. Nataša Štefanec, docent

Dr. sc. Sanja Lazanin, znanstveni suradnik

Ante Grubišić

Fakultetsko vijeće
Vukovarska 124

Filozofskoga fakulteta Sveučilišta u Zagrebu 31000 Osijek

Ivana Lučića 3
10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Vukovarsko vlastelinstvo u 18. stoljeću

Ekohistorijske značajke prema kartografskim izvorima

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: nacionalna povijest

Teorijska podloga, aktualne relevantne spoznaje i motivacija za predloženo istraživanje

Značajnije studije iz povijesti kasno-feudalnih vlastelinstava nastalih krajem 17. i početkom 18. st. na današnjem prostoru istočne Hrvatske uglavnom se svode na socioekonomska istraživanja stanja i procesa (I. Karaman, S. Gavrilović, I. Mažuran, S. Sršan, J. Čapo i u novije vrijeme M. Vrbanus). Neke od njih nastale su samo na temelju raznih poreznih popisa, te popisa stanovništava ignorirajući postojeće kvalitetne kartografske izvore. Ova činjenica i veći broj sačuvane kartografske građe vukovarskog vlastelinstva ponukali su me da u radu uporabim interdisciplinarni ekohistorijski pristup kakav prakticira Međunarodni istraživački projekt „Triplex Confinium“ koji djeluje pri Zavodu za hrvatsku povijest (Odsjek za povijest, Filozofski fakultet, Sveučilište u Zagrebu) i časopis „Ekonomska i ekohistorija“; smatrajući ga najadekvatnijim teorijskim pristupom za obradu vukovarskog vlastelinstva u 18. st. Unutar spomenutog projekta npr. radovi M. Slukan-Altić iz povijesti kartografije i povijesne kartografije vrlo su instruktivni za vrednovanje i komparativnu analizu kartografskih izvora.

Istraživanje u radu oslanjat će se i na relevantne teorijske predloške kakvi se npr. mogu naći u stranim časopisima kao što su „The Agricultural History Review“ i „Historická geografie“, projektima arhiva – „Von der gemalten Landschaft zum vermessenen Land“ (München, 2006.) ili monografijama (P. Beluszky, Z. Kaposi).

O vukovarskom vlastelinstvu postoje tek sažeti prikazi S. Sršana kojima je popratio objavljivanje građe, u prvom redu popisa stanovništava iz fonda vukovarskog vlastelinstva Hrvatskog državnog arhiva u Osijeku. V. Horvat objavio je nekoliko dokumenata iz fonda Srijemske županije Hrvatskog državnog arhiva i popis karata vukovarskog vlastelinstva s kraja 18. i poč. 19. st. iz Gradskog muzeja Vukovar, dok je A. Grubišić priredio za tisak „Atlas vukovarskog vlastelinstva 1733.“ (Osijek, 2006.). Rad na ovom raritetnom atlasu glavni je motiv odabira teme.

Uže područje rada

Zbog značaja za povijest kartografije u prvom kraćem tematskom dijelu vrednovat će se sami kartografsku izvori, te utvrditi njihova relevantnost u širim okvirima.

Primarnu kartografsku građu za obradu teme predstavlja kartografska građa nastala u 18. i poč. 19. st. radom vlastelinskih mjernika, a sada se nalazi u Muzeju Slavonije, Hrvatskom državnom arhivu u Osijeku, Gradskom muzeju Vukovar, Hrvatskom državnom arhivu u Zagrebu, te Franjevačkom samostanu u Vukovaru. Osim ovih karata koristit će se i druga kartografska građa kao što su planovi s kraja 17. i iz 18. st., karte jozefinske izmjere, karte komorske uprave i državne kancelarije sačuvane u Mađarskom državnom arhivu i Nacionalnoj knjižnici Széchenyi.
U drugom, većem tematskom okviru istražit će se ekohistorijska slika prostora vukovarskog vlastelinstva kao funkcionalne cjeline koja doživljava znatnije promjene u određenim razdobljima. Moguća periodizacija: razdoblje komorske uprave, razdoblje vlasništva obitelji Küffstein i razdoblje Eltzovih. Trendovi promjena utvrdit će se analizom: teritorijalnog razvoja vlastelinstva, strukture zemljišta, iskorištavanja zemljišta, lokacije i razvoja naselja, tipa naselja, hidroloških značajki, ljudskih djelatnosti i sl.

Najvrednija pisana građa nalazi se najvećim dijelom u Hrvatskom državnom arhivu u Osijeku (fond vukovarskog vlastelinstva), Hrvatskom državnom arhivu u Zagrebu (fond Srijemske županije), te Mađarskom državnom arhivu u Budimpešti (spisi slavonske komorske direkcije).

Ciljevi/problemi istraživanja

U najkraćem, cilj rada je istražiti: ekološku sliku prostora vlastelinstva pri njegovu nastanku, interakciju ljudi i prostora vlastelinstva, antropizaciju prostora, historijsko-geografske procese koji su utjecali na promjene, ljudsku svijest o prirodnom okruženju, te utvrditi karakteristične trendove promjena prirodnog i kulturnog pejzaža vlastelinstva tijekom 18. st.
Ekološku sliku prostora vlastelinstva pri njegovu nastanku omogućava kartografski izvor bez premca za kontinentalni dio Hrvatske u ovom razdoblju, a to je „katastar“ iz 1733. kojega je izradio J. P. Frast za J. F. Küffsteina, dok komparaciju s krajem zadanog razdoblja najviše omogućavaju karte vlastelinstva koje krajem 18. i poč. 19. st. izrađuje vlastelinski mjernik G. Homer.

Za istraživanje svijesti o prirodnom okruženju značajni su postojeći crkveni izvori kao što su popisi župa, kanonske vizitacije, te ljetopisi vukovarskog i šarengradskog samostana.
Krajnji rezultati kao što su tijek i stupanj antropizacije prostora dalje će komparirati sa susjednim vlastelinstvima – crkvenim, privatnim, prostorom pod upravom Dvorske komore, te susjednom Vojnom krajinom.

Metodološki postupci

Pri obradi teme u velikoj mjeri koristiti ću deskriptivnu metodu zbog velikog broja kartografskih izvora. Statističke metode zahtijevat će popratna pisana dokumentacija „katastra“ i popisi vršeni na vlastelinstvu pri čemu ću koristiti i grafičko prikazivanje kvantitativnih podataka.

Kod komparativnohistorijske obrade koristit ću metodu simetrične komparacije analitičkih jedinica iz istog vremena i prostora, te slične iz djela „Uvod u komparativnu historiju“ (D. Roksandić (ur.)).
Očekivani znanstveni i/ili praktični doprinos

Rad bi trebao biti doprinos jačoj afirmaciji povijesti kartografije i povijesne kartografije među ostalim pomoćnim povijesnim znanostima, te značajan segment buduće ekohistorijske sinteze hrvatskog prostora. Nove spoznaje koristile bi, prije svega, službama i institucijama za zaštitu prirodne i kulturne baštine koje u zadnje vrijeme pokazuju noviji i aktivniji pristup.

Mentor:

Voditelj studija:
 Kandidat:

dr. sc. Nenad Moačanin

dr. sc. Nataša Štefanec Ante Grubišić

Odsjek za psihologiju

Filozofski fakultet Sveučilišta 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 Ninu Pavlin Bernardić
Na sjednici održanoj 26. svibnja 2009. godine Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo je stručno povjerenstvo koje treba utvrditi je li pristupnica Nina Pavlin Bernardić ispunila sve uvjete predviđene programom Poslijediplomskog doktorskog studija psihologije i može li joj se odobriti predložena tema disertacije Strategije rješavanja matematičkih zadataka: provjera modela dječjeg odabira i otkrivanja strategija pod vodstvom mentorice dr. sc. Vesne Vlahović-Štetić, 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

Nina Pavlin Bernardić diplomirala je psihologiju 2003. godine u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu. Zaposlena je kao znanstvena novakinja u istom odsjeku na znanstveno-istraživačkom projektu „Psihološki faktori učenja matematike: uradak, strategije, motivacija i stavovi“ (MZOŠ projekt br. 130-1301676-1357). Poslijediplomski znanstveni studij psihologije u Odsjeku za psihologiju Filozofskog fakulteta u Zagrebu upisala je 2004. godine. Pristupnica je uspješno položila sve ispite te udovoljila svim svojim studijskim obavezama propisanima individualnim programom rada za treću godinu doktorskog studija. U predviđenim je rokovima izradila i predala tri seminarska rada: Metodologija istraživanja dječjih strategija rješavanja problema, Računalne simulacije dječjeg rješavanja matematičkih problema i Razvoj instrumentarija za ispitivanje dječjih strategija pri množenju – empirijska provjera. Sva su tri seminarska rada ocijenjena ocjenom odličan (5).

Pristupnica je, također s odličnom ocjenom, pred povjerenstvom u sastavu dr.sc. Vesna Vlahović-Štetić, red.prof., dr.sc.Predrag Zarevski, red.prof i dr.sc. Vlasta Vizek Vidović, red.prof. položila godišnji ispit na trećoj godini poslijediplomskog studija, koji je obuhvaćao sljedeće teme: 1.razvoj strategija rješavanja matematičkih problema, 2. Sieglerov model dječjeg odabira i otkrivanja strategija i 3. računalne simulacije kao provjera modela kognitivnog funkcioniranja. Prosjek ocjena pristupnice u poslijediplomskom studiju je 4.89.

Nina Pavlin Bernardić vrlo aktivno sudjeluje u znanstveno-istraživačkom radu, objavljuje znanstvene i stručne radove a sudjelovala je s pet priopćenja na domaćim i međunarodnim znanstvenim skupovima. Do sada je objavila:

Znanstveni radovi:

1. Pavlin-Bernardić, N. (2006). Modeli dječjeg odabira strategija rješavanja aritmetičkih zadataka. Suvremena psihologija, 9(1), 47-61.

2.Vlahović-Štetić, V., Nadilo, M. i Pavlin-Bernardić, N. (2006). Brojenje: stječemo li prije načela ili vještinu? Suvremena psihologija, 9(1), 21-34.

3. Pavlin-Bernardić, N., Vlahović-Štetić, V. i Arambašić, L. (2008). Children's solving of mathematical word problems: The contribution of working memory. Review of Psychology, 15(1-2), 35-43.

4. Rovan, D., Pavlin-Bernardić, N., Vlahović-Štetić, V. (2009). Imaju li medvjedići jednak broj bombona? Konceptualno razumijevanje osnovnih svojstava zbrajanja. Suvremena psihologija, 12(1), 99-118.

Poglavlja u knjigama:

1. Pavlin-Bernardić, N. (2009). Što se krije u genijalnom umu? Razvoj darovitih osoba. U: D. Čorkalo Biruški (ur.), Primijenjena psihologija: pitanja i odgovori (182-199). Zagreb: Školska knjiga.

2. Pavlin-Bernardić, N. i Rovan, D. (2009). Zašto nam je ponekad teško učiti? Savladavanje teškoća u u učenju. U: D. Čorkalo Biruški (ur.), Primijenjena psihologija: pitanja i odgovori (164-181). Zagreb: Školska knjiga.

3. Pavlin-Bernardić, N. (2008). Obrazovanje darovitih učenika. U: V. Vlahović-Štetić (ur.), Daroviti učenici: teorijski pristup i primjena u školi. Zagreb: Institut za društvena istraživanja.

Stručni rad:

1. Pavlin-Bernardić, N. i Vizek Vidović, V. (2009). Kako biti uspješan student. U: A. Bjeliš (ur.), Vodič za buduće studente (18-25). Zagreb: Sveučilište u Zagrebu.

Povjerenstvo ocjenjuje dosadašnji znanstveno-istraživački rad Nine Pavlin Bernardić vrlo uspješnim, te drži da njezina znanstvena produkcija nadmašuje očekivanja opisana planom i programom jednogodišnjeg poslijediplomskog doktorskog studija.

Za izradu svoje doktorske disertacije Nina Pavlin Bernardić je konzultirajući se s mentoricom predložila temu pod naslovom Strategije rješavanja matematičkih zadataka: provjera modela dječjeg odabira i otkrivanja strategija. U priloženom je sinopsisu detaljno obrazložila teorijske i metodološke aspekte svojeg istraživanja.

U brojnim novijim istraživanjima pokazalo se da djeca prilikom rješavanja aritmetičkih zadataka ne koriste samo jednu, već više različitih strategija. Iako u određenoj dobnoj skupini neka strategija može biti dominantno korištena, često se pojavljuju i ostale, i to ne samo kod različite djece te dobi, već i kod istog djeteta (Geary i Brown, 1991; Kerkman i Siegler, 1997; Siegler i Shipley, 1995; Siegler i Shrager, 1984). Također, pokazalo se da djeca adaptivno biraju strategiju rješavanja, što znači da u skladu s karakteristikama zadatka imaju tendenciju koristiti najbržu i najtočniju strategiju koja im je dostupna (npr. Lemaire i Siegler, 1995; Siegler, 1987a; Siegler, 1987b).

Istraživači su pokušali odgovoriti na pitanje na koji način djeca odabiru strategije rješavanja zadataka i kako otkrivaju nove strategije. Noviji modeli u ovom području spadaju u računalne modele i rezultirali su simulacijama koje su uspješno provodile procese opisane u modelima. Model distribucije asocijacija (Siegler i Shrager, 1984) i Model adaptivnog izbora strategije (Siegler i Shipley, 1995) objašnjavaju kako dolazi do odabira strategije rješavanja zadatka, no pri tom se oslanjaju isključivo na asocijativne mehanizme učenja. Model dječjeg odabira i otkrivanja strategija (Shrager i Siegler, 1998) proširuje prethodne modele uvođenjem metakognitivnih mehanizama učenja i pokušava objasniti na koji način dolazi do otkrivanja novih strategija. To je do sada najobuhvatniji model, a razvijen je u području zbrajanja. Važno je ispitati je li model primjenjiv i u područjima drugih aritmetičkih operacija te vrijede li nalazi i na sudionicima druge dobi i iz drugog obrazovnog sustava.
U svom istraživanju Nina Pavlin Bernardić provjerit će primjenjivost modela dječjeg odabira i otkrivanja strategija u području množenja. Ispitat će kako se kod početnika u množenju s iskustvom u rješavanju zadataka stečenom tijekom tromjesečnog razdoblja početnog učenja mijenjaju: a) čestina korištenja različitih strategija množenja; b) vrijeme potrebno za rješavanje zadataka i c) točnost rješavanja zadataka. Ispitat će i kako se s iskustvom u rješavanju zadataka mijenja adaptivnost odabira različitih strategija. Nadalje, prema modelu će razviti računalnu simulaciju te provjeriti odgovaraju li podaci dobiveni računalnom simulacijom dječjeg odabira i otkrivanja strategija množenja sljedećim karakteristikama: a) korištenju većeg broja strategija; b) adaptivnom odabiru između strategija i c) otkrivanju novih strategija. Ispitat će odgovaraju li podaci dobiveni računalnom simulacijom podacima dobivenim ispitivanjem djece u tri vremenske točke.

Ispitivanje će biti provedeno na 90 učenika i učenica 2. razreda osnovne škole, u drugom polugodištu drugog razreda, kada djeca počinju učiti množenje jednoznamenkastim brojevima. Za sudjelovanje svakog djeteta u istraživanju bit će traženo dopuštenje roditelja. Djeca će zadacima biti ispitana tri puta tijekom polugodišta. Prvo ispitivanje bit će provedeno tri tjedna nakon početka polugodišta, kada djeca imaju samo osnovna znanja iz područja množenja, a druga dva će biti provedena u razmacima od mjesec i pol dana. Ispitivanje će provesti posebno uvježbane eksperimentatorice.
Djeca će biti ispitana individualno, za vrijeme redovne nastave. Svakom djetetu će usmeno biti prezentiran 21 zadatak poredan po slučaju, u kojima će se veličina množitelja i množenika kretati od 2 do 8. Zadatak djeteta će biti da nakon svakog zadatka kaže njegovo rješenje, a nakon toga objasni na koji način je došlo do tog rješenja. Odgovori djece bit će zapisani u protokol, a radi lakšeg klasificiranja strategija, i snimani diktafonom. Vremena latencije odgovora dobit će se iz audio snimke. Računalna simulacija bit će razvijena prema modelu dječjeg odabira i razvoja strategija, u programskom jeziku C#. Sastojat će se od asocijativnog sustava, baze podataka o strategijama, zadacima i njihovoj interakciji i metakognitivnog sustava. Simulacija će prolaziti kroz fazu učenja i kroz tri testne faze, u kojima će rješavati iste zadatke kao i djeca.

Rezultati istraživanja pokazat će je li ispitivani model primjenjiv i na dječji razvoj strategija množenja te u kojoj mjeri računalna simulacija napravljena na temelju modela predviđa stvarno dječje ponašanje.

Nina Pavlin Bernardić je za svoju disertaciju predložila znanstveno relevantno, teorijski utemeljeno te metodološki dobro osmišljeno istraživanje koje može rezultirati značajnim spoznajama u području kognitivne psihologije obrazovanja. Razvoj matematičkih strategija kao primjer razvoja dječjeg kognitivnog funkcioniranja zanimljiv je i s teorijskog i s praktičnog stajališta. U teorijskom smislu rezultati ovog istraživanja predstavljat će značajan doprinos provjeri modela dječjeg odabira i otkrivanja strategija (kroz empirijsku provjeru i razvoj računalne simulacije na drugoj vrsti aritmetičkih zadataka). No istodobno riječ je o radu koji ima i praktični doprinos, jer će biti predložene moguće preporuke za primjenu rezultata u početnom poučavanju matematike.

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 Strategije rješavanja matematičkih zadataka: provjera modela dječjeg odabira i otkrivanja strategija i sinopsis disertacije Nine Pavlin Bernardić. Povjerenstvo je suglasno da mentorica pri izradi disertacije bude dr. sc. Vesna Vlahović-Štetić, red. prof. te predlaže da se zbog specifičnosti teme u Povjerenstvo za ocjenu i obranu disertacije izabere prof.dr.sc. Sanja Varošanec s Katedre za metodiku nastave matematike i računarstva Matematičkog odjela PMF-a.

U Zagrebu, 29.lipnja 2009.

Povjerenstvo:

Dr. sc.Vesna Vlahović-Štetić, red. prof.

predsjednica povjerenstva

Dr. sc.Predrag Zarevski, red. prof.

član povjerenstva

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

članica povjerenstva
	Nina Pavlin-Bernardić

Hrvatskog sokola 69

Zagreb

	Fakultetsko vijeće

Filozofskoga fakulteta Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Strategije rješavanja matematičkih zadataka: provjera Modela

dječjeg odabira i otkrivanja strategija

Znanstveno područje: Društvene znanosti

Polje: Psihologija

Grana: Školska psihologija i psihologija obrazovanja

Teorijska podloga rada
U brojnim novijim istraživanjima pokazalo se da djeca prilikom rješavanja aritmetičkih zadataka ne koriste samo jednu, već više različitih strategija. Iako u određenoj dobnoj skupini neka strategija može biti dominantno korištena, često se pojavljuju i ostale, i to ne samo kod različite djece te dobi, već i kod istog djeteta (Geary i Brown, 1991; Kerkman i Siegler, 1997; Siegler i Shipley, 1995; Siegler i Shrager, 1984). Također, pokazalo se da djeca adaptivno biraju strategiju rješavanja, što znači da u skladu s karakteristikama zadatka imaju tendenciju koristiti najbržu i najtočniju strategiju koja im je dostupna (npr. Lemaire i Siegler, 1995; Siegler, 1987a; Siegler, 1987b).

Istraživači su pokušali odgovoriti na pitanje na koji način djeca odabiru strategije rješavanja zadataka i kako otkrivaju nove strategije. Noviji modeli u ovom području spadaju u računalne modele i rezultirali su računalnim simulacijama koje su uspješno provodile procese opisane u ovim modelima. Model distribucije asocijacija (Siegler i Shrager, 1984) i Model adaptivnog izbora strategije (Siegler i Shipley, 1995) tako objašnjavaju kako dolazi do odabira strategije rješavanja zadatka, no pri tom se oslanjaju isključivo na asocijativne mehanizme učenja i ne bave se time na koji način dolazi do otkrivanja novih strategija. Model dječjeg odabira i otkrivanja strategija (Shrager i Siegler, 1998) proširuje prethodne modele uvođenjem metakognitivnih mehanizama učenja i pokušava objasniti na koji način dolazi do otkrivanja novih strategija.

Model dječjeg odabira i otkrivanja strategija je do sada najobuhvatniji model u ovom području. Ovaj model je razvijen u području zbrajanja. Stoga je bitno ispitati je li model primjenjiv i u područjima drugih aritmetičkih operacija te vrijede li nalazi i na sudionicima druge dobi, iz našeg obrazovnog sustava.
Uže područje rada
U ovom istraživanju bit će provjerena primjenjivost Modela dječjeg odabira i otkrivanja strategija u području množenja. Kratkoročnim longitudinalnim pristupom bit će empirijski ispitane strategije koje djeca koriste prilikom rješavanja zadataka množenja, a bit će razvijena i računalna simulacija dječjeg odabira i otkrivanja strategija množenja kojom će također biti provjerene neke postavke modela.

Problemi istraživanja
Ispitat ćemo kako se se kod početnika u množenju s iskustvom u rješavanju zadataka stečenom tijekom tromjesečnog razdoblja početnog učenja mijenjaju: a) čestina korištenja različitih strategija množenja; b) vrijeme potrebno za rješavanje zadataka i c) točnost rješavanja zadataka. Ispitat ćemo i kako se s iskustvom u rješavanju zadataka mijenja adaptivnost odabira različitih strategija. Nadalje, prema modelu će biti razvijena računalna simulacija, te ćemo provjeriti odgovaraju li podaci dobiveni računalnom simulacijom dječjeg odabira i otkrivanja strategija množenja sljedećim karakteristikama: a) korištenje većeg broja strategija; b) adaptivni odabir između strategija i c) otkrivanje novih strategija. Ispitat ćemo i odgovaraju li podaci dobiveni računalnom simulacijom podacima dobivenim ispitivanjem djece u tri vremenske točke.

Metodološki postupci i predviđene analize podataka

Istraživanje će se sastojati iz empirijskog dijela i razvoja računalne simulacije. U empirijskom dijelu najprije će biti provedeno predispitivanje kako bi se provjerila razumljivost upute i utvrdilo jesu li trajanje ispitivanja i broj zadataka primjereni djeci te dobi. Predispitivanje će biti provedeno u drugom polugodištu 2. razreda osnovne škole, na 20 učenika.

Ispitivanje će biti provedeno na 90 učenika i učenica 2. razreda osnovne škole, u drugom polugodištu drugog razreda, kada djeca počinju učiti množenje jednoznamenkastim brojevima. Za sudjelovanje svakog djeteta u istraživanju bit će traženo dopuštenje roditelja. Djeca će zadacima biti ispitana tri puta tijekom polugodišta. Prvo ispitivanje bit će provedeno tri tjedna nakon početka polugodišta, kada djeca imaju samo osnovna znanja iz područja množenja, a druga dva će biti provedena u razmacima od mjesec i pol dana. Ispitivanje će provesti posebno uvježbane eksperimentatorice.
Djeca će biti ispitana individualno, za vrijeme redovne nastave. Svakom djetetu će usmeno biti prezentiran 21 zadatak poredan po slučaju, u kojima će se veličina množitelja i množenika kretati od 2 do 8. Zadatak djeteta će biti da nakon svakog zadatka eksperimentatorici kaže njegovo rješenje, a nakon toga objasni na koji način je došlo do tog rješenja. Odgovori djece bit će zapisani u protokol, a radi lakšeg klasificiranja strategija, bit će i snimani diktafonom. Vremena latencije odgovora bit će dobivena iz audio snimke, pomoću računalne aplikacije Audacity. Računalna simulacija bit će razvijena prema Modelu dječjeg odabira i razvoja strategija, u programskom jeziku C#. Sastojat će se od asocijativnog sustava, baze podataka o strategijama, zadacima i njihovoj interakciji i metakognitivnog sustava. Simulacija će prolaziti kroz fazu učenja i kroz tri testne faze, u kojima će rješavati iste zadatke kao i djeca.

Koristeći protokole i video-snimke dvoje će ocjenjivača klasificirati strategije kojima su djeca rješavala zadatke, te će biti izračunato slaganje u njihovim klasifikacijama. U analizi kvantitativnih podataka bit će korištena analiza varijance s ponovljenim mjerenjima, te po potrebi koeficijenti korelacije i hi-kvadrat testovi.

Očekivani znanstveni i praktični doprinos

Model dječjeg odabira i otkrivanja strategija razvijen je u području zbrajanja i do sad je bio provjeravan još samo u području zadataka inverzije. Znanstveni doprinos ovog istraživanja odnosi se na provjeru modela na drugoj vrsti aritmetičkih zadataka i na drugoj skupini učenika nego što je to do sad rađeno (u većini dosadašnjih istraživanja sudionici su bili učenici iz Sjedinjenih Američkih Država); uz to, provjera uključuje razvoj složene računalne simulacije. Istraživanje ima i praktični doprinos, jer će biti predložene moguće preporuke za primjenu rezultata u poučavanju.

Datum:

31. ožujak, 2009.

Mentorica: Voditeljica studija: Kandidatkinja:

dr. sc. Vesna Vlahović-Štetić dr. sc. Dinka Čorkalo Biruški Nina Pavlin-Bernardić

Dr. sc. Damir Boras, redoviti profesor

Ddr. sc. Jadranka Lasić Lazić, redoviti profesor

Dr. sc. Tomislava Lauc, izvanredni profesor

Fakultetsko vijeće

Filozofski fakultet Sveučilišta u Zagrebu

Na sjednici Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održanoj 18. prosinca 2008. god. izabrani smo u povjerenstvo koje će utvrditi ispunjava li Petar Jandrić uvjete za stjecanje doktorata znanosti po osnvi znanstvenih dostignuća prema članka 73. stavak 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju bez pohađanja nastave i polaganja ispita u okviru Poslijediplomskog doktorskog studija informacijskih znanosti i može li se prihvatiti tema disertacije pod naslovom Kritička analiza e-obrazovanja, te Vijeću podnosimo sljedeće

i z v j e š ć e:

Petar Jandrić podnio je zahtjev da mu se odobri postupak za stjecanje doktorata po osnovi znanstvenih dostignuća i tema doktorske disertacije pod naslovom Kritička analiza e-obrazovanja. Njegov zahtjev temelji se na čl. 73. st. 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju prema kojemu doktorat znanosti “iznimno” mogu na osnovi odluke “nadležnog vijeća” i “uz suglasnost senata sveučilišta” steći “osobe koje su ostvarile znanstvena dostignuća koja svojim značenjem odgovaraju uvjetima za izbor u znanstvena zvanja”. Identičnu odredbu sadrži čl. 75. st. 6. Statuta Sveučilišta u Zagrebu.

Kandidat Petar Jandrić rođen je u Zagrebu 1977. god., osnovnu i srednju školu pohađao je u Zagrebu, a 2003. god. a diplomirao je na Prirodoslovno-matematičkom fakultetu Sveučilišta u Zagrebu, stekavši zvanje profesora fizike. Nakon diplomiranja radio je u CARNetu kao specijalist za obrazovanje, od 2007. — 2008. god. kao nacionalni trener za e-znanost u Nacionalnom centru za e-znanost sveučilišta u Edinburghu, a od travnja 2008, kao savjetnik za obrazovne tehnologije na Glasgow School of Art u Glasgowu u Velikoj Britaniji.

U Edinburghu je, također 28. studenog 2007. stekao visokoškolsku kvalifikaciju Degree of Master of Science završetkom studijskog programa Master of Science in Education na visokom učilištu The University of Edinburgh, College of Humanities and Social Science in Education, koja je odlukom Agencije za znanost i visoko obrazovanje (Klasa: UP/I-602-06/08-01/302, Ur. broj: 355-05-08-06) od 24. travnja 2008. godine priznata za potrebe zapošljavanja u Republici Hrvatskoj.

Tom odlukom Agencija je izvršila vrednovanje na temelju Kriterija za vrednovanje visokoškolske kvalifikacije, "između ostalog i postignuća učenja, znanja, vještina, razumijevanja i sposobnosti koje je podnositelj stekao na studiju u inozemstvu, razina, odnosno stupanj inozemne visokoškolske kvalifikacije vrednuje se kao razina, odnosno stupanj visokoškolske kvalifikacije koja se u Republici Hrvatskoj na temelju Zakona o znanstvenoj djelatnosti i obrazovanju stječe završetkom odgovarajućeg diplomskog sveučilišnog studija".

Kandidat je dosad objavio jedan udžbenik napisan znanstvenim pristupom u kojem je iznio rezultate svojih istraživanja iz područja profesionalnih pitanja u informacijskim i komunikacijskim znanostima: vlasništva nad softverom, enkripcije komunikacija, etičkih pitanja povezanih s različitim načinima skladištenja podataka itd. (Professional Issues in Computing, London: The University of East London, 2009). Nadalje, kandidat je uredio tri udžbenika. Udžbenici objavljeni u izdanju Hrvatske akademske i istraživačke mreže CARNeta koji se bave temema poput pretraživanja i vrednovanja informacija na Internetu (Vucina, Z (2006) Pretraživanje i vrednovanje informacija na Internetu, Zagreb: Hrvatska akademska i istraživačka mreža, ISBN 953-6802-12-0) i zaštite intelektualnih prava (Katulic, T (2006) Uvod u zaštitu intelektualnog vlasništva u Republici Hrvatskoj, Zagreb: Hrvatska akademska i istraživačka mreža, ISBN 953-6802-11-2) postali su obavezna literatura na više sveučilišta u Hrvatskoj, dok se udžbenik objavljen u izdanju Međunarodne dopisne škole iz Glasgowa (Ramsay, L (2008) Community Arts Education in Transition, Glasgow: International Correspondence Schools) koristi na tamnošnjem dodiplomskom studiju obrazovanja.

U svojstvu koautora kandidat je objavio izvorni znanstveni (a1) rad (Fergusson, D, Jandric, P, Hopkins, R, Vander Meer, E, Atkinson, M (2008) Distributed Computing Education, Part 3: The Winter School Online Experience, IEEE Distributed Systems Online, vol. 9, no. 9, ISSN 1541-4922) koji razvija metodologiju izrade e-obrazovnih sadržaja koji odgovaraju specifičnim izazovima obrazovanja na daljinu u kontekstu distribuiranog računarstva na poslijediplomskom stupnju. U samostalnim (a2) radovima objavljenim u časopisu Edupoint, kandidat je obradio praktične aspekte upravljanja projektima iz područja e-obrazovanja (Jandric, P (2004) Projekt nabave, izrade i implementacije online tečajeva, Edupoint, 28. izdanje, Listopad 2004, godište IV, ISSN 1333-5987) i društvene aspekte odnosa tehnologija, ekonomije i obrazovanja (Jandric, P (2008) Od obrazovanja do McObrazovanja i nazad: tehnologije, profit i obrazovna struka, Edupoint, 66. izdanje, Lipanj 2008, godište VIII, ISSN 1333-5987).

Kandidat je nadalje objavio niz radova na međunarodnim konferencijama. Radovi iz serije istraživanja u suradnji sa stručnjacima iz Nacionalnog centra za e-znanost u Edinburghu bave se različitim aspektima izrade e-obrazovnog programa iz područja distribuiranog računarstva.

· Prvi rad iz serije (Jandric P, Artacho M, Hopkins R, Fergusson D (2008) ‘Re-usability vs. customization: curriculum design for the International Winter School in Grid Computing ’08’, Proceedings of international conference International Technology, Education and Development Conference, Valencia: International Association of Technology, Education and Development, ISBN 978-84-612-0190-7) bavi se praktičnim aspektima izrade kurikuluma,

· a drugi rad (Jandric, P, Artacho, M, Hopkins, R, Fergusson, D (2008) ‘From Distributed Computing to Distributed Learning’, Uskov, Vladimir, (ed.) Proceedings of the Seventh IASTED International Conference on Web-Based Education (WBE 2008), Calgary, Canada: ACTA Press, ISBN 9780889867239) se bavi teorijskom usporedbom distribuiranog računarstva i e-obrazovanja.

Ovi radovi objavljeni su u međunarodno recenziranim konferencijskim zbornicima i zavedeni u relevantne baze podataka te stoga imaju status (a1).

· Posljednji rad iz serije bavi se odnosom kvalitete i kvantitete u programima e-obrazovanja (Jandric, P, Artacho, M, Hopkins, R, Fergusson, D (2008) ‘Quality vs. Quantity: Instructional Design for Distributed Computing (Qualité et quantité: conception pédagogique pour l’informatique repartee)’, Proceedings of international conference iLearning Forum 2008, Paris: Palais des Congrès de Paris, ISBN 2-9524576-4-6), i objavljen je kao sažetak u konferencijskom zborniku (a2).

· Godine 2006. kandidat je objavio znanstveni (a1) rad koji se bavi organizacijskim pitanjima tranzicije obrazovnog centra od nastave koja se provodi licem u lice u online okruženje (Jandric, P (2006) ‘Door-to-door service: transition of CARNet education centre Edupoint from face-to-face to online delivery mode’, Proceedings of international conference Information Technology Interfaces – ITI Conference, Zagreb: University in Zagreb – University Computing Centre, ISSN 1330-1012, ISBN 953-7138-05-4, INSPEC Accession Number 9189396). Autor je obradio komunikacijske aspekte dizajna online kolegija u radu (Jandric, P (2005) ‘As little as possible, as much as necessary: Communication Design of CARNet’s Online Courses’, Proceedings of international conference 16th International Conference 2005: Information and Intelligent Systems, Varazdin: University in Zagreb, Faculty of Organization and Informatics in Varazdin, ISBN 953-6071-25-8, 407-414) objavljenom u domaćem konferencijskom zborniku (a2).

· Kao pozvani predavač na konferenciji Scholarships.info, kandidat je u suradnji s Draganom Kupres objavio generalan pregled uporabe tehnologija u obrazovanju (Jandric, P, Kupres, D (2005) ‘E-learning – Using technology in Educational Programs’, Proceedings of international conference Scholarships.info: The Role of Scholarships in Raising Academic Mobility, Zagreb: Institute of the Development of Education) (a2). 2004. i 2005. godine autor je objavio dvije studije slučajeva na CARNetovim korisničkim konferencijama (Jandric, P, Mladjan, M (2005) ‘Participant Satisfaction in CARNet’s Online Courses’, Proceedings of international conference 7th CARNet User Conference “Meeting Users Needs”, Zagreb: Croatian Academic and Research Network, ISBN 953-6802-10-4 i Jandric, P (2004) Communication aspects of CARNet's online courses, Proceedings of international conference 6th CARNet User Conference “New Frontiers”, Zagreb: Croatian Academic and Research Network, ISBN 953-6802-04-4) (a2), a 2006. godine na istoj konferenciji predsjedavao je Programskim odborom.

Na osnovi iznesenog konstatiramo da je kandidat Petar Jandrić objavio 4 izvorna znanstvena članaka u časopisima s međunarodno priznatom recenzijom (a1), 7 ostalih znanstvenih radova (a2), napisao jednu i uredio 3 knjige. U skladu s tim zaključujemo da kandidat Petar Jandrić ispunjava uvjete čl. 73. st. 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju i čl. 75. st. 6. Statuta Sveučilišta u Zagrebu na osnovi čega mu Fakultetsko vijeće Filozofskog fakulteta i Senat Sveučilišta u Zagrebu mogu odobriti stjecanje doktorata znanosti izradom i javnom obranom doktorskog rada bez pohađanja nastave i polaganja ispita u okviru Poslijediplomskog doktorskog studija informacijskih znanosti.

Radom na disertaciji Kritička analiza e-obrazovanja kandidat će nastaviti i produbiti svoja istraživanja e-obrazovanja kao cjelovite pojave. Dok posljednjih godina bilježimo sve veći broj istraživanja praktičnih aspekata e-obrazovanja, nedostaju istraživanja koja bi ih smjestila u kontekst širih društvenih utjecaja. Tema disertacije istraživački je relevantna jer će ponuditi model za istraživanje e-obrazovanja u kojem se međusobno zavisni elementi politike, informacijske tehnologije i pedagogije zajednički interpretiraju i stvaraju platformu za smještanje prakse e-obrazovanja u širi kontekst.

Povjerenstvo prihvaća prijedlog da se mentorom imenuje prof. dr. sc. Damir Boras koji je svojim istraživanjima i nastavnim radom dao značajan prilog uvođenju e-obrazovanja u Hrvatskoj.

U skladu s iznesenim Fakultetskom vijeću Filozofskog fakulteta u Zagrebu

p r e d l a ž e m o

da Petru Jandriću odobri stjecanje doktorata znanosti izradom i javnom obranom doktorskog rada bez pohađanja nastave i polaganja ispita u okviru Poslijediplomskog doktorskog studija informacijskih znanosti, da mu odobri temu doktorske disertacija pod naslovom Kritička analiza e-obrazovanja. Povjerenstvo također predlaže da se u povjerenstvo za ocjenu i obranu doktorskog rada uključe i odgovarajući stručnjaci s područja pedagogije koji se bave e-obrazovanjem.

U Zagrebu, 1. srpnja 2009.

Povjerenstvo:

Dr. sc. Damir Boras, redoviti profesor

Dr. sc. Jadranka Lasić Lazić, redoviti profesor

Dr. sc. Tomislava Lauc, izvanredni profesor

Petar Jandrić
Fakultetsko vijeće

III Bijenički ogranak 18.
Filozofskoga fakulteta Sveučilišta u Zagrebu

10000 Zagreb
Ivana Lučića 3

10000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Kritička analiza e-obrazovanja
Znanstveno područje: Područje društvenih znanosti

Polje: Informacijske i komunikacijske znanosti

Grana: Informacijski sustavi i informatologija
Teorijska podloga

Kritička teorija temelji se na filozofiji i istraživačkoj metodologiji koje se fokusiraju na međusobno isprepletena pitanja tehnologije, politike i društvenih promjena. Centralni argument kritičke teorije je da svo obrazovanje, pa čak i ono znanstveno, ima povijesnu i političku dimenziju. E-obrazovanje nije nikakva iznimka. Pokretano tehnološkim napretkom, e-obrazovanje je neraskidivo povezano s promjenama u svim sferama društva pod skupnim nazivom globalizacija. Ti procesi dovode do promjene obrazovne paradigme od moralno informirane prakse do ekonomskog pristupa, koji uvodi financijsku dobrobit kao glavni kriterij uspješnosti edukacijskih programa.

E-obrazovanje nastalo je s pojavom brzog Interneta kasnih devedesetih godina, često se razvijalo stihijski, a većina ranih istraživanja bila su empirijski orijentirana. Usporedno s razvojem e-obrazovanja kao akademske discipline pojavljuje se potreba analize njegovih teorijskih počela, vodećih epistemioloških pristupa i utjecaja na širi društveni habitus. U većini akademskih disciplina ovaj zadatak već je odavno dovršen; e-obrazovanje, kao recentno područje, nudi uzbudljivu mogućnost sudjelovanja u izgradnji temelja jedne nove akademske discipline.

Tijekom domaće i inozemne karijere radio sam gotovo sve poslove vezane za e-obrazovanje: izrađivao/uređivao/recenzirao online tečajeve i udžbenike, kreirao i vodio kolegije s područja e-obrazovanja, vodio transformaciju obrazovnog centra iz nastave licem u lice u online okruženje, surađivao na projektu uvođenja e-obrazovanja u hrvatske osnovne i srednje škole, radio na znanstvenim istraživanjima za e-obrazovanje, izradio magisterij iz područja e-obrazovanja, sudjelovao na brojnim EU projektima za e-obrazovanje, izravno sudjelovao u oblikovanju europske politike iz e-obrazovanja s područja računarstva, sudjelovao na stručnim i znanstvenim skupovima i objavljivao svoja iskustva. Baveći se većinom praktičnim aspektima e-obrazovanja, osjećam potrebu za sistematizaciju svojih iskustava u širi teorijski okvir informacijskih i obrazovnih znanosti.

Uže područje istraživanja

Primjenom kritičke teorije istraživanje ispituje značenje informacijskih i komunikacijskih tehnologija za znanje i poučavanje, čime donosi teorijski uvid u prirodu znanja i učenja u današnjem e-društvu. Uporabom konceptualnih analiza i analiza različitih diskursa e-obrazovanja, u radu se najprije definiraju osnovni pojmovi e-obrazovanja poput obrazovnih tehnologija i informacijskog društva. Nakon definiranja osnovnih pojmova, u radu se kritički analizira suvremeno e-obrazovanje kroz strateške političke dokumente EU i različite studije slučajeva iz područja formalnog i neformalnog obrazovanja; na taj način, rad istražuje vodeće epistemologije koje informiraju svakodnevnu e-obrazovnu praksu. Naposlijetku, istraživanje sagledava ove zaključke u kontekstu svjetskih obrazovnih tokova kao što su globalizacija i mekdonaldizacija obrazovanja, te kritički istražuje društvenu ulogu e-obrazovanja kroz slijedeća pitanja (popis pitanja je nepotpun i služi samo kao indikator smjera istraživanja): O čijem i kakvom znanju govorimo, čijim i kakvim alatima ga diseminiramo? Potiče li današnje e-obrazovanje društvenu reprodukciju ili društvenu mobilnost? Koja je ideologija e-obrazovanja? Na ovaj način istraživanje smješta e-obrazovanje u širok povijesni, društveni i politički habitus, čime stvara pretpostavke za donošenje informiranih političkih, pedagoških i tehnoloških odluka prilikom uvođenja i održavanja e-obrazovnih programa.

Podjednako se fokusirajući na tehnološke, političke i društvene aspekte, istraživanje pruža teorijski i praktični uvid u e-obrazovanje u okviru kritičke teorije Frankfurtske škole i njenih nasljednika poput Pierre Bourdieua, Michela Foucaulta, Guya Deborda, Jeana Baudrillarda, Paula Freirea, Henrya Girouxa, Jürgena Habermasa, Jean-Françoisa Lyotarda i drugih.

Ciljevi istraživanja

· Definirati osnovne pojmove e-obrazovanja

· Istražiti vodeće epistemiologije koje informiraju suvremeno e-obrazovanje

· Kritički ispitati ulogu e-obrazovanja u kontekstima svjetskih obrazovnih trendova poput globalizacije i mekdonaldizacije obrazovanja.

Metodologija

Istraživanje koristi mješavinu kvalitativnih i kvantitativnih metoda. Kvalitativne metode istraživanja uključuju konceptualnu analizu, analizu diskursa koji se koristi u različitim oblicima obrazovanja (novinskih, stručnih i znanstvenih članaka; sadržaja različitih oblika obrazovanja na daljinu), analizu političkih dokumenata, studije slučajeva. Kvantitativne metode uključuju izradu/korištenje različitih statistika i webometrike. Po potrebi, u radu će se koristiti i druge znanstvenoistraživačke metode.

Očekivani znanstveni i praktični doprinos

Očekivani znanstveni i praktični doprinos ovog rada leži u razvoju kritičkog razumijevanja e-obrazovanja kao pojave ukorijenjene u širok tehnološki, društveni i politički habitus, čime stvara pretpostavke za donošenje informiranih političkih, pedagoških i tehnoloških odluka prilikom uvođenja i održavanja e-obrazovnih programa.

Datum
Potpis mentora

Potpis kandidata

 [image: image1.jpg]

Prof.dr.sc.Damir Boras

Petar Jandrić
Fakultetsko vijeće Filozofskog fakulteta Sveučilišta u Zagrebu na sjednici održanoj 4. svibnja 2009. godine imenovalo nas je u Stručno povjerenstvo sa zadaćom da utvrdimo ispunjava li Katarina Ivon sve uvjete predviđene programom Poslijediplomskog doktorskog studija kroatistike te može li se odobriti predložena tema disertacije pod naslovom Imagološka analiza zadarskih koledara (Narodni koledar i Svačić) (mentor doc. dr. sc. Robert Bacalja, komentor prof. dr. sc. Davor Dukić). Nakon uvida u priloženu dokumentaciju podnosimo ovaj skupni

IZVJEŠTAJ

Katarina Ivon diplomirala je 2000. hrvatski jezik i književnost na Filozofskom fakultetu Sveučilišta u Zagrebu. Poslijediplomski znanstveni studij književnosti upisala je 2002. na Sveučilištu u Zadru. Nakon odslušanih i položenih svih programom predviđenih predmeta tog studija, prema odluci Vijeća poslijediplomskih studija Filozofskog fakulteta u Zagrebu od 28. lipnja 2007. prešla je u akademskoj godini 2007/2008. na V. semestar Poslijediplomskog doktorskog studija kroatistike, smjer književnost, Filozofskog fakulteta Sveučilišta u Zagrebu. Za položene ispite prethodnog studija priznato joj je 80 ECTS bodova. Na Poslijediplomskom doktorskom studiju kroatistike kolegica Ivon položila je sedam predmeta s prosječnom ocjenom 4,86:

- prof. dr. sc. Josip Silić, Sustavoslolje i znakoslovlje – izvrstan (5)

- prof. dr. sc. Ivo Pranjković, Književni jezik i jezik književnosti – izvrstan (5)

- prof. dr. sc. Davor Dukić, Poredbeno proučavanje hrvatske književnosti – izvrstan
 (5)

- prof. dr. sc. Dean Duda, Književna i kulturna teorija – izvrstan (5)

- prof. dr. sc. Cvjetko Milanja, Povijest hrvatske književnosti i književnoznanstveni
 sustavi – vrlo dobar (4)

- doc. dr. sc. Robert Bacalja, Zadarska književna periodika – izvrstan (5)

- prof. dr. sc. Davor Dukić, Imagološka analiza teksta – izvrstan (5)

Usto, kolegica Ivon je, kako predviđa program studija, napisala kvalifikacijski rad o zadarskoj periodici koji je pozitivno ocijenjen.

Katarina Ivan objavila je dosad jedan izvorni znanstveni rad ("More u pričama Ivane Brlić Mažuranić", Magistra Iadertina, 2/2007, 2, str. 61-78; koautorstvo s R. Bacaljom i Z. Peroš), jedan stručni rad ("Bibliografija zbornika radova Visoke učiteljske škole u Zadru i zbornika Odjela za izobrazbu učitelja i odgajatelja predškolske djece Sveučilišta u Zadru 2001–2005", Magistra Iadertina, 2/2007, 2, str. 195-204; koautorstvo sa S. Vrsaljko) te jedan pregledni rad ("Suvremena strujanja u komparatistici", Magistra Iadertina, 3/2008, 3, str. 61-79). Sudjelovala je i na dva znanstvena skupa: Međunarodni znanstveno-stručni skup Perspektive cjeloživotnog obrazovanja učitelja i odgojitelja, Zadar, 30-31. svibnja 2008, izlaganje sa S. Vrsaljko "Hrvatski jezik 'po mjeri učenika' – suodnos planova i programa iz 1999. i 2005" te Znanstveni skup s međunarodnim sudjelovanjem Međunarodna kolonija mladih Ernestinovo 2003–2008, Osijek 4. i 5. prosinca 2008, izlaganje sa S. Vrsaljko "Poticanje kreativnosti u nastavi hrvatskog jezika".

Temu doktorske disertacije Imagološka analiza zadarskih koledara (Narodni koledar i Svačić) kolegica Ivon dogovorila je sa svojim mentorom doc. dr. sc. Robertom Bacaljom, stručnjakom za hrvatsku književnu periodiku, te s komentorom prof. dr. sc. Davorom Dukićem, stručnjakom za imagološku analizu teksta. Za opravdanost predložene teme mogu se navesti dva nadopunjujuća i podjednako važna razloga. Najprije, književna građa koju namjerava analizirati kolegica Ivon, a to su zadarski koledari Narodni koledar i Svačić, nije dosad bila podvrgnuta sustavnijoj književnopovijesnoj obradi. Tako bi rad kolegice Ivon trebao upotpuniti već vrlo bogatu domaću biblioteku o starijoj hrvatskoj periodici (V. Brešić, M. Čizmić Horvat, T, Maštrović, B. Prpa Jovanović, Lj. Sekulić, V. Tomas i dr.). Drugo, imagološka se analiza teksta tek u novije vrijeme primjenjuje u domaćoj znanosti o književnosti i historiji pa svaki takav zahvat u književnu građu treba razumjeti kao dio velikog projekta rekonstrukcije hrvatskih kulturnih imaginarija, projekta što tek stoji pred domaćom humanistikom.

Predlažemo stoga Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da Katarini Ivon dopusti izradu doktorskog rada pod naslovom Imagološka analiza zadarskih koledara (Narodni koledar i Svačić).

Zagreb, 19. lipnja 2009.

(dr. sc. Davor Dukić, izv. prof.)

(dr. sc. Stipe Botica, red. prof.)

(dr. sc. Robert Bacalja, doc.)
Katarina Ivon Fakultetsko vijeće

R.F. Mihanovića 49 a Filozofskog fakulteta Sveučilišta u Zagrebu

23 000 Zadar Ivana Lučića 3

 10 000 Zagreb

SINOPSIS DOKTORSKOGA RADA

Imagološka analiza zadarskih koledara

(Narodni koledar i Svačić)

Znanstveno područje: humanističke znanosti

Polje: filologija

Grana: teorija i povijest književnosti

1. Teorijska podloga
Krenemo li od znanstvene činjenice kako je upravo devetnaesto stoljeće u Europi vrijeme formiranja modernih nacija, dalo bi se pretpostaviti da je u tom razdoblju svaka nacionalna književnost sklonija promišljanju o drugim zemljama i narodima, a samim tim i sklonija stvaranju slika ili predodžbi o Drugima. Takvim predodžbama bavi se imagologija, relativno nova istraživačka grana komparativne književnosti. Krajem 60-ih godina 20. stoljeća iz francuske etnopsihologije termin imagologija preuzima znanost o književnosti te se njime počinje označavati posebna grana komparativne književnosti koja istražuje književne predodžbe o stranim zemljama i narodima (heteropredodžbe), ali i o vlastitoj zemlji i narodu (autopredodžbe).
U okvirima moderne hrvatske znanosti o književnosti do 90-ih godina 20. stoljeća prevladavao je imanentistički pristup pri proučavanju književnih djela. Zamisao strogo postavljenih granica književnosti nasljeđe je najistaknutijih književnoteorijskih pravaca prve polovine 20. stoljeća (ruski formalizam, češki strukturalizam, nova kritika, njemačka stilistička kritika i teorija interpretacije). Tijekom 60-ih godina u Europi se pojavljuju različiti pristupi s naglašenim sociološkim, društvenopovijesnim, ali i političkim obilježjima (njemačka teorija recepcije, sociologija književnosti, novi historizam, kulturalni studiji) u kontekstu kojih se razvija i imagologija
Hrvatska komparatistika i kroatistika nije poklanjala naročitu pozornost imagologiji, premda se u posljednje vrijeme javljaju interesi za imagološka proučavanja.

Disertacija će se temeljiti na ključnim tezama i najvažnijim književnoteorijskim, imagološki usmjerenim radovima niza relevantnih autora kao što su: Hugo Dyserinck, Daniel-Henri Pageaux, Jean-Marc Moura, Joep Leerssen, Manfred Beller, Manfred S. Fischer, Wilfried Nippel, a kao predlošci za imagološku rekonstrukciju poslužit će dva zadarska koledara Narodni koledar i Svačić.
U prilog periodici kao prvorazrednoj imagološkoj građi ide i činjenica kako upravo u 19. stoljeću književnosti i obrazovnoj literaturi ozbiljno konkurira novinstvo, stoga je za rekonstrukciju kulturnog imaginarija potrebno proučiti periodiku toga razdoblja jer su pojedina glasila ponekad i najvažniji izvori za takvo proučavanje.

2. Uže područje rada

Rad bi proveo imagološku rekonstrukciju dvaju koledara, godišnja kalendara koji su izlazili u Zadru: Narodni koledar (1863-1900) i Svačić (1904-1910). Jedan i drugi od ključnog su značenja za hrvatsku književnost. Narodnim koledarom Matica dalmatinska započinje svoj rad te je to prvi koledar na hrvatskom jeziku, dok se značenje Svačića očituje u činjenici kako 1903. hrvatska književnost ostaje bez književnih časopisa jer se zaključno s tom godinom gasi i sarajevska Nada i zagrebački Vienac te je koledar i pokrenut kako bi donekle zadovoljio izdavačke potrebe hrvatskih književnika.

Korpus istraživanja obuhvatio bi članke iz različitih društvenih i gospodarskih djelatnosti koje donose kalendari, a na osnovi kojih bi se rekonstruirao dalmatinski kulturni imaginarij druge polovine 19. i početka 20.stoljeća.
3. Ciljevi/problemi istraživanja

Cilj je istraživanja opisati i sustavno prikazati imagološku sliku navedenih koledara, razmotriti i označiti društvene, povijesne i kulturne kategorije koje u naznačenom razdoblju imaju neosporan «imagotipski potencijal» (Fischer, 1979.), a izrazito su značajne za rekonstrukciju dalmatinskog kulturnog imaginarija druge polovine 19. i početka 20. stoljeća. Kako bi se analiza valjano provela potrebno je naznačiti neka istraživačka polazišta:

1. Upoznati društveni i kulturni trenutak u kojemu se javljaju navedeni koledari,

2. Odrediti njihovu svrhu i namjenu,

3. Rekonstruirati uređivačku politiku i eventualno uočiti određenu ideologiju.

Potrebno je naglasiti kako su ponekad periodici glasila nekih ideoloških skupina, političkih stranaka i drugih grupacija okupljenih oko zajedničkih uvjerenja i stavova. Ponekad su predodžbe o drugim narodima, ali i o vlastitom, ideološki obojene i često oprečne između dvaju časopisa istog razdoblja, a iza njih nerijetko stoji uređivačka politika naklonjena nekoj političkoj ili ideološkoj grupaciji. Stoga je nužno poznavati povijesni, politički, kulturni, književni i ekonomski okvir unutar kojega izlazi određeni časopis.
4. Metodološki postupci

Metoda istraživanja bit će induktivna. Imagološka analiza primijenit će se s ciljem analize i interpretacije tekstova u njihovom kulturnopovijesnom kontekstu. Primarno će se opisati i analizirati društvenopovijesna situacija u Dalmaciji i uloga navedenih časopisa. Na temelju članaka pokušat će se izdvojiti kategorije (imagemi) koje izražavaju određeni afektivni odnos svojih suvremenika, a sačinjavaju kulturni imaginarij toga razdoblja. Kako su imagemi rezultat povijesnog procesa, pratit će se njihov razvoj i različita percepcija u povijesnom tijeku. Naravno, nije zanemariv ni socijalni, ni politički kontekst. Također treba istaknuti kako u pozadini svakog imagema (stereotipne tj. imagotipske predodžbe) stoji određen ideologem (vrijednosna ideja), što proširuje analizu na uređivačku politiku uredništva i ideološke stavove suradnika časopisa.
5. Očekivani znanstveni i praktični doprinos

Rekonstrukcija kulturnog imaginarija Dalmacije u 19. stoljeću trebala bi pripomoći u opisu kompleksne strukture autopredodžbi i heteropredodžbi hrvatske kulture općenito. Istraživanje bi ukazalo na nezaobilaznu važnost periodike u analizi društvene, povijesne, književne i kulturne situacije navedenog razdoblja te naglasilo značaj imagoloških istraživanja i njihov doprinos znanosti o književnosti u proučavanju fenomena nacionalnog. Također bi pridonijelo i boljem poznavanju i razumijevanju drugih nacija, ali i značenju predodžbi o drugima u građenju vlastitog nacionalnog identiteta.

Važno je naglasiti kako su predlošci na kojima će se obaviti imagološka analiza (Narodni koledar i Svačić) od iznimne važnosti za hrvatsku književnost i kulturu, a dosad nigdje nisu bili sustavnije obrađivani.

Zagreb, 5. ožujka 2009.

Potpis mentora: Potpis voditelja studija: Potpis kandidata:

doc. dr. sc. Robert Bacalja prof. dr. sc. Vinko Brešić Katarina Ivon

Potpis komentora:

prof. dr. sc. Davor Dukić

Marija Šola Fakultetsko vijeće

Avenija Dubrava 132 Filozofskog fakulteta Sveučilišta u Zagrebu

Zagreb Ivana Lučića 3

 10000 Zagreb

 SINOPSIS MAGISTARSKOG RADA

KURIKULUMSKE POVEZNICE NASTAVNOG PROCESA I RAZREDNOG OZRAČJA
Znanstveno područje: društvene znanosti

Polje: pedagogija

Grana: didaktika

1.Uvod

Složenost nastavnog procesa kontinuirano zaokuplja sve one koji pokušavaju spoznati njegovu suštinu, tražiti djelotvornost njegovih tijekova, predvidivost zamišljenih koraka i općenito saznati više o zakonitostima njegova odvijanja. Područje didaktike prije svega je orijentirano istraživanjima nastavnog procesa, a sadržaj istraživanja ovoga rada usmjeren je upravo prema navedenom području. Suvremena nastava koja za cilj, pored ostalog, postavlja kao nezaobilaznu činjenicu razvoj osobnosti i individualiteta svakog učenika, a ne samo usvajanje sadržaja školskog programa, u nerazdvojivom je odnosu prema kurikulumu kao planiranom putu takva procesa koji uvažava cilj, sadržaj, organizaciju, načine izvođenja i ishodne kompetencije, kao učinke dobre nastave. Zato se u suvremenom nastavnom procesu težište premješta s programa i nastavnika na učenika i njegov razvoj. Smisao nastave je, prema tome, stvaranje ugodnog razrednog i školskog ozračja koje će održavati interes i motivaciju učenika za učenje te im pružiti osjećaj sigurnosti i međusobnog poštovanja.

2.Teorijska podloga

U literaturi postoji mnogo različitih određenja kurikuluma, što govori o tome da se uz njega još uvijek vežu brojne teorijske nejasnoće. Njegovo se određenje temelji na različitim filozofskim, pedagoškim, sociološkim i psihologijskim promišljanjima i vrijednosnim orijentacijama, a posljedica toga je da mu autori pripisuju različita značenja u odnosu na neposrednu nastavu te u odnosu prema stupnjevima škole.

Izvorno značenje riječi curriculum u latinskoj etimologiji je tijek, slijed koji u pedagoškom smislu opisuje relativno optimalan put djelovanja i dolaska do cilja. To je usmjereni pristup kretanju do najpovoljnijih rezultata postavljenih u nekom području rada koji sadrži nekoliko osnovnih procesa: planiranje – organizaciju – izvođenje – kontrolu. Uvažavajući iskustva i misli brojnih autora, odlučujemo se za kurikulumsko polazište kao „skup planiranih i implicitnih odrednica koje usmjeravaju odgojni i obrazovni proces prema zadacima i sadržajima koji su dosljedno izvedeni iz cilja te upućuju na organizacijske oblike i načine rada, postupke provjere uspješnosti u zavisnosti od mnogobrojnih procesnih faktora i okolnosti“ (Previšić, 2007). Danas se, slijedeći paradigmu postmodernizma, zagovara tzv.“otvoreni kurikulum“ koji postojeće programe shvaća kao ideju vodilju nastavniku i učenicima, a nikako nešto što treba sputavati njihovu inicijativu, individualnost i kreativnost. „Stoga je u određenju pojma kurikulim posebno važno proučavanje toga kako ga određuju učitelji, jer su upravo oni najneposredniji realizatori kurikuluma i samim time prenositelji osnovnih vrijednosti koje kurikulum želi promicati“ (Sekulić-Majurec, 2007).

U pedagoškoj se literaturi kurikulum ponekad identificira s didaktikom, katalozima znanja ili nacionalnim obrazovnim standardima, a u školskoj izvedbenoj varijanti s nastavnim planom i programom (Milat, 2005; Palekčić, 2006). Prihvaćanjem kurikulumskog pristupa, hrvatski je školski sustav potrebno uskladiti s postmodernim, humanističkim modelima orijentiranim na učenika, istraživačku nastavu i suvremene učeničke kompetencije. Ovakav odnos prema nastavi uozbiljuje nastojanja za njezinim unapređivanjem, uz istodobno uključivanje većeg broja partnera koji su zainteresirani za njezine krajnje ishode (školske predmete, učenike, nastavna sredstva, roditelje, medije i dr.), te pripadajućih stručnih službi, školskog menadžmenta i pedagogijske znanosti uopće (Jurić, 2007).

Suvremeni pristup obrazovanju i nastavi puno je širi od onog koji školu shvaća kao mjesto usvajanja znanja, prenošenja činjenica i gotovih generalizacija. Nasuprot tome, kurikulum naglašava da je škola mjesto cjelovitog osobnog i socijalnog razvoja učenika (Baranović, 2006). Stoga, kao važan čimbenik nastavnog procesa vidimo i odgojno- obrazovnu klimu koju čini kvaliteta odnosa svih sudionika u procesu odgoja i obrazovanja. Danas jasno razlikujemo socijalno i emocionalno nastavno ozračje. Socijalnim ozračjem smatra se kvaliteta ukupnih odnosa sudionika odgojno-obrazovnog procesa. Emocionalna, pak, klima ili ozračje, podrazumijeva dominaciju osjećaja ugode ili osjećaja neugode kod sudionika nastavnog procesa. (Bognar, Matijević, 1999).

3.Uže područje rada

S obzirom na to da je područje kurikuluma u stručnoj literaturi vrlo različito tumačeno, a osobito u odnosu na školski kurikulum, u užem području rada nastojimo se usmjeriti na stavove učitelja prema kurikulumu u odnosu na nastavni proces, zatim odrediti ulogu učitelja u provedbi i vrednovanju novih kurikulumskih pristupa te utvrditi kakva je u području odgoja i obrazovanja transmisija znanstvenih spoznaja u pedagošku praksu. Pritom nas osobito zanima u kojoj se mjeri nastavni proces u našim školama temelji na odrednicama i praktičnim polazištima kurikuluma te kako takva nastava utječe na razredno ozračje i proces učenja općenito.

4.Cilj istraživanja
Na temelju teorijske analize dosadašnjih spoznaja te empirijskog dijela istraživanja žele se utvrditi stavovi ispitanika prema različitim odrednicama kurikuluma, identificirati varijable koje utječu na stvaranje povoljnog razrednog ozračja i kako, na kraju, takvo ozračje utječe na ukupne ishode nastavnog procesa. Dovođenje u vezu ovih fenomena i ispitivanje njihove međusobne povezanosti sačinjava okosnicu ovog istraživanja.

5.Metodološki postupci

Nakon teorijske analize važnijih domaćih i stranih kurikulumskih dostignuća, empirijsko će istraživanje biti provedeno na slučajnom uzorku učitelja razredne i predmetne nastave osnovnih škola Grada Zagreba i Zagrebačke županoje. U istraživanju će se koristiti metoda anketiranja i procjenjivanja, a instrument će predstavljati kombinaciju ankete i skale procjene Likertova tipa. Za obradu podataka koristit će se statistički paket SPSS. Iz navedenog cilja istraživanja izdvojit će se hipoteze kako bi se utvrdili deskriptivni pokazatelji pojedinih čestica kao parametri.

Za utvrđivanje latentnih dimenzija koje se nalaze u podlozi međusobne povezanosti ponuđenih čestica koristit će se faktorska analiza, a nakon toga utvrdit će se koeficijenti unutarnje povezanosti i pouzdanosti. Radi iskazivanja povezanosti pojedinačnih kategorija nastavnog procesa izvršit ćemo jednosmjernu analizu varijance.

6. Primjena

Očekujemo da će se istraživanjem dobiti pouzdani indikatori za definiranje onih odrednica kurikuluma koje utječu na razredno ozračje te uspostavljanje novih pedagoških odnosa primjerenih suvremenoj nastavi. Dobivene spoznaje trebale bi ukazati na važnost uloge učitelja kao potencijalnog nositelja kurikuluma te okvirno definirati njegovu didaktičko-metodičku kompetenciju. Isto tako, dobiveni rezultati mogli bi senzibilizirati učitelje za kurikulumske promjene kao akcijske istraživače, potaknuti ih na unapređivanje i inoviranje svoga načina rada, njihovo osobno zalaganje i izravno uključivanje u proces razvoja škole s gledišta partnerskih odnosa učitelja, učenika i roditelja.

7. Struktura rada

U uvodnom dijelu rada navest će se motivi i stručno znanstvena opravdanost proučavanja predložene teme. U teorijskom dijelu rada obrazložit će se i analizirati osnovni pojmovi: kurikulum, nastavni proces i razredno ozračje. Posebna će se pozornost posvetiti cjelovitijem razumijevanju okvirnog kurikuluma kao središnjeg obrazovnog dokumenta, koji na nacionalnoj razini jasno postavlja načela, vrijednosti, ciljeve i ishode kojima teži njihov obrazovni sustav. Analizirat će se novonastalu ulogu učitelja, u kontekstu suvremenih pedagoških promjena, pojave novih stručnih spoznaja te njihov odnos prema stvaranju, provedbi i vrednovanju nacionalnog kurikuluma. U empirijskom dijelu osim odgovora na postavljene hipoteze od kojih rad polazi, istaknut će se refleksije kurikuluma u odgojno-obrazovnoj praksi s osvrtom na razredno ozračje, te izdvojiti mogući novi pristupi kurikulumskog povezivanja nastavog procesa i razrednog ozračja.

U Zagrebu, 26.lipnja 2009. godine

Mentor: Voditelj poslijediplomskog studija: Kandidat:

Dr.sc.Vlatko Previšić, red.prof. Dr.sc.Vlatko Previšić, red.prof. Marija Šola

Julijana Zrno

Fakultetsko vijeće

Zagrebačka 145 b

Filozofskoga fakulteta Sveučilišta u Zagrebu

10370 Dugo Selo

Ivana Lučića 3

10000 Zagreb

SINOPSIS MAGISTARSKOGA RADA

Kurikulum pedagoško-didaktičke izobrazbe nastavnika strukovnog obrazovanja

Znanstveno područje:

odgojne znanosti

Polje:

pedagogija

Grana:

didaktika

Uvod

Kurikulumski pristup odgoju i obrazovanju smatra se jednim od ključnih pitanja u procesu modernizacije obrazovnog sustava. Nacionalni okvirni kurikulum za predškolski odgoj i opće obvezno obrazovanje u osnovnoj i srednjoj školi donosi smjernice i načine unaprjeđivanja odgoja i obrazovanja u hrvatskome društvenom kontekstu radi osiguravanja što kvalitetnijeg sustava školstva. Uočljiva je potreba restrukturiranja i modernizacije sustava strukovnog obrazovanja, kako bi ono postalo temeljem razvoja hrvatskog gospodarstva i društva. Važan dio zadatka u procesu modernizacije strukovnog obrazovanja čini pedagoško-didaktička izobrazba nastavnika strukovnih predmeta.

Teorijska podloga

Teorijsku podlogu čini pedagoški pristup koji obogaćuje kurikulum sagledavajući ga sa različitih teorijskih aspekata. Uloga nastavnika u procesu stvaranja i provedbe kurikuluma bitno se mijenja i vrlo je značajna (Razdevšek-Pučko, 2005.), ona proizlazi iz nacionalnog kurikuluma, a ogleda se u školskom kurikulumu. Za kvalitetnije obrazovanje učenika potrebno je pozornost posvetiti obrazovanju i usavršavanju nastavnika jer ukoliko nam nastavnici uče i razvijaju se, bolje i uspješnije uče i učenici (Stoll, Fink, 2000). Empirijskim istraživanjima (Weinert i Helmke, 1997.) utvrđena su četiri, posebno važna i neophodna područja kompetencija nastavnika, to su: sadržajno-predmetne (stručne) kompetencije; dijagnostičke kompetencije; didaktičke kompetencije i kompetencije vođenja razreda. U europskim zemljama razlikuje se obrazovanje i osposobljavanje učitelja od obrazovanja i osposobljavanja predmetnih nastavnika i od obrazovanja i osposobljavanja strukovnih nastavnika (Vican, Bognar, Previšić; 2007.). Kod nas su još uvijek prisutna razmišljanja da kompetencije nastavnika određuje njegovo detaljno poznavanje predmeta koji predaje, a njegovo pedagoško-psihološko obrazovanje svedeno je na minimum (Sekulić-Majurec, 2007.) Nameće se pitanje, odgovara li postojeća pedagoško-didaktička izobrazba nastavnika strukovnih predmeta zahtjevima suvremene strukovne škole, na onoj razini izvrsnosti koja osigurava prosperitet i napredak.

Praktična primjenjivost spoznaja

Zbog promjena koje su zahvatile suvremenu školu, položaj i potrebne kompetencije nastavnika postaju složenije, kako bi mogli odgovoriti na nove izazove. Istraživanje ove teme, u širem kontekstu, može koristiti istraživačima kurikuluma s aspekta pedagogijskih znanosti. U užem smislu rad će koristiti u praksi, spoznaje dobivene ovim proučavanjem poslužit će unapređenju izobrazbe nastavnika strukovnih predmeta.

Uže područje rada

Temeljna je hipoteza da se današnji sustav pedagoško-didaktičke izobrazbe strukovnih nastavnika zasniva na univerzalnom, a ne selektivnom pristupu. Strukovni nastavnik je primarno osposobljen za izvođenje nastavnog procesa usmjerenog na program, a ne na pristup usmjeren prema razvojnim mogućnostima i potrebama učenika.

Istraživat će se razvoj modela pedagoško-didaktičke izobrazbe strukovnih nastavnika koji će moći učinkovito poduprijeti nadolazeću reformu obrazovanja.

Cilj istraživanja

Cilj istraživanja je analiza modela pedagoško-didaktičke izobrazbe strukovnih nastavnika u Hrvatskoj. Uspješno provođenje obrazovnih promjena u strukovnom obrazovanju ovisi o adekvatnoj izobrazbi strukovnih nastavnika kao sudionika odgojno-obrazovnog procesa i njihovoj prilagodbi zahtjevima suvremene strukovne škole.

Metodološki postupci

Istraživanje će se odvijati na dvije razine:

a) pojmovnoj analizi temeljnih postavki iznijetih u strateškim dokumentima, zakonskim aktima, te studijskim programima i

b) empirijskom istraživanju koje će se provesti kao terensko istraživanje.

Ispitivanje percepcije i stavova strukovnih nastavnika kao ključnih sudionika u oblikovanju i provedbi strukovnog obrazovanja bit će provedeno u strukovnim školama Grada Zagreba. Stavovi i mišljenja strukovnih nastavnika ispitat će se postupkom anketiranja pomoću strukturiranog upitnika razvijenog u svrhu ovog istraživanja.

U okviru istraživačkih postupaka analizirat će se relevantni dokumenti, provesti poredbena analiza planova i programa pedagoško-didaktičke izobrazbe strukovnih nastavnika i realizirati istraživanje (anketa, skale procjene) na stratificiranom uzorku nastavnika strukovnih škola grada Zagreba, a rezultati će biti obrađeni univarijantnim i multivarijantnim statističkim postupcima.

Struktura rada

Uvodnim dijelom objasnit će se osnovna teorijska polazišta i određenje kurikulumskih ishoda. U ovom će dijelu biti prikazana dosadašnja istraživanja kurikulumske problematike kod nas i u svijetu. U empirijskom dijelu izložit će se predmet, problem, cilj i zadaci istraživanja te zadaće i sadržaje kurikulumske izobrazbe nastavnika strukovnih škola. Završni dio opisat će zaključna razmatranja i prijedloge za daljnje korake izrade kurikuluma izobrazbe nastavnika strukovnog obrazovanja.

U Zagrebu,
24. lipnja 2009.

Mentor:

Voditelj studija:

 Pristupnica:

Dr. sc. Vlatko Previšić, red. prof
Dr. sc. Vlatko Previšić, red. prof Julijana Zrno

Ivana Andrić Penava

Fakultetsko vijeće

Žeževička 13

Filozofskog fakulteta Sveučilišta u Zagrebu

10010 Novi Zagreb

Ivana Lučića 3

10000 Zagreb

SINOPSIS MAGISTARSKOG RADA

Oporezivanje seljaka i njihov socio-ekonomski položaj

u Varaždinskoj županiji (1848.-1853.)

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest (srednjega i novoga vijeka te suvremena)

Uvod

Na valu društvenih promjena u Habsburškoj Monarhiji od 1848. započeo je proces likvidacije feudalnih odnosa i obveza i u civilnoj Hrvatskoj i Slavoniji. Hrvatski sabor je 1848. potvrdio ukidanje urbarijalnih davanja, a dokinuo je i vlastelinsku sudbenost i oslobođenje privilegiranih staleža od poreza te proglasio dotadašnjeg kmeta vlasnikom selišta, izjasnivši se i za državnu odštetu vlasteli. Carskim patentom od 31. listopada 1849. određeno je da porez za 1849/50. obuhvati dotad privilegirane staleže po ključu iz 1846/7. za neprivilegirane. Budući da carski patent od 7. travnja 1850. nije potvrdio sve zaključke Hrvatskog sabora, na terenu je bilo neriješeno stanje što je dovodilo do čestih sučeljavanja između bivše feudalne gospode i bivših podložnika.

U Hrvatskom državnom arhivu (u fondovima županija) postoji obimna građa za ovu temu. Iako postoji bogata građa i za druge hrvatske županije, zbog opsežnosti građe istraživanje je ograničeno na Varaždinsku županiju.

Teorijska podloga

Poznavanje urbarijalnih odnosa do 1848. presudno je za razumijevanje stanja nakon njihova ukidanja, za što je korisna knjiga J. Adamčeka Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća. Ukidanjem feudalnih odnosa i uvođenjem novoga poreznog sustava u civilnoj Hrvatskoj i Slavoniji bavila se M. Gross u knjizi Počeci moderne Hrvatske. Ta je knjiga temeljna podloga za detaljnija istraživanja, utoliko više što autorica nije koristila županijske fondove. Š. Popović je u monografiji Seljaštvo na vlastelinstvima u Hrvatskoj istražila strukturu seljačkog posjeda na hrvatsko-slavonskim imanjima u doba ukidanja feudalizma. U stvaranju teorijske podloge i pri obradi numeričkih podataka korisna su i sljedeća djela: P. Burke, Istorija i društvena teorija, Griffith – Van der Linden, New Methods for Social History i S. Carter; Thomas G. Rawski Economics and the Historian. Od znatne je pomoći i Povijest sela B. Stojsavljevića, Mendrasovo standardno djelo Seljačka društva, te djela I. Beuca, J. Šidaka, S. Sršana, P. Strčića, I. Iveljić i drugih autora koji su se bavili tim problemima. Određene teorijske uvide omogućava časopis Journal of Peasant Studies. Važan je i zbornik Das Dorf in Südosteuropa zwischen Tradition und Umbruch, kao i zbornik Hrvatska 1848. i 1849.

Praktična primjenjivost

Budući da se dosta pisalo o položaju seljaka prije ukinuća kmetstva 1848. te u vrijeme i nakon zemljišnog rasterećenja (patenti iz 1853. i 1857.), ovo bi istraživanje bilo doprinos pojašnjenju socio-ekonomskog položaja bivših kmetova u «prijelaznom» razdoblju od oslobođenja od podaništva do zakonske regulacije posjedovnih odnosa na hrvatskom selu.

Uže područje rada

Na uzorku jedne (Varaždinske) županije prikazat će se velična posjeda koji je oporezivan, visina poreza svakog mjesta i svake seoske kuće, te ukazati na razlike u visini iznosa koji su u to ime imali davati seljaci i vlastela. Također će biti pojašnjeno kako je i zašto određeno da se porez plaća po ključu iz 1846/7. godine. Riječ je o popisima seljaka u svakom mjestu u toj županiji: navedena su imena i prezimena seljaka i visina njihovih poreznih obaveza. Postoje i popisi seljaka i njihovih obveza iz 1846/47. godine. Prema visini poreznih obaveza, i prema zemljišnim knjigama, moguće je analizirati ekonomski položaj seljaka u toj županiji. Podatci u pronađenim dokumentima dosad nisu obrađivani. Uz referentnu literaturu, bit će konzultirana građa iz arhivskih fondova: Varaždinska županija (1848.-53.), Podžupanija Varaždin (1851.-1853.), Bansko vijeće (1848.-50.), Banska vlada (1850.-53.), Ministrarstvo pravosuđa i Ministarstvo finacija (Hrvatski spisi austrijske vlade). Uz katastarske i porezne knjige, bit će ostvaren i uvid u zbornik dokumenata Reichs-Gesetz-Blatt für das Kaiserthum Oesterreich, te Zemaljsko-zakonski i vladni list za Krunovinu Hrvatsku i Slavoniju.

Ciljevi istraživanja

Analizom i komparacijom prikupljenih podataka odredit će se način oporezivanja bivših kmetova u godinama koje su prethodile zemljišnom rasterećenju, a utvrdit će se i socio-ekonomski položaj seljaka, te funkcioniranje propisa o oporezivanju u stvarnom životu.

Metodološki postupak

Budući da arhivski dokumenti sadrže brojne numeričke podatke, bit će nužan oslonac na metodologiju kojom se služi statistika. Uz to će biti korištene uobičajene metode poput kritičkog vrednovanja izvora, analize, sinteze, deskripcije, komparacije i dr.

Struktura rada

U uvodnom dijelu rada bit će obrazložena tema, te iznesen pregled historiografske literature i korištene građe, a bit će pojašnjeno i značenje termina koji će u radu biti u optjecaju. U drugom dijelu će biti ukratko opisana upravna podjela Kraljevine Hrvatske, te konkretno Varaždinske županije, kao i porezna djelatnost i njezino usklađivanje s novim poreznim sustavom, na temelju odgovarajućih zakona. U trećem, središnjem dijelu rada, obrada teme bazirala bi se, u užem smislu, na statističkoj analizi podataka iz popisa svih općina županije Varaždinske (imena poreznih obveznika, broj selišta koje posjeduju, njihovu veličinu te iznos poreza koji trebaju platiti) s ciljem utvrđivanja kojim je tempom i s kakvim uspjehom u praksi provođeno oporezivanje propisano zakonom i kako se to odrazilo na položaj seljaka te kakve su uopće bile njihove mogućnosti da udovolje tim zahtjevima. Na kraju dolaze zaključna razmatranja, prilozi i popis korištene literature i građe.

U Zagrebu, 8. travnja 2009.

Mentor:

 Voditeljica studija:

 Kandidat:

dr. sc. Holjevac, Željko, doc

dr. sc. Nataša Štefanec, doc.
 Ivana Andrić Penava

Fakultetsko vijeće Ana Anić Opašić

Filozofskog fakulteta Venuccieve stube 11

Sveučilišta u Zagrebu 51000 Rijeka

Ivana Lučića 3

10000 Zagreb

SINOPSIS MAGISTARSKOG RADA

Sušak pod talijanskom okupacijom (od 1941. do 1943. godine)
Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest (srednjega i novoga vijeka te suvremena)

1. Uvod

Osnovni razlog i motiv istraživanja vezan je uz osobni interes za povijesne procese Drugoga svjetskog rata. Interes za Drugi svjetski rat usmjerila sam prema zavičajnoj povijesti Sušaka u sustavu talijanske okupacijske vlasti od 1941. do 1943. godine. Sušak u međuratno doba izrasta u kulturno, turističko, gospodarsko i pomorsko središte Kvarnera. Početkom Drugoga svjetskog rata pod upravom talijanske okupacijske vlasti dogodile su se velike i značajne promjene u životu gradske općine. Kao pogranični grad na specifičan način slijedio je ratne procese. Obzirom da je s područja Rijeke vođena okupacijska politika, a kasnije organizirana okupacijska vlast, razumljiv je utjecaj Rijeke kao sjedišta prefekture na prilike u Sušaku. Svjedoci smo kako i suvremena, ne samo znanstvena, javnost iskazuje znatan interes prema navedenim događanjima i prijeporima iz Drugog svjetskoga rata, pa mi je stoga želja ovim radom doprinijeti znanstvenom i objektivnom sagledavanju i ocjenjivanju spomenutih povijesnih događanja.

2. Teorijska podloga i relevantne spoznaje

Rad će se temeljiti na recentnoj povijesnoj literaturi koja obrađuje političku i vojnu povijest zapadne Hrvatske i Sušaka, ali i na arhivskih izvorima hrvatske i talijanske provenijencije. U hrvatskoj historiografiji izdvojila bih radove autora poput Vinka Antića, Željka Bartulovića, Vinka Bujana, Radula Butorovića, Nikole Crnkovića, Josipa Čikovića, Antuna Girona, Vitomira Grbca, Fikrete Jelić-Butić, Slavka Komara, Ivana Kovačića, Hrvoja Mezulića, Mladena Plovanića i Petra Strčića. Gospodarske i društveno-kulturne promjene Sušaka u sustavu talijanske okupacijske vlasti obrađene su fragmentarno u radovima istih autora.

3. Uže područje rada

Istraživat će se prošlost grada Sušaka u vremenskom razdoblju od 1941. do 1943. godine, odnosno od početka talijanske vojne okupacije do kapitulacije Italije i povlačenja njezine vojne i upravne strukture. Pri tome će posebna pažnja biti usmjerena analizi političkih, gospodarskih, kulturnih i društvenih prilika tijekom Drugoga svjetskoga rata na Sušaku. Svakako ću nastojati ukazati na neke specifične pojave, karakteristične za okupacijsku politiku kao što je fenomen talijanizacije hrvatskog stanovništva.
4. Cilj istraživanja

Glavni cilj istraživanja je provjeriti, potvrditi i revalorizirati dosadašnje spoznaje, uz analizu objavljenih i neobjavljenih vrela. Temeljem spomenutog nastojat ću predstaviti, opisati i objasniti razdoblje povijesti Sušaka pod talijanskom okupacijskom vlasti od 1941. do 1943., odnosno djelovanje talijanske vojne vlasti i organizaciji civilnog života pod okupacijom.

5. Metodološki postupci ili metodologija rada

Analizirat će se objavljena i neobjavljena arhivska građa (fundus Državnog arhiva u Rijeci - fond Riječke prefekture, Riječke kvesture, Konzulata NDH u Rijeci, fundus Riječke nadbiskupije i samostana Majke Božje Trsatske) i tisku (La vedetta d'Italia, Le Ultime Notizie, Hrvatski narod, Primorski vjesnik i dr.), ali i na temeljitom pregledu Matičnih knjiga rođenih, umrlih i vjenčanih koje su se vodile za Sušak od 1941. do 1943. godine dostupnim u Uredu državne uprave u Primorsko-goranskoj županiji. Potom na recentnoj literaturi hrvatske historiografije, memoarskoj i autobiografskoj građi suvremenika i protagonista navedenih događanja. U metodološkome smislu istraživanje će se temeljiti na statističkoj metodi (analiza popisa stanovništva talijanskih okupacijskih vlasti za Sušak u travnju 1941. godine), komparaciji i evaluaciji povijesnog konteksta navedenog razdoblja.
6. Struktura rada

Rad će se sastojati od nekoliko tematskih cjelina. U uvodnom dijelu rada bit će iznesen sažeti pregled Sušaka od osnivanja gradske općine 1919. godine do početka talijanske okupacije 1941. godine. Osobitu pozornost posvetit ću zaustavljanju procesa urbanizacije gradske općine. U središnjem dijelu rada detaljnije će se analizirati političke i državno-pravne promjene, organizacija talijanske okupacijske vojne i civilne vlasti (vojska, policija, uprava, administracija, talijanski pravni sustav, proces talijanizacije), zatim gospodarske, društvene i kulturne prilike Sušaka od 1941. do 1943. godine. Završni dio uz osvrt na rujanska zbivanja 1943. godine ponudit će sintezu i formuliranje zaključaka o navedenoj tematici.
U Zagrebu, 16. lipnja 2009.

Mentor
i

Voditeljica studija

Kandidatkinja

dr.sc. Darko Dukovski

dr. sc. Nataša Štefanec Ana Anić Opašić

dr. sc. Ivica Šute

Iva Milovan Fakultetsko vijeće

Valturska 50 Filozofskoga fakulteta Sveučilišta u Zagrebu

52100 Pula Ivana Lučića 3, Zagreb

SINOPSIS MAGISTARSKOGA RADA

Španjolska groznica 1918. u južnoj Istri

Znanstveno područje: humanističke znanosti

Polje: povijest

Grana: hrvatska povijest (srednjega i novoga vijeka te suvremena)

Dosadašnje spoznaje i teorijska podloga
 Španjolska groznica, pandemijska bolest nastala pri koncu Prvoga svjetskog rata, svojom je razornom smrtnošću pogodila između dvadeset i pedeset, a po nekim procjenama i sto milijuna stanovnika u svijetu. Nedovoljno zamijećena u vihoru društveno-političkih promjena koje su slijedile završetak Prvoga svjetskog rata, španjolska je groznica u početku uspjela izbjeći ozbiljniju pozornost medicinske struke. Naknadne znanstvene spoznaje tu su groznicu proglasile “majkom svih pandemija”. Pojavila se na gotovo svim kontinentima, a posljedice je ostavila i na području hrvatskih zemalja. Pojava i trajanje pandemijske bolesti zbivali su se u okviru složenih društvenih prilika obilježenih završetkom ratnih operacija, raspada Austro-Ugarske Monarhije i stvaranja nove državne tvorevine na području južnoslavenskih zemalja.

 Španjolska je groznica u svom nastanku i tijeku bila oskudno dokumentirana, no novija su saznanja, poglavito medicinska, uspjela odgovoriti na neka važna pitanja, primjerice, gdje je bilo njezino ishodište, zašto je bolest pogađala uglavnom mlado stanovništvo ili zašto je stopa smrtnosti bila toliko visoka. Ta su saznanja otvorila vrata i povijesnim istraživanjima. Ipak, postoji čitav spektar važnih, no još uvijek nedovoljno poznatih činjenica vezanih uz pojavu te bolesti koje povijesna znanost još nije dovoljno osvijetlila.

 Iako postoji opsežna bibliografija medicinskih radova o španjolskoj groznici, povijesnih je radova znatno manje. Među radove referentnog značenja ubrajaju se djela A. W. Crosbyja America’s Forgotten Pandemic: The influenza of 1918. Cambridge University Press, 2003., Barrya Johna, The great Influenza: The Epic Story of the Deadliest Plague in History. Penguin Books, 2004; Gine Kolate, Flu: The Story of the Great Influenza Pandemic. Touchstone, 2001. i dr. te studije o regionalnom utjecaju španjolske groznice na vitalne strukture stanovništva u pojedinim zemljama, kao što je, primjerice Mamelud, S. E., “A Socially neutral disease? Individual social class, household wealth and mortality from Spanish Influenza in two Socially contrasting parishes in Cristiana 1918. 19th.” Social Science and Medicine 62 (4), 2006, 923-940. U hrvatskoj historiografiji postoje tek dva rada posvećena tom fenomenu. Prvi je S. Fatović-Ferenčić, “Španjolska groznica kao uzrok smrti u gradu Zagrebu”. Liječnički vjesnik 11-12 (1991) i G. Hutinca, “Odjeci epidemije "španjolske gripe" 1918. u hrvatskoj javnosti”. Radovi 38 (2006) Zavoda za hrvatsku povijest.

 Navedena djela i dosadašnje znanstvene spoznaje bit će polazište ovoga rada, temeljenog na teorijskim spoznajama socijalne povijesti, povijesne demografije i antropologije.

Uže područje rada

 S obzirom na raspoložive izvore, rad će obuhvatiti regionalni prostor južne Istre, odnosno mikroprostor naselja Marčane i njegove okolice, ali će u fokusu biti pitanje kako se pobol širio na području pokrajine i koje je posljedice ostavio u vitalnim i socijalnim strukturama stanovništva istarskog poluotoka.

Ciljevi istraživanja

 Cilj je predloženog istraživanja na temelju objavljenog i izvornog gradiva i literature znanstvenom metodologijom pokušati odgovoriti na sljedeća istraživačka pitanja: u kojoj je mjeri istarski prostor bio zahvaćen pandemijom, je li španjolska groznica jače zahvatila urbana ili ruralna područja Istre, koliko je utjecala na neravnotežu vitalnih struktura njezina stanovništva te napokon koliko je španjolska groznica kratkoročno i dugoročno promijenila život stanovnika Marčane.

Metodološki postupci

 Dokumentarnu podlogu magistarskom radu čine matične knjige naselja Marčana, iz kojih će se povijesno-demografskom, sociohistorijskom i antropološkom analizom nastojati utvrditi koliko je pandemijska bolest utjecala na smrtnost i plodnost obitelji, odnosno stanovništva Marčane. Nezaobilazan dio u razumijevanju atmosfere kolektivne psihoze bit će percepcija bolesti u onodobnom tisku, bilješkama suvremenika, crkvenim zapisima i sl.

Struktura rada

 Prvi dio magistarskoga rada bit će posvećen pojavi, tijeku i posljedicama epidemije na svjetskoj razini, zatim kretanju epidemije u Hrvatskoj te naposljetku u južnoj Istri. Središnji dio rada sadržavat će analizu promjena u vitalnim strukturama stanovništva Marčane na temelju matičnih knjiga umrlih, rođenih i vjenčanih. Pomoću kvantifikacije utvrdit će se razmjer epidemije te određeni čimbenici koje će se pokušati dovesti u korelaciju s bolešću.

9. svibnja 2009.

Mentor i komentor Voditelj studija Kandidat

Prof. dr. sc. Božena Vranješ-Šoljan, Dr. sc. Nataša Štefanec, doc. Iva Milovan

Prof. dr. sc. Slaven Bertoša

Tea Batinić Mitrović

M. Kaboge 4

20000 Dubrovnik

tel. 098 285 398

Fakultetsko vijeće

Filozofskoga fakulteta

Sveučilišta u Zagreb

Ivana Lučića 3

10000 Zagreb

 SINOPSIS MAGISTARSKOG RADA

 Karnevalske maske u popularnoj kulturi Dubrovnika

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

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

1. Kratak uvod

U uvodu ću dati prikaz nastanka i razvoja maski i pokladnih običaja općenito, a potom ću likovno analizirati tradicionalne dubrovačke karnevalske maske (Turice, Čoroja, Vile i Bembeja), usporediti ih sa kazališnim maskama i usporediti ih sa likovnim prikazom poklada na slici “Karnevo u Cavtatu” Vlaha Bukovca.

2.Teorijska podloga

Literatura o karnevalskim, folklornim i srodnim običajima (Bošković Stulli, Ivan Lozica, Lada Čale Feldman, Nevena Skrbić, Luko Paljetak, Leo Košuta, Slavica Stojan) bit će teorijska podloga za okvirno razlaganje o pokladnim maskama. Rijetke likovne prikaze starodubrovačkih maski pružit će Appendinijeve “Notizie…” i Martecchinijevi arhivski zapisi (Turica, Čoroje, Vila i Bembej). Književnotvorne erotizirane i lascivne maskarate Nikole Nalješkovića, Mikše Pelegrinovića, Antuna Sasina, satirične pjesni od maskerate Mavra Vetrnovića, Držićeve komedije (poglavito “Novela od Stanca”), Vojnovićeve drame (poglavito “Maškarata ispod kuplja”), šaljivi listovi koji su povremeno izlazili u Dubrovniku (analiza karikatura i opreme listova), bit će izvor za pokladne elemente u Dubrovniku. Pokladne maske pučana naspram masaka “gospara” (opis slike “Karnevo u Cavtatu” Vlaha Bukovca) jasno će se likovno razgraničiti. Recentniji radovi na temu dubrovačke povijesti (Slavica Stojan) pružit će mi teorijsku podlogu za isticanje specifičnosti razvoja dubrovačkih kazališnih karaktera – maski, izraslih na komediji eruditi za razliku od onih izraslih na komediji dell’arte – (prema literaturi na talijanskom jeziku autora Maria Belloni “Maschere”, Raffaella Padovan i Andree Penso “La Repubblica delle Maschere, Antonia Fave “La Macshera comica nella Comedia dell’arte” i Danila Reata “Le Maschere Veneziane”).

3.Praktička primjenjivost

Želja mi je revalorizirati dubrovački karneval i vratit mu posebnost i povijesno mjesto koje zaslužuje. Namjera mi je naglasiti sličnosti i razlike između venecijanskih i dubrovačkih masaka i postavit teoretsku podlogu za izradu serije masaka po karakterima iz Držićevih drama sa katalog u kojem će uz svaku masku biti dat i opis njenog karaktera, te tako stvoriti autentičan dubrovački suvenir. Suvenir koji ima povjesno teorijsku ishodište, tradicijski slijed, stvarnu uporabljivost (bilo kao maska za nošenje, bilo kao maska za kolekciju).

4.Uže područje rada

Uže područje rada je likovna obrada tradicijskih dubrovačkih masaka i njihova usporedba sa sličnima u Hravtskoj, istaknuti specifičnosti maškaravanja u prošlosti i specifičnosti današnjih karnevala u Dubrovniku, istaknuti razlike u oslikavanju masaka u popularnoj kulturi Dubrovnika i salonskih masaka kao odraz dvaju načina pokladnog prerušavanja iste kulture.

5. Cilj istraživanja

Cilj nam je ponuditi jedan zaokružen rad koji će objediniti kratku povijest nastanka i razvoja karnevalskih običaja, prikaz tradicionalnih dubrovačkih karnevalskih maski te naglasiti različitosti dubrovačkih i venecijanskih masaka.

6. Metodološki postupci

Obradjujući pojedinačne elemente poklada (bojanje lica, kostimi muzička pratnja, spaljivanje karnevala…) odvajit ću značajke i pokušati ustanoviti tipološke grupe masaka. Usporedjujući dubrovačke pokladne maske sa sličnima u Hrvatskoj i svijetu, komparativnom metodom želim doći do zajedničkih značajki i posebnosti dubrovačkih karnevala. U zaključku ću te sličnosti i razlike pokušati kategorizirati i time doprinijeti boljem razumijevanju i vrednovanju Dubrovačkog karnevala.

7. Nacrt strukture rada

U uvodnom dijelu poći ću od definicija pojmova maske, maskarade, poklada i kroz kratku povijest pojave i razvoja pokladnih običaja i obraditi karakteristične tradicijske maske. Naspram njih ću posebno likovno analizirati sliku Vlaha Bukovca “Karnevo u Cavtatu” kako bih naglasla razliku između popularnih i salonskih masaka. Kroz prikaz sličnih karnevala (poglavito venecijanskog) nastojat ću izdvojit posebnosti. U zaključku cilj je postaviti teorijsku osnovu za izradu autentičnog dubrovačkog suvenira izraslog na kulturnoj baštini i temeljenog na dubrovačkoj tradiciji.

Zagreb, 29. lipnja, 2009.

Mentor:

 Voditelj

Student:

poslijediplomskog studija

Prof. Dr. Tonko Maroević Prof.Dr. Dino Milinović
Tea Batinić Mitrović

Daniel Zec

E. Avenija 9

31000 Osijek

daniel.zec@gluo.hr

Fakultetsko vijeće

Filozofskog fakulteta Sveučilišta u Zagrebu

Ivana Lučića 3

10000 Zagreb
SINOPSIS MAGISTARSKOG RADA

KIPARSTVO U OSIJEKU IZMEĐU DVA SVJETSKA RATA

Znanstveno područje: humanističke znanosti

Polje: povijest umjetnosti

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

1. UVOD

Kiparstvo u gradu Osijeku u vremenu između I. i II. Svjetskog rata tema je koja do sada nije bila obuhvaćena znanstvenim istraživanjem. Glavni nosioci kiparstva u Osijeku u navedenom razdoblju su Josip Leović (1885.-1963.), Mihaelo Živić (1899.-1942.) i Rudolf Švagel-Lešić (1911.-1975.). U rad će biti uključena i osječka faza kipara Oskara Nemona (1906.-1985.), a potom i rad nekolicine drugih, manje značajnih kipara – kipara amatera.

2. TEORIJSKA PODLOGA I AKTUALNE RELEVANTNE SPOZNAJE

Život i umjetničko stvaranje kipara koji djeluju u Osijeku u razdoblju između dvaju svjetskih ratova vrlo je slabo istraženo. Radi se o umjetnicima o kojima je pisano površno, s tek nekoliko stručnih prikaza, no bez detaljnog i cjelovitog uvida u njihovo stvaralaštvo. Stoga bi se rad manjim dijelom oslanjao na teorijsku podlogu koja je postavljena u publiciranim radovima koji obrađuju područje likovne baštine Slavonije. Rad će se teorijski temeljiti i na spoznajama povijesti hrvatskog kiparstva I. polovice 20. stoljeća.

3. PRAKTIČNA PRIMJENJIVOST SPOZNAJA
Rezultati rada bit će praktično primijenjeni u djelatnosti Galerije likovnih umjetnosti u Osijeku, jer su u izravnoj vezi s nadopunom dokumentacije o muzejskoj građi koja je vezana za područje istraživanja. Nadalje, rezultati rada trebali bi doprinijeti poznavanju povijesti umjetnosti hrvatskog kiparstva prve polovice 20. stoljeća.

4. UŽE PODRUČJE RADA

Vremenske granice koje uokviruju razdoblje koje će se proučavati određuju, kao čvrsti povijesni parametri, I. i II. Svjetski rat. Djelovanje kipara J. Leovića, M. Živića, O. Nemona i R. Švagel-Lešića u Osijeku u navedenom vremenu predstavlja uži predmet istraživanja ovog rada.

5. CILJEVI ISTRAŽIVANJA
U dosadašnjim stručnim osvrtima na likovnu umjetnost Osijeka, kiparstvo je bilo marginalizirano u odnosu na osječko slikarstvo. Ciljevi istraživanja su rasvijetliti pojedinačne opuse osječkih kipara, a zatim i pojasniti i odrediti mjesto koje kiparstvo zauzima u ukupnom likovnom stvaranju u Osijeku, odnosno u kontekstu povijesti hrvatskog kiparstva I. polovice 20. st.

6. METODOLOŠKI POSTUPCI

Život i djelo svakog pojedinog kipara bilo bi razmatrano kao pojedinačna cjelina: detaljno bi se proučio cjelokupan životni put i umjetnički razvoj M. Živića, R. Švagel-Lešića, J. Leovića i O. Nemona u razdoblju između dvaju svjetskih ratova u gradu Osijeku. Rad će se bazirati na analizi kiparskih opusa uz standardne metode povijesno-umjetničke interpretacije. U muzejskim institucijama, privatnim kolekcijama te u javnim prostorima nalazi se dio kiparskih djela navedenih autora, dok će ostala djela trebati identificirati istraživanjem. Proučavanjem arhiva, novinskih članaka i drugih izvora, terenskim rekognosciranjima i kontaktima s potomcima kipara, prikupiti će se dodatni podaci iz kojih će biti rekonstruirane umjetničke biografije i katalozi djela. Uspostavit će se komparacija osječkog likovnog stvaralaštva (napose kiparskog) toga vremena s onim matičnim – zagrebačkim, kao i kritički sud o dosezima osječkih kipara u mjerilu europskog kiparskog kruga.

7. STRUKTURA RADA

U uvodnim razmatranjima bi se izložile dosadašnje znanstvene spoznaje o zadanoj temi kao i stanje njene istraženosti. Potom bi se dao jezgrovit osvrt na kiparstvo u Osijeku i njegov razvoj u vremenu prije I. svj. rata.. Nadalje, napravio bi se uvid u osječku umjetničku scenu u vremenu između dvaju ratova, tj. koncizan pregled osječke likovne umjetnosti, likovne kritike kao i likovnih veza Osijeka kako sa Zagrebom kao dominantnim kulturnim centrom, tako s drugim europskim gradovima. Glavni, najdetaljniji i najopsežniji dio rada činili bi rezultati istraživanja kiparstva J. Leovića, M. Živića, R. Švagel-Lešića i O. Nemona te drugih, manje značajnih kipara što djeluju u Osijeku u razdoblju između dvaju svjetskih ratova. Zaključno, uslijedila bi komparacija i valorizacija osječkog kiparstva u mjerilu hrvatskog ali i europskog kiparskog kruga.

Osijek, 16. ožujka 2009.

MENTOR: VODITELJ STUDIJA: KANDIDAT:

dr. sc. Zvonko Maković
 dr. sc. Dino Milinović
 Daniel Zec

	Fakultetsko vijeće
Filozofskog fakulteta
Sveučilišta u Zagrebu
Ivana Lučića 3

10 000 Zagreb
	 Jadranka Škunca

Bože Milanovića 4

 51 410 Opatija

Sinopsis stručnoga specijalističkoga rada

PREVOĐENJE S FRANCUSKOGA NA HRVATSKI I S HRVATSKOGA NA FRANCUSKI S OSOBITIM OBZIROM NA PODRUČJE ENOLOGIJE I POVIJESTI GASTRONOMIJE

Ovim radom želim pokazati kako se teorijske spoznaje o lingvistici i prevoditeljstvu mogu praktično primijeniti u prevođenju stručnih, znanstvenih te književnih tekstova s francuskoga na hrvatski i s hrvatskoga na francuski jezik. U tu svrhu odabrala sam oko 50 autorskih kartica teksta na francuskom jeziku s tri razna područja koje ću prevesti na hrvatski jezik. Druga polovica rada obuhvaća oko 50 stranica hrvatskoga teksta koje ću prevesti na francuski jezik. Za prevođenje sam odabrala tekstove iz različitih područja, međutim, težište mojeg prevoditeljskog interesa bit će na području enologije i povijesti gastronomije:

Za prijevod na hrvatski odabrala sam:

1. David Cobbold, Sébastien Durand-Viel: Le vin et ses plaisirs, Librio E.J.L., Paris, 2003., (chapitres I, II, III, VI, VII).

2. Michel Onfray: La Raison gourmande (Philosophie du goût), Bernard Grasset, Paris, 1995., (chapitre sixième de 165-195 p.).

3. Jean-Louis Flandrin, Massimo Montanari (sous la direction), Histoire de l'alimentation, Fayard, Paris, 1996. (2005.)., (Choix alimentaires et art culinaire de XVIe-XVIIIe siècle, p. 657-681).

Za prijevod na francuski odabrala sam:

1. Originalna pisma u hotelijersko-turističkoj korespondenciji.

2. Originalne brošure i prospekti hrvatskih turističkih destinacija .

 3. Veljko Barbijeri: 134 male priče o hrani, Profil International, Zagreb, 2003., (odabrane priče).

U radu na ovim prijevodima koristit ću razna pomagala – referentna jezična djela (jednojezične i dvojezične rječnike, pojmovnike, pravopise i gramatike), referentna stručna djela (enciklopedije i priručnike), internet, a konzultirat ću i stručnjake za pojedina područja.

Smisao je ovoga rada da potvrdim svoja prevoditeljska znanja i vještine, da ih radeći na ovim tekstovima još više unaprijedim, te da tako pridonesem unapređenju prijevodnih standarda i prevoditeljske struke u Hrvatskoj.

Datum : Opatija, 23. lipnja 2009.

	Mentor :

Mr. sc. Évaine Le Calvé Ivičević
	Voditelj studija :

dr.sc. Mirko Gojmerac
	Kandidat :

Jadranka Škunca

