PAGE
59

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Ul. Ivana Lučića 3, Zagreb

KLASA: 643-02/11-10/1

URBROJ: 3804-850-11-2

Zagreb, 25. listopada 2011.

P O Z I V

za __

Sazivam sjednicu Vijeća poslijediplomskih studija, koja će se održati u ponedjeljak, 7. studenoga 2011. u 10:00 sati u Vijećnici Fakulteta.

Dnevni red

1. Ovjera zapisnika sa sjednice Vijeća poslijediplomskih studija održane 10. listopada 2011.

Izvještaji stručnih povjerenstava za stjecanje doktorata znanosti u doktorskome studiju i odobrenje predložene teme

2. Izvještaj stručnoga povjerenstva za prihvaćanje teme Aleksandre Paić na Poslijediplomskome doktorskome studiju arheologije i prihvaćanje teme pod naslovom Fino stolno posuđe s područja Kastruma na otoku Veli Brijun. Prilog poznavanju života u rimskoj vili julijevsko-klaudijevskoga razdoblja, mentorica: dr. sc. Vesna Girardi-Jurkić, red. prof. (Hrvatski studiji Sveučilišta u Zagrebu).

str. 8
3. Izvještaj stručnog povjerenstva za prihvaćanje teme Marka Sinobada na Poslijediplomskome doktorskome studiju arheologije i prihvaćanje teme pod naslovom Jupiterov kult na području Hrvatske, mentorica: dr. sc. Marina Milićević-Bradač, red. prof.

str. 18
4. Izvještaj stručnoga povjerenstva za prihvaćanje teme Dunje Zvonarek na Poslijediplomskome doktorskome studiju hrvatske kulture i prihvaćanje teme pod naslovom Komunikacijske kompetencije učitelja razredne nastave, mentorica: dr. sc. Ljubica Bakić-Tomić, izv. prof. (Učiteljski fakultet Sveučilišta u Zagrebu).

str. 29

5. Izvještaj stručnog povjerenstva o ispunjavanju uvjeta Marite Brčić predviđenih programom Poslijediplomskoga doktorskoga studija filozofije i prijedlog za odobrenje teme doktorskogarada pod naslovom Teorija pravednosti u političkom liberalizmu Johna Rawlsa, mentor: dr. sc. Pavo Barišić, red. prof. Filozofski fakultet Sveučilišta u Splitu.

str. 40
6. Izvještaj stručnog povjerenstva za utvrđivanje uvjeta mr. sc. Stijepa Letunića predviđenih programom Poslijediplomskoga doktorskoga studija filozofije i prihvaćanje teme doktorskogarada pod naslovom Ekonomski razvoj i općost, mentori: dr. sc. Lino Veljak, red. prof. i dr. sc. Marija Dragičević, znan. sur., Sveučilište u Dubrovniku.

str. 49
7. Izvještaj stručnog povjerenstva za prihvaćanje teme Matilde Karamatić-Brčić pod naslovom Organizacija, sadržaji i način provođenja inkluzivnoga odgoja i obrazovanja u osnovnoj školi. Mentor: dr. sc. Dijana Vican, izv. prof., Sveučilište u Zadru

 str. 59
8. Izvještaj stručnoga povjerenstva za prihvaćanje teme Mirne Sindičić-Sabljo na Poslijediplomskome doktorskome studiju književnosti, izvedbenih umjetnosti, filma i kulture i prihvaćanje teme pod naslovom Recepcija francuskoga Novoga kazališta u Hrvatskoj 1953.-2010., mentorica: dr. sc. Cvijeta Pavlović, izv. prof.

str. 70
9. Izvještaj stručnoga povjerenstva za prihvaćanje teme mr. sc. Vlatka Dolančića na Poslijediplomskom studiju informacijskih i komunikacijskih znanosti pod naslovom pod naslovom Središnja biskupska uprava u Đakovu, mentori: dr. sc. Stjepan Razum, red. prof. i dr. sc. Hrvoje Stančić, doc.

str. 80
10. Izvještaj stručnoga povjerenstva za prihvaćanje teme mr. sc. Gorana Pavelina na Poslijediplomskom studiju informacijskih i komunikacijskih znanosti pod naslovom Promjena uloge arhiva u komunikaciji s korisnicima na primjeru Državnoga arhiva Zadar, mentori: dr. sc. Stjepan Ćosić, red. prof. i dr. sc Hrvoje Stančić, doc..

str. 91
11. Izvještaj stručnoga povjerenstva za prihvaćanje teme Lucije Radoš na Poslijediplomskome doktorskome studiju medievistike i prihvaćanje teme pod naslovom Jezično-paleografska analiza kodeksa Passionale MR 164, mentorice: dr. sc. Mirjana Matijević-Sokol, red. prof. i dr. sc. Olga Perić, red. prof u miru.

str. 100
12. Izvještaj stručnoga povjerenstva za prihvaćanje teme Anite Bartulović na Poslijediplomskome doktorskome studiju medievistike i prihvaćanje teme pod naslovom Paleografska, diplomatička i filološka analiza spisa zadarskoga notara Petra Perencana (1361.-1392.), mentorice: dr. sc. Mirjana Matijević-Sokol, red. prof. i dr. sc. Olga Perić, red. prof u miru.

str. 109
13. Izvještaj stručnoga povjerenstva za prihvaćanje teme Gorana Bilogrivića na Poslijediplomskome doktorskome studiju medievistike i prihvaćanje teme pod naslovom Etnički identiteti u ranosrednjovjekovnoj Hrvatskoj – materijalni i pisani izvori, mentori: dr. sc. Mirja Jarak, doc. i dr. sc. Neven Budak, red. prof.

str. 120
14. Izvještaj stručnoga povjerenstva za prihvaćanje teme Linde Mijić na Poslijediplomskome doktorskome studiju medievistike i prihvaćanje teme pod naslovom Latinitet inventara fonda Veličajne općine zadarske Državnoga arhiva u Zadru (godine 1325.-1385.), mentorice: dr. sc. dr. sc. Olga Perić, red. prof u miru i dr. sc. Mirjana Matijević-Sokol, red. prof.

str. 130
Imenovanje stručnih povjerenstava za stjecanje doktorata znanosti u doktorskome studiju i odobrenje predložene teme

15. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Slavka Galiota predviđenih programom Poslijediplomskoga doktorskoga studija arheologije i prihvaćanje teme Gradine na području Unca i oko Grahovog polja, mentor: dr. sc. Slobodan Čače, red. prof. (Sveučilište u Zadru, Odjel za povijest)

Stručno povjerenstvo:

1. dr. sc. Hrvoje Potrebica, izv. prof.

2. dr. sc. Slobodan Čače, red. prof. (Sveučilište u Zadru, Odjel za povijest)

3. dr. sc. Klara Buršić-Matijašić, izv. prof. (Sveučilište J. Dobrila Pula, Odsjek za povijest)

16. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Mirne Jernej predviđenih programom Poslijediplomskoga doktorskoga studija etnologije i kulturne antropologije i prihvaćanje teme pod naslovom Jezik kao kapital u istarskom multikulturalnom okruženju, mentorica: dr. sc. Tihana Petrović-Leš, izv. prof.

Stručno povjerenstvo:

1. dr. sc. Tomo Vinšćak, doc.

2. dr. sc. Tihana Petrović-Leš, izv. prof.

3. dr. sc. Jadranka Grbić, red. prof.

17. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Petra Bagarića predviđenih programom Poslijediplomskoga doktorskoga studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu i prihvaćanje teme pod naslovom Problem utvrđivanja granica FD/NR Hrvatske 1945.-1963., mentor dr. sc. Ivica Šute, doc.

Stručno povjerenstvo:

1. dr. sc. Drago Roksandić, red. prof.

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

3. dr. sc. Ivica Šute, doc.

18. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta dr. sc. Ive Džinića predviđenih programom Poslijediplomskoga doktorskoga studija filozofije i prihvaćanje teme doktorskogarada pod naslovom Mit u filozofskoj misli Ernsta Cassirera – razvoj filozofije mita s posebnim osvrtom na socijalno-politički koncept mita, mentor: dr. sc. Hotimir Burger, red. prof.

1. dr. sc. Gordana Škorić, izv. prof.

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

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

19. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Marina Beroša predviđenih programom Poslijediplomskoga doktorskoga studija filozofije i prihvaćanje teme doktorskogarada pod naslovom Nastanak, razvoj i vidovi ideje kozmopolitizma, mentor: dr. sc. Raul Raunić, doc.

Stručno povjerenstvo:

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

2. dr. sc. Raul Raunić, doc.,

3. dr.sc. Ankica Čakardić, doc.

20. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta mr. sc. Vedrane Šuvar predviđenih programom Poslijediplomskoga doktorskoga studija pedagogije i prihvaćanje teme pod naslovom Sadržajna povezanost zavičajnih tema i kurikuluma razredne nastave, mentor: dr. sc. Vlatko Previšić, red.prof.

Stručno povjerenstvo:

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

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

3. dr. sc. Marko Jurčić, doc.

21. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta mr. sc. Tihane Škojo predviđenih programom Poslijediplomskoga doktorskoga studija pedagogije i prihvaćanje teme pod naslovom Didaktičko-metodičko strukturiranje kurikuluma glazbe u općem i obveznom obrazovanju, mentor: dr. sc. Vlatko Previšić, red. prof

Stručno povjerenstvo:

1. dr. sc. Pavel Rojko, red. prof. (Muzička akademija Sveučilišta u Zagrebu)

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

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

22. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta mr. sc. Morane Koludrović predviđenih programom Poslijediplomskoga doktorskoga studija pedagogije i prihvaćanje teme pod naslovom Problemsko učenje u kurikulumu obrazovanja nastavnika, mentorica: dr. sc. Ana Sekulić-Majurec, red. prof.

Stručno povjerenstvo:

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

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

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

 23. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Tatijane Petrić predviđenih programom Poslijediplomskoga doktorskoga studija informacijskih i komunikacijskih znanosti i prihvaćanje teme pod naslovom Model bibliografske organizacije neomeđene građe: na primjeru korpusa hrvatske neomeđene građe za razdoblje 2000.-2010., mentorica: dr. sc. Ana Barbarić, doc.

Stručno povjerenstvo:

1. dr. sc. Aleksandra Horvat, red. prof.

2. dr. sc. Ana Barbarić, doc.

3. dr. sc. Mirna Willer, izv. prof. (Sveučilište u Zadru)

24. Imenovanje stručnoga povjerenstva Vilka Klasana predviđenih programom Poslijediplomskoga doktorskoga studija informacijskih i komunikacijskih znanosti i prihvaćanje teme pod naslovom Učinci strategija informacijskog ratovanja na donošenje odluka i oblikovanje javnog znanja, mentor: dr. sc. Miroslav Tuđman, red. prof.

Stručno povjerenstvo:

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

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

3. dr. sc. Ivo Lučić, znanstv. suradnik (Hrvatski institut za povijest)

25. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta mr. sc. Martine Fabris predviđenih programom Poslijediplomskoga doktorskoga studija informacijskih i komunikacijskih znanosti i prihvaćanje teme pod naslovom Korištenje elektroničke knjige u društvenim znanostima u Hrvatskoj, mentorica: dr. sc. Daniela Živković, izv. prof.

Stručno povjerenstvo:

1. dr. sc. Aleksandra Horvat, red. prof.

2. dr. sc. Jelka Petrak, (Medicinski fakultet Sveučilišta u Zagrebu)

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

26. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Klementine Batina predviđenih programom Poslijediplomskoga doktorskoga studija književnosti, izvedbenih umjetnosti, filma i kulture i prihvaćanje teme pod naslovom Aspekti ženskog autorstva: komparativna analiza etnološke i folklorističke građe Odsjeka za etnologiju Hrvatske akademije znanosti i umjetnosti, mentorica: dr. sc. Lada Čale-Feldman, red. prof.

Stručno povjerenstvo:

1. dr. sc. Jadranka Grbić-Jakopović, red. prof.

2. dr. sc. Lada Čale-Feldman, red. prof.

3. dr. sc. Tanja Perić-Polonijo, znan. savj. (Institut za etnologiju i folkloristiku)

27. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Ane Kodrić predviđenih programom Poslijediplomskoga doktorskoga studija književnosti, izvedbenih umjetnosti, filma i kulture i prihvaćanje teme pod naslovom Funkcija i primjena kazališne radionice u učenju stranoga jezika, mentori: dr. sc. Darko Lukić, izv. prof. (Akademija dramskih umjetnosti Sveučilišta u Zagrebu) i dr. sc. Ivana Vidović-Bolt, izv. prof.

Stručno povjerenstvo:

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

2. dr. sc. Darko Lukić, izv. prof. (Akademija dramskih umjetnosti Sveučilišta u Zagrebu)

3. dr. sc. Ivana Vidović-Bolt, izv. prof.

28. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Mladena Radića predviđenih programom Poslijediplomskoga doktorskoga studija medievistike i prihvaćanje teme pod naslovom Povijest velikaškog roda Iločkih u svijetlu arheoloških istraživanja (S osobitim osvrtom na Ružicu-grad i Ilok), mentori: dr. sc. Stanko Andrić, viši znan. sur. (Hrvatski institut za povijest) i dr. sc. Željko Tomičić, znan. savj. (Institut za arheologiju).

Stručno povjerenstvo:

1. dr. sc. Borislav Grgin, red. prof.

2. dr. sc. Željko Tomičić, znan. savj. (Institut za arheologiju)

3. dr. sc. Mirjana Matijević-Sokol, red. prof.

29. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Mirka Sardelića predviđenih programom Poslijediplomskoga doktorskoga studija hrvatske povijesti i prihvaćanje teme pod naslovom Predodžbe o Mongolima u Europi 13. stoljeća, mentori: dr. sc. Borislav Grgin, red. prof. i dr. sc. Zrinka Blažević, izv. prof.

Stručno povjerenstvo:

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

2. dr. sc. Davor Dukić, red. prof.

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

4. dr. sc. Zrinka Blažević, red. prof.

5. dr. sc. Ante Gulin, znan. savj. u miru (Hrvatska akademija znanosti i umjetnosti)

30. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Jane Willer-Gold predviđenih programom Poslijediplomskoga doktorskoga studija lingvistike i prihvaćanje teme pod naslovom Minimalistički pristup strukturi glagolskih skupina sa složenom dopunom u hrvatskom jeziku, mentori: dr. sc. Milan Mihaljević, red. prof. i dr. sc. Vlasta Erdeljac, izv. prof.

Stručno povjerenstvo:

1. dr. sc. Matea Birtić, znan. sur. (Institut za hrvatski jezik i jezikoslovlje)

2. dr. sc. Milan Mihaljević, red. prof. (Staroslavenski institut)

3. dr. sc. Vlasta Erdeljac, izv. prof.

Nastavni predmeti

31. Prijedlog Vijeća poslijediplomskih studija da se za voditelja studija imenuje se dr. sc. Velimir Piškorec, red. prof., a za zamjenicu dr. sc. Vesna Muhvić-Dimanovski, znan. savj.

32. Prijedlozi za upis kandidata na Poslijediplomske doktorske studije u ak. god. 2011/2012. sljedećih smjerova:

- hrvatske kulture

- arheologije

- književnosti, izvedbenih umjetnosti, filma i kulture

- informacijskih i komunikacijskih znanosti

- medievistike

- povijesti umjetnosti.

33. Prijedlog Vijeća poslijediplomskoga doktorskoga studija pedagogije da se Damiru Mesiću odbije molba za prijelaz s poslijediplomskoga studija na Učiteljskom fakultetu u Zagrebu na Poslijediplomski doktorski studij pedagogije jer se iz priložene preslike diplome Učiteljskog fakulteta u Rijeci o završenom studiju razredne nastave ne može zaključiti je li pristupnik završio sveučilišni diplomski studij odnosno sveučilišni dodiplomski studij; iz preslike indeksa Učiteljskoga fakulteta u Zagrebu ne može se zaključiti je li student upisan na poslijediplomski doktorski ili specijalistički studij; ne mogu se vrjednovati izvršene obveze jer student nema položene ispite u studiju.

24. Dopuna programa Poslijediplomskoga doktorskoga studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu sa tri nova izborna predmeta.

str. 140
25. Razno

prof. dr. sc. Zrinka Jelaska, prodekanica za znanost i međunarodnu suradnju

	DR.SC.-01 PRIJAVA TEME doktorskogaRADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	     Aleksandra Paić, dipl. arheolog.

	Nositelj studija:
	     Filozofski fakultet Zagreb

	Naziv studija:
	     poslijediplomski doktorski znanstveni studij arheologije

	Matični broj doktoranda/doktorandice:
	    5616

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	▀ u okviru doktorskoga studija
	 FORMCHECKBOX
 izvan doktorskoga studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	     Nada i Miljenko Paić

	Datum i mjesto rođenja:
	     3. 6. 1979., Pula

	Adresa:
	     P. P. Vergerija 8, 52210 Rovinj

	Telefon/mobitel:
	     098 813 10 90

	E-mail:
	     aleksandra_paic@net.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2003. - Sveučilište u Zagrebu Filozofski fakultet u Zagrebu, Odsjek za arheologiju, poslijediplomski doktorski znanstveni studij arheologije, mentor dr. sc. Vesna Girardi Jurkić, red. prof.

1997.-2003.-Sveučilište u Zagrebu Filozofski fakultet u Zagrebu, Odsjek za arheologiju, jednopredmetna arheologija. Diplomirala 2003., mentor dr. sc. Mirjana Sanader, red. prof.; odličan uspjeh

1992.–1996. - Pazinski kolegij – Klasična gimnazija u Pazinu; oslobođena mature

1986.–1992. - Osnovna škola, Žminj; odličan uspjeh

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	2009. - zaposlena na Sveučilištu Jurja Dobrile u Puli, znanstveni novak – asistent na projektu Antički cemeteriji i pogrebni ritusi na sjevernom Jadranu, nositelj projekta dr. sc. Vesna Girardi Jurkić, red. prof.

2007. - položila stručni ispit; tema Terra sigillata iz rimske rustikalne vile na lokalitetu Stancija Peličeti, mentor Ante Rendić-Miočević, prof.; odličan uspjeh; stekla zvanje kustosa

2006.-2009. - zaposlena u Arheološkom muzeju Istre; kustos vježbenik, mentor mr. sc. Kristina Džin, viši kustos

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	RADOVI:

K. Džin - A. Paić, Stancija Peličeti, rimska villa rustica – novi nalaz na trasi Istarskog ipsilona, Katalog 70, Arheološki muzej Istre, Pula 2006.

K. Džin - A. Paić – I. Koncani Uhač – D. Bulić – Z. Ettinger Starčić, Pula – Forum, Arheološka građa 2006. – 2007., Katalog 72, Arheološki muzej Istre, Pula 2007.

K. Džin - A. Paić - I. Koncani Uhač – D Bulić, Fažana ispod pločnika, Katalog 74, Arheološki muzej Istre, Pula 2008.

A. Paić, Archaeological finds from the Roman object at Stancija Peličeti in Istria, 13 th Annual Meeting of the European Association of Archaeologists, Zadar 2007, str. 329

A. Paić, Najnoviji nalazi afičke terrae sigillatae na forumu Coloniae Iuliae Polae – Recent

Finds of African Red-slipped Ware in the Forum Coloniae Iuliae Polae, Materijali 19, Međunarodno arheološko savjetovanje Otium – razbibriga od prapovijesti do srednjeg vijeka, Pula 2007, str. 49/100

A. Paić – I. Koncani Uhač, Prilozi poznavanju keramičarskog središta rimske Fažane, Fažanski libar 3, Fažana 2008, str. 31 – 38

D. Komšo - A. Paić – M. Čuka – I. Koncani Uhač – L. Orlić, LOKALITET: Istarski Ipsilon, Hrvatski arheološki godišnjak 4/2007, Zagreb 2008, str. 253 – 256

K. Mihovilić – D. Komšo - A. Paić – M. Čuka – I. Koncani Uhač, LOKALITET: Skvačota, Hrvatski arheološki godišnjak 4/2007, Zagreb 2008, str. 302 – 303

A. Paić Sarius šalica iz rimske rustikalne vile na Stanciji Peličeti, Histria Antiqua 18/2, Časopis Međunarodnog istraživačkog centra za arheologiju, Pula 2009., str. 97 – 103

V. Girardi Jurkić – K. Džin - A. Paić, Vižula kod Medulina - rezidencijska maritimna vila:istraživačka kampanja 2010 - Vižula near Medulin – maritime residential villa: investigation campaign 2010, Materijali 22, Međunarodno arheološko savjetovanje Nastambe i stanovanje od prapovijesti do srednjeg vijeka, Pula 2010, str. 58/ 122 - 123

SUDJELOVANJE NA ZNANSTVENIM SKUPOVIMA:

26. - 28. 11. 2006., Pula - rad Recent Finds of African Red-slipped Ware in the Forum Coloniae Iuliae Polae, kongres Međunarodnog istraživačkog centra za arheologiju Brijuni - Medulin

19. – 23. 09. 2007., Zadar - poster Archaeological finds from the Roman object of Stancija Peličeti in Istria, kongres 13 th Annual Meeting of the European Association of Archaeologists

16. – 19. 10. 2007., Gospić - poster Archaeological finds from the Roman

object of Stancija Peličeti in Istria, skup Hrvatskog arheološkog društva

4. – 7. 10. 2007., Beč - poster Archaeological finds from the Roman

object of Stancija Peličeti in Istria, 12. međunarodni kongres Cultural Heritage

and New Technologies

26. – 28. 11. 2010., Pula - rad Vižula kod Medulina – rezidencijska

maritimna vila: istraživačka kampanja 2010. (s posebnim osvrtom na keramiku i staklo), kongres Međunarodnog istraživačkog centra za arheologiju Brijuni – Medulin

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	     Fino stolno posuđe s područja Kastruma na otoku Veli Brijun. Prilog poznavanju života u rimskoj vili julijevsko-klaudijevskog razdoblja

	Engleski:
	     Fine tableware from the site Castrum on the island of Veli Brijun. Contribution to the Knowledge of life in a Roman villa from the Julio-Claudian period

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	     

	Područje/polje:
	     humanističke znanosti, arheologija

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	dr. sc. Vesna Girardi Jurkić, red. prof.
	Hrvatski studiji Sveučilišta u Zagrebu, Odjel za hrvatski latinitet
	vesna.girardi-jurkic@pu.t-com.hr

	Drugi mentor:
	     
	     
	     

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

V. Girardi Jurkić – K. Džin, The continuity of fortification in Istria, Croatia, Muralles de Ciudades romanas en el Occidente del Impero. Lvcvs Avgvsti como paradigma, Diputacion Provincial de Lugo, Museo Provincial de Lugo, Lugo 2007, str. 115-130

V. Girardi Jurkić, Late Antique Hearths in the Roman Residential Villa on the Vižula Peninsula near Medulin. Campaign 2007, Histria antiqua 16, Međunarodni istraživački centar za arheologiju Brijuni-Medulin, Pula 2008, 161-168

V. Girardi Jurkić, Odraz arheoloških istraživanja Antuna Gnirsa na području Istre, Anton Gnirs. Arheološki tekstovi. Istra kroz stoljeća, kolo XIII, 70. knjiga, Pula 2009, str. 225-242

V. Girardi Jurkić, Urbana arheologija u Istri. Istraživanja i prezentacija, Hrvatska arheologija. Matica Hrvatska, Zagreb 2009, str. 591-637

V. Girardi Jurkić, Scavi recenti di una villa dell΄epoca Constantiniana a Medulin (Croatia), Il Cristianesimo in Istria fra Tarda Antichità e Alto Medioevo. Novità e riflessioni, vol. XX, Pontificio Istituto di Archeologia Christiana, Città di Vaticano 2009, str. 169-185

	

	Prvi mentor:
	     Dr. sc. Vesna Girardi Jurkić, red. prof.

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	     Arheološkim istraživanjima koja su se vršila u više navrata tijekom 20. st. na otoku Veli Brijun u uvali Madona otkriveno je višeslojno kompleksno nalazište, u znanstveno-stručnoj literaturi poznato pod imenom Kastrum. Arheološke radove su tijekom godina vodili konzervatori i arheolozi A. Gnirs, M. Mirabella Roberti, Š. Mlakar i A. Vitasović.

Tijekom radova unutar Kastruma, između ostalog, istražena je i rimska villa rustica iz julijevsko-klaudijevskog razdoblja, koja je ponajprije imala gospodarski karakter.

Važan čimbenik u razumijevanju karaktera i namjene vile čini analiza i detaljna kataloška obrada keramičkog materijala, prepoznatog kao fino stolno posuđe, prema tipovima, fakturi, namjeni i podrijetlu. Od rada se očekuje da pobliže pojasni slojevitost života na Kastrumu, te trgovačke veze lokalitata s jadranskim i graničnim regionalnim središtima u svrhu produbljivanja spoznaja o rimskodobnoj keramici Istre i dosada poznatim činjenicama o samom lokalitetu.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	     Archaeological explorations that were conducted on several occasions on the island of Veli Brijun in the Madona bay during the course of the 20th century revealed a multilayered complex site, in the scientific literature known as Castrum. Over the years the archaeological work was conducted by the conservators and archaeologists A. Gnirs, M. Mirabella Roberti, Š. Mlakar and A. Vitasović.

During the archaeological works inside the Castrum, exploration was conducted on the Roman villa rustica from the Julio-Claudian period which had a predominantly economic character. The analysis and a detailed catalogue of ceramic material, recognised as fine tableware, in accordance with the type, structure, purpose and origin represent an important factor in the understanding of the villa’s character and purpose.

The article tends to clarify the complexity of life at the Castrum and its trade relations with the Adriatic and bordering regional centres aiming to reveal more details on the Roman ceramics in Istria and already known facts about the locality.

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	     Brijunsko otočje, zbog svojeg izvanrednog položaja, obiluje arheološkim lokalitetima i ostacima od prapovijesti pa sve do srednjeg vijeka: histarska gradina na brdu Gradina iznad uvale Verige na Velom Brijunu i tragovi sličnih gradina na Velom i Malom Brijunu, antički lokaliteti u uvali Madona, Verige, Javorika, Kolci, u zaljevu Ribnjak, u uvali Sv. Nikola na Malom Brijunu i na otoku Vangi te kasnoantičko i srednjovjekovno naselje Kastrum, ranokršćanske crkve Sv. Marije u uvali Madona i Sv. Petra na brdu Petrovac. Na zapadnom dijelu Velog Brijuna nalazi se uvala Madona (Dobrika) u kojoj se nalazi jedan od najznačajnijih lokaliteta na Brijunima, bizantski Kastrum, jedan od najsjajnijih primjera kontinuiranog naseljavanja kroz duže razdoblje.

Istraživanja Kastruma vršena su u više navrata kroz 20. st.. Prva arheološka iskopavanja u uvali Madona vodio je Anton Gnirs, konzervator za Austrijsko primorje, davne 1902. godine. Gnirs je, na lokalitetu u uvali Madona, istraživao područje rimske rustične vile te kasnije izgrađene bedeme, odnosno fortifikacije. Upravo zbog bedema, čiju gradnju datira u vrijeme bizantske dominacije odnosno u 6. st. posl. Kr., Gnirs u znanstveno-stručnu literaturu uvodi nazivlje bizantski Kastrum. U svojim izvještajima opisuje zatečeno stanje i očuvanost lokaliteta. Nadalje, Gnirs je 1908. godine istražio jugozapadna vrata bedema i utvrdio tehniku gradnje fortifikacija, te je u unutrašnjosti Kastruma pronašao cisternu za koju je smatrao da pripada rimskoj vili te još jednu nadsvođenu cisternu, koju je datirao u srednji vijek.

Sljedeća istraživačka kampanja na Kastrumu uslijedila je između 1930. i 1940, godine pod vodstvom arheologa Maria Mirabella Robertija. Mirabella Roberti je u južnom kutu «impozantne građevine», kako on naziva Kastrum, otkrio «toranj» koji je jednim svojim dijelom ugrađen u bedeme iz 6. st. posl. Kr.. Također je istraživao i njegovu unutrašnjost, te dokumentirao pojedine arheološke nalaze. Mirabella u svojim izvještajima spominje brončanu narukvicu rastavljenih krajeva, ulomak uljanice tipa Loescheke X i ulomak dna sigilatne posude promjera otprilike 13 cm, s dijelom pečata D... in planta pedis, do tada nepoznatim u ovim krajevima.

Daljnim istraživanjima zaključio je da je tzv. «toranj» dio starijeg reprezentativnog objekta u potpunosti građenog u antičkoj tradiciji i spoznao da je već u 1./2. st. posl. Kr. na Kastrumu postojalo rimskodobno naselje, te da će se cjelovita slika i važnost lokaliteta uvidjeti tek nakon detaljnih arheoloških iskopavanja.

Arheološki radovi na Kastrumu nastavljaju se u manjem obimu 1952. godine pod vodstvom arheologa Štefana Mlakara. Mlakar je iskopavao jugozapadno područje Kastruma i otkrio najranije arhitektonske ostatke. Prema arheološkim nalazima datirao ih je u 2 st. pr. Kr.. Prema Mlakarovim podacima otkrivena arhitektura predstavljala je vojni logor na čijem je mjestu kasnije, u 1. st. pr. Kr. izgrađena prva villa rustica.

Nadalje, sustavnim arheološkim istraživanjima koja su trajala od 1976. godine sve do 1984. godine pod stručnim vodstvom arheologa Štefana Mlakara i Antona Vitasovića definirano je čitavo područje lokaliteta, pa tako i područje rimske vile.

Villa rustica smještena je unutar višeslojnog i arhitektonskog kompleksa poznatog pod imenom bizantski Kastrum. Građevinske intervencije na Kastrumu događale su se u više navrata, od 1. st pr. Kr. pa nadalje. Neki autori smatraju da je villa rustica ujedno i prva faza izgradnje na Kastrumu, dok prof. dr. sc. Vesna Girardi Jurkić smatra da je vila izgrađena na mjestu vojne građevine s kraja 2. st. pr. Kr. ili početka 1. st. pr. Kr., te uništena u borbi Cezara i Pompeja i obnovljena u Augustovo doba.

Vila rustica u uvali Madona primarno je bila građevina gospodarskog karaktera s tijeskovima za preradu grožda u 1. st. pr. Kr., a kasnije u 1. st. posl. Kr. i maslina. Objekt koji je 1936. godine istraživao Mirabella Roberti i datirao ga 1. ili 2.st. posl. Kr. dograđuje se uz vilu. Reprezentativni objekt načinom izgradnje u potpunosti odaje tradiciju klasičnog antičkog, rimskog načina gradnje.

Kasnije preinake na lokalitetu događaju se tijekom 2. i 3. st. posl. Kr.. Prema Š. Mlakaru, kasnoantičko naselje razvija se krajem 3. i početkom 4. st. posl. Kr.. U konačnici, tijekom 5. i 6. st. lokalitet dobiva fortifikacije.

Dakle, prvi antički objekt u uvali Madona, prema Š. Mlakaru, datira se u 2. st. pr. Kr., a služio je i kao vojni logor u građanskom ratu u 1. st. pr. Kr.. Na istome je mjestu krajem 1. st. pr. Kr. sagrađena prva villa rustica, a u 1. st. posl. Kr. nadogradnjama je prilagođena gospodarskoj funkciji. Daljnje arhitektonske intervencije uslijedile su tijekom narednih stoljeća sve do 6. st. posl. Kr.. Život na lokalitetu nastavlja se sve do 16. st. posl. Kr..

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	     Ciljevi istraživanja bit će da se određena keramička građa, odnosno fino stolno posuđe, iz rimske rustične vile koja je sastavni dio višeslojnog kompleksnog nalazišta poznatog pod imenom brijunski Kastrum temeljito prouči, sistematizira i pravilno distribuira po vrstama i tipovima te atribuira po vremenu i mjestu proizvodnje i namjeni, odnosno detaljno kataloški obradi.

Namjera će biti keramičku građu dovesti u odnos sa životom stanovnika u rimskoj vili, odnosno s njihovim gospodarskim, kulturološkim te socijalnim stupnjem razvoja. Na temelju dobivenih rezultata predložit će se zaključci o trgovini i vezama istarskog poluotoka s proizvodnim centrima ponajprije na sjevernoitalskom prostoru.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	     Korišteni metodološki postupci u istraživanju bit će oni koji su uobičajeni kod obrade keramičke građe: detaljno proučavanje materijala prema okolnostima nalaza, identifikacija ulomaka, sistematizacija, mjerenje, crtatanje i rekonstrukcija posuđa, odnosno detaljna kataloška obrada ulomaka prema tipovima, vrsti i fakturi. Građa će se komparativnim metodama analizirati i uspoređivati s materijalom s nalazišta u sjevernoj Italiji, sjevernojadranskom području, Sloveniji, Austriji i konačno Istri.

Za proučavanje keramičke građe iz rimske rustične vile s lokaliteta Kastrum u uvali Madona bit će potrebno konzultirati glavna pomagala, odnosno znanstveno-stručnu literaturu za određivanje tipova, datacije, porijekla i funkcije keramičkog materijala. Nadalje, komparativno će se konzultirati literatura koja se bavi finim stolnim posuđem. Posebno će se koristiti stručna literatura vezana za navedenu problematiku s područja sjeverne Italije, Istre, Dalmacije i drugih dijelova Hrvatske.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	     U konačnici se od rada očekuje pružanje znanstvenog doprinosa na polju antičke arheologije rimske Istre uključene u Regio X Venetia et Histria. Posebno će biti značajan doprinos proučavanju rimskodobne keramike u Istri. Zaključna razmatranja dokazat će postojanje života i trgovine stanovnika vile na Kastrumu iz julijevsko-klaudijevskog razdoblja (1. st. pr. Kr. – 1. st. posl. Kr.).

	Popis citirane literature (maksimalno 30 referenci)

	V. Begović - I. Schrunk, Brijuni, Prošlost, graditeljstvo, kulturna baština, Zagreb 2006

V. Begović - I. Schrunk, Life in the maritime Villa in Verige bay in the early Empire in the light of the imported ceramic and glass objects, Histria Antiqua 19, Časopis Instituta društvenih znanosti Ivo Pilar, Zagreb, Centra za arheološka istraživanja, Međunarodnog istraživačkog centra za arheologiju Brijuni-Medulin, Pula 2010, str. 167-176

Z. Brusić, Reljefna sjevernoitalska terra sigillata iz Liburnije, DIADORA 11, Glasilo Arheološkog muzeja u Zadru, Zadar 1989, str. 93-159

Z. Brusić, Hellenistic and Roman Relief Pottery in Liburnia, North-East Adriatic, British Archaeological Reports International Series, Oxford 1999

E. Buchi, Lucerne del museo di Aquileia, Aquileia 1975

K. Džin, Roman settlements in Istria serving as late Roman borders, Limes XX. Estudios Sobre la frontriera romana, vol. 1, Anejos de Gladius, 13, Laon 2009, str. 125-133

E. Ettlinger et alii, Conspectus formarum terrae sigillatae italico modo confectae, Bonn 2002

V. Girardi Jurkić, Građevinski kontinuitet rimskih gospodarskih vila u zapadnoj Istri od antike do srednjeg vijeka, Histria Historica 4/2 Pula 1981(1983), str. 70-105

V. Girardi Jurkić, Duhovna kultura antičke Istre, knjiga I: Kultovi u procesu romanizacije antičke Istre, Zagreb 2005

V. Girardi Jurkić, Scavi recenti di una villa dell΄epoca Constantiniana a Medulin (Croatia), Il Cristianesimo in Istria fra Tarda Antichità e Alto Medioevo. Novità e riflessioni, vol. XX, Pontificio Istituto di Archeologia Christiana, Città di Vaticano 2009, str. 169-185

A. Gnirs, Baudenkmale aus der Zeit der oströmishcen Herrschaft auf der Insel Brioni Grande, Jarbuch für Altertumskunde, K. U K. Zentral-Kommission für Kunst und Historische Denkmale, Wien 1911, str. 83-97

V. Jurkić Girardi, Scavi in una parte della villa rustica romana a Cervera Porto presso Parenzo, Atti 9, Centro di ricerche storiche Rovigno, Rovigno – Trieste 1978, str. 266 - 298

R. Makjanić, Reljefne šalice tipa Sarius iz Osora, Vjesnik arheološkog muzeja u Zagrebu 14, Zagreb 1981, str. 50-55

R. Makjanić, Terra sigillata iz rimskih nekropola u Osoru i Bakru, Prilozi Instituta za arheologiju u Zagrebu 2, Zagreb 1985, str. 39-50

M.T. Marabini Moeves, The Roman Thin Walled Pottery from Cosa (1948-1954), Memories of American Academy in Rome XXXII, Rome 1973

F. Maselli Scotti, La ceramica ad Aquileia. Il vaselame da mensa, Antichitá Alto Adriatiche 24, Atti delle Settimane di Studio aquileiesi, Udine 1984, str. 39-69

R. Matijašić, Gospodarstvo antičke Istre, Pula 1998

L. Mazzeo Saracino, Terra sigillata Nord-italica, Atlante delle forme ceramiche, ceramica fine romana nel bacino mediterraneo, Roma 1985, str. 361-406

M. Mirabella Roberti, Notiziario archeologico 1935-1936, Atti e memorie della Societá istriana di archeologia e storia patria XLVII, Pula 1935

Š. Mlakar, Fortifikacijska arhitektura na otoku Brioni. «Bizantski Kastrum», Histria Archeologica 6-7, Časopis Arheološkog muzeja Istre, Pula 1976, str. 1-50

A. Oxe, H. Comfort, P. Kenrick, Corpus Vasorum Arretinorum. A Catalogue ofthe signatures, shapes and chronology of Itallian sigillata, Bonn 2000

S. Petru, Emonske nekropole, Ljubljana 1972

LJ. Plesničar-Gec, Severno Emonsko grobišče, Ljubljana 1972

A. Ricci, Ceramica a pareti sottili, Atlante delle forme ceramiche, ceramica fine romana nel bacino mediterraneo, Roma 1985, str. 231-356

F. Scotti Maselli, I vasi ad orlo alto di Aquileia, Aquileia Nostra 43, Bolletino dell'Associazione nazionale per Aquileia, Aquileia 1972, str. 1-21

F. Scotti Maselli, Ceramica di «tipo Aco» ad Aquileia, Aquileia Nostra 44, Bolletino dell'Associazione nazionale per Aquileia, Aquileia 1973, str. 167-178

E. Schindler-Kaudelka, Die Dünnwandige Gebrauchskeramik von Magdalensberg, Klagenfurt 1975

M. Schindler - S. Scheffenegger, Die glatte rote Terra Sigillata von Magdalensberg, Klagenfurt 1977

Z. Šimić-Kanaet, Sarius šalica iz Garduna, Opuscula archaeologica 28, Radovi arheološkog zavoda Filozofskog fakulteta Sveučilišta u Zagrebu, Zagreb 2004, str. 187-191

A. Vitasović, Antički objekti u uvali Dobrika na otoku Veli Brijun, Histria arheologica 36, Časopis Arheološkog muzeja Istre, Pula 2005, str. 157-210

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	     47 000 kn

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	     samostalno financiranje

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis

Dr. sc. Vesna Girardi Jurkić, red. prof.

Potpis

Aleksandra Paić

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu,
Potpis     

Aleksandra Paić

M.P.

	DR.SC.-02 OCJENA TEME doktorskogaRADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Aleksandra Paić, dipl. arheologinja

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski znanstveni studij arheologije

	Matični broj doktoranda/doktorandice:
	6306

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Finos stolno posuđe s područja Kastruma na otoku Veli Brijun. Prilog poznavanju života u rimskoj vili julijevsko-klaudijevskog razdoblja     

	
	Engleski
	Fine tableware from the site Castrum in the island of Veli Brijun. Contribution to the knowledge of life in a riman villa from the julio-claudian period

	Područje/polje:
	humanističke znanosti, polje arheologija

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	dr.sc.Vesna Girardi Jurkić, red. prof.
	Hrvatski studiji Sveučilišta u Zagrebu, Odjel za hrvatski latinitet
	vesna.girardi.jurkic@pu.t-com.hr

	Drugi mentor:
	     
	     
	     

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1.dr.sc. Mirjana Sanader, red. prof.
	Filozofski fakultet u Zagrebu
	msanadervffzg.hr

	
	2.dr.sc. Zrinka Šimić-Kanaet,viši asitent
	Filozofski fakultet u Zagrebu
	zsimic@ffzg.hr

	
	3. dr.sc.Vesna Girardi Jurkić, red. prof     
	Hrvatski studiji Sveučilišta u Zagrebu, Odjel za hrvatski latinite
	Vesna.girardi.jurkic@pu.t-com.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Fakultetskog vijeća Filozofskog fakulteta u Zagrebu 14.srpnja 2011

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskogarada

	     

	B. Ocjena teme doktorskogarada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Predložena tema doktorskog rada posvećena je nalazima finog stolnog posuđa s područja Kastruma na otoku Veli Brijun. Ovo posuđe pronađeno tijekom istraživanja prije više decenija. Nikad nije bilo objavljeno što je propust arheološke struke. Stoga će istraživanje i klasifikacija toga posuđa u ovom doktoratu predstavljati velki doprinos arheologiji toga područja. Osim toga moći će se uoćiti određene trgovačke veze ali i razina svakodnevnog života otoku u vrijeme principata.

	Mišljenje i prijedlog:

	Povjerenstvo smatra da je predložena tema više nego utemeljena jer će upotpuni ti velike praznine u znanju koje imamo o keramici s otoka Veli Brijun. Povijerenstvo predlaže prihvaćanje predložene teme i mentorice dr.sc.Vesna Girardi Jurkić, red. prof.

	Prijedlog izmjene ili dorade naslova:

	     

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	     

	Planirana obrana doktorskogarada (naznačiti godinu i semestar):

	     

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva)

dr.sc. Mirjana Sanader, red. prof.
	

	
	2. dr.sc.Vesna Girardi Jurkić, red. prof 
	

	
	3.dr.sc. Zrinka Šimić-Kanaet,viši asitent
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 23.09.2011

M.P.

	DR.SC.-01 PRIJAVA TEME doktorskogaRADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Marko Sinobad, dipl. arheolog,

	Nositelj studija:
	Filozofski fakultet u Zagrebu, Odsjek za arheologiju

	Naziv studija:
	Poslijediplomski doktorski studij arheologije

	Matični broj doktoranda/doktorandice:
	5788

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	 FORMCHECKBOX
 u okviru doktorskoga studija
	 FORMCHECKBOX
 izvan doktorskoga studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	Margarita i Đorđe Sinobad

	Datum i mjesto rođenja:
	12. kolovoza 1979. godine, Knin

	Adresa:
	Medačka 3, 22300 Knin

	Telefon/mobitel:
	091 510 0776

	E-mail:
	marko.sinobad@min-kulture.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2004. –
 Poslijediplomski doktorski studij arheologije, Odsjek za arheologiju

Filozofskog fakulteta Sveučilišta u Zagrebu

1997. – 2004. Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za arheologiju

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	lipanj 2006. –

Ministarstvo kulture, Odjel za arheološku baštinu

ožujak – lipanj 2006.

Honorarni posao za Hrvatsku akademiju znanosti i

umjetnosti tijekom arheoloških istraživanja na trasi autoceste C – 5 u Slavoniji

kolovoz – studeni 2005.
 Honorarni posao tijekom arheološkog istraživanja na

mjestu crkve Majke Božje Gorske u Loboru

kolovoz – listopad 2004.
 Honorarni posao tijekom arheološkog istraživanja na

mjestu crkve Majke Božje Gorske u Loboru

kolovoz – listopad 2001.
 NP Paklenica

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	1. ''Starosna dob žena u vrijeme udaje: primjer antičke Salone'', Opuscula Archaeologica 29, Zagreb, 2005, 173-188.

2. ''Kapitolijski hramovi u Hrvatskoj'', Opuscula Archaeologica 31, Zagreb 2007, 221-263.

3. ''Burum, rimska vojska i Jupiterov kult'', Titius 2, Zagreb 2009, 9-26.

4. ''Jupiter i njegovi štovatelji u svjetlu epigrafskih izvora na području Hrvatske'', Opuscula Archaeologica 34, Zagreb 2010, 145-228.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Jupiterov kult na području Hrvatske

	Engleski:
	The Cult of Jupiter in the Territory of Croatia

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	

	Područje/polje:
	Humanističke znanosti / Arheologija

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	dr.sc. Marina Milićević Bradač, red. prof.
	Filozofski fakultet u Zagrebu, Hrvatska
	mmilicev@ffzg.hr

	Drugi mentor:
	
	
	

	KOMPETENCIJE MENTORA – popis do pet objavljenih relevantnih radova u posljednjih pet godina

	Prvi mentor:
	1. ''Wine and Oil – Kykeon and Istrian Supa'', Histria antiqua 15, Pula, 2007, 117-124.

2. ''Die Griechen in Kroatien'', in M. Sanader (ed.), Kroatien in der Antike, Mainz am Rhein, 2007, 37-60.

3. ''Dijana izvan grada'', Archaeologia Adriatica 2/1, Zadar, 2008 [2009], 359-366.

4. ''Horacije, Jadran i jugo'', in L. Bekić (ed.), Jurišićev zbornik: zbornik radova posvećenih uspomeni na Marija Jurišića, Zagreb, 2009, 284-290.

5. ''Spomenici božice Dijane iz kolonije Claudia Aequum i logora Tilurium'', Opuscula Archaeologica 33, Zagreb 2009 [2010], 51-78.

	Drugi mentor:
	

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Jupiter je bio vrhovni bog rimskog panteona. Njegov kult naslijeđe je indoeuropske kulturne baštine. Najznačajniji aspekt Jupiterovog kulta u antičko doba bio je kult Jupitera Kapitolijskog, a središnje mjesto njegovog štovanja bio je hram Kapitolijske trijade na rimskom Kapitolu gdje je štovan zajedno s božicama Junonom i Minervom. Romanizacija nerimskog italskog i provincijskog stanovništva obilježena je usvajanjem prvenstveno tog kulta. Jupitera su u provincijama najviše štovali državni službenici, vojska i članovi municipalnih vijeća. Na području Hrvatske sačuvali su se brojni materijalni tragovi Jupiterovog kulta. Poznato nam je 225 epigrafskih spomenika koji bilježe Jupiterovo ime i 52 figuralna prikaza tog boga. Natpisa su nastali u rasponu od početka 1. do kraja 3. stoljeća. Jedan natpis bilježi da je na otoku Visu postojao Jupterov hram, dok se brojna sačuvana rimska hramovna arhitektura na području Hrvatske koja se tradicionalno pripisuje Jupiteru ni u jednom slučaju ne može sa sigurnošću identificirati kao Jupiterov hram.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Jupiter was the supreme deity of the Roman Pantheon. His cult represents an inheritance of the Indo-European cultural heritage. The most significant aspect of Jupiter’s cult in the Antiquity was the cult of Jupiter Capitolinus. The central place of worship was the temple of the Capitoline Triad on the Capitoline hill in Rome where he was honored together with Juno and Minerva. The Romanization of the non-Roman Italic population and population of the Roman provinces is marked by acceptance of primarily this cult. In the Roman provinces Jupiter was most worshipped by civil servants, army and members of municipal councils. In the territory of Croatia there are numerous material evidences of Jupiter’s cult. Recorded were 225 epigraphic monuments in which Jupiter’s name was mentioned and 52 figural representations of Jupiter. The inscriptions can be dated to the period between the beginning of the 1st and end of 3rd century. An inscription mentions a Jupiter’s temple on the island of Vis. Numerous examples of Roman temple architecture, which have been traditionally ascribed to Jupiter, cannot be positively identified as such.

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	Jupiter je bio vrhovni bog rimskog panteona. Jupiterov kult kakav poznajemo iz antičkog doba bio je duboko ukorijenjen u indoeuropsku kulturnu baštinu. Etimologija Jupiterovog imena osim što ukazuje na njegovo indoeuropsko podrijetlo, ukazuje i na podatak da je ovakav religiozni koncept postojao još u vrijeme kada su brojni indoeuropski narodi iz antičkog perioda činili jedinstvenu kulturnu grupu. Proces naseljavanja Indoeuropljana na europski kontinent doveo je do međusobnog odvajanja pojedinih indoeuropskih grupacija, a začet je proces zasebnih kulturnih razvitaka u različitim podnebljima i kulturnim okruženjima. Unatoč tome, još u antičko doba imena bogova kod Rimljana, Grka, Tračana, Mesapljana, Germana pa čak i starih Indijaca odražavala su ishodište u zajedničkom praobliku. Prvi dio imena označava općenito pojam boga, dok drugi dio imena odražava patrijarhalnu prirodu zajednica njegovih štovatelja. Podaci koje najraniji rimski literarni povijesni izvori bilježe o najranijem stratumu Jupiterovog kulta na području grada Rima i njegove okolice, ide u prilog zaključka do kojeg dolazi suvremena filologija, a to je koncept Jupitera kao Boga-oca. Kroz rimske povijesne izvore posvjedočeno je da je Jupiter bio opća svojina italskih zajednica koje su govorile latinsko-faliskičkim i oskičko-umbrijskim jezikom.

Za razliku od spoznaja koje imamo o konceptu Boga-oca na području Rima i Lacija u osvit antičkog doba, antički literarni povijesni izvori gotovo da potpuno šute o takvom religioznom konceptu na području Ilirika. S obzirom da je ilirski etnos također formiralo stanovništvo koje je bilo prožeto doseljenim indoeuropskim i autohtonim neindoeuropskim elementom i u njihovom slučaju može se pretpostaviti postojanje sličnog koncepta Boga-oca.

Sačuvani literarni povijesni izvori i epigrafski spomenici bilježe na području Rimskog Carstva više od dvjesta različitih Jupiterovih epiteta. Svi oni predstavljaju djeličak raznolike Jupiterove prirode, međutim, tome mnoštvu dijelova u kojima se sačuvao Jupiterov lik nedostaje cjelovita organska povezanost. Nemogućnost uspostavljanja pouzdanog metodološkog pristupa prilikom vrednovanja svake zasebne pojavnosti Jupiterovog kulta jedan je od osnovnih razloga postojanja brojnih spekulacija na tu temu. Spomen većine aspekata Jupiterovog kulta datira se u vrijeme kasne Republike ili Carstva pa za neke od njih, ukoliko to rimski povijesni izvori izričito ne kazuju, ne možemo reći jesu li odraz tek toga vremena ili ujedno starije kultne prakse. Također, na temelju samih Jupiterovih epiteta nismo u mogućnosti utvrditi odražava li njihova brojnost jednak broj različitih kultova ili je u određenim slučajevima posrijedi samo različito ime za kult obavljan na isti ili sličan način.

Najznačajniji aspekt Jupiterovog kulta bio je kult Jupitera Kapitolijskog čija se pojava datira u prijelaz iz kraljevskog doba u doba Republike. Jupiterova popularnost stoji u uskoj vezi s ekspanzijom rimske države i glorifikacijom te zajednice i njezine političke vlasti. Središnje mjesto štovanja Jupitera Kapitolijskog bio je hram Kapitolijske trijade na rimskom Kapitolu gdje je štovan zajedno s božicama Junonom i Minervom. Po uzoru na rimski Kapitolij Kapitolijski hramovi podizani su diljem Italije i rimskih provincija. Iz kulta Jupitera Kapitolijskog može se najjasnije iščitati ideja štovanja vrhovnog boga kao zaštitnika i množitelja zajednice rimskog naroda. Kult vrhovnog Jupitera, posebno u kontekstu Kapitolijske trijade i ličnosti rimskog vladara, bio je najtipičniji rimski institucionalizirani kult u carstvu i bio je prisutan sve do krajnjih granica njegovog utjecaja. Služba u funkciji državne propagande osigurala je tom kultu popularnost kakvu nije uživao ni jedan drugi kult.

Iako je romanizacije bila dvosmjeran proces koji podrazumijeva prožimanje središnje rimske i autohtonih kultura zatečenih u rimskim provincijama, rimska kultura ostvarila je znatno veći utjecaj na autohtonu kulturu nego što je obratno to bio slučaj. Superiornost rimske kulture posebno dolazi do izražaja kad je u pitanju materijalna kultura. Materijalna preobrazba imala je presudan značaj u procesu romanizacije. Program izgradnje javnih građevina na području rimskih provincija po uzoru na rimsku arhitekturu bio je najvidnije obilježje romanizacije. Romanizacija provincija bila je oličena i ostalim urbanističkim infrastrukturama, prometnicama koje su povezivale provincijske gradove i naselja te raznim predmetima svakodnevne namjene. Promjena političkih prilika, a potom i materijalne kulture utjecali su i na promjenu duhovne kulture u rimskim provincijama. Ovisno o stupnju dostupnih tekovina rimske civilizacije mijenjala se i svijest provincijalnog stanovništva.

Kult vrhovnog Jupitera i rimskog princepsa bili su najrasprostranjeniji kultovi na području rimske imperije, a posebno su obvezivali one koji su svoju profesionalnu karijeru gradili u državnim i lokalnim upravnim strukturama. Dedikant je prinošenjem žrtve vrhovnom Jupiteru za dobrobit rimskog vladara i/ili njegove obitelji, demonstrirao svoju lojalnost instituciji rimske države i rimskom vladaru koji se nalazio na njenom čelu. Broj posveta Jupiteru u latinskom govornom području Carstva daleko premašuje broj posveta svim ostalim božanstvima.

Fenomenom Jupiterovog kulta pozabavili su se brojni znanstvenici, a od druge polovice 19. stoljeća na tu je temu stvorena ogromna bibliografija. Najznačajniji rani radovi predstavljaju natuknice sintetične prirode iz raznih klasičnih leksikona i rječnika. Posebno značajne radove o Jupiteru i njegovu kultu koji ni danas ne zastarjevaju učinili su E. Aust za Roscherov Ausführliches Lexicon der griechischen und römischen Mythologie, Paul Perdrizet za Darembergov i Sagliov Dictionnaire des antiquités grecques et romaines i Carl Thulin za Wissowin Pauly’s Realencyclopädie der Classischen Altertumswissenschaft. Vrijedan doprinos poznavanju Jupiterovog kulta dali su i njemački klasični filolozi Georg Wissowa u knjizi Religion und Kultus der Römer i Kurt Latte u knjizi Römische Religionsgeschichte. Carl Koch, njemački klasični filolog Jupiteru je posvetio čitavu monografiju s naslovom Der Römische Juppiter. Renato Bartoccini, talijanski arheolog učinio je hvale vrijednu analizu Jupitrovog kulta na temelju rimskih epigrafskih izvora koja je objavljena u 4. tomu de Ruggierovog Dizionario epigrafico di antichità romane. U razdoblju nakon Drugog svjetskog rata najznačajniji rad koje se tiče Jupiterovog kulta je opsežan članak J. Rufus Fearsa, američkog povjesničara i sveučilišnog profesora pod naslovom The Cult of Jupiter and Roman Imperial Ideology, objavljen u Aufstieg und Niedergang der römischen Welt II.17.1. Kad su u pitanju figuralni prikazi Jupitera najznačajniji rad je Fulvija Cancianija, talijanskog arheologa i sveučilišnog profesora objavljen u Lexicon Iconographicum Mythologiae Classicae 8/1.

Jupiterovim kultnim spomenicima koji potječu s područja Hrvatske bavili su se brojni istraživači, međutim najčešće u kontekstu drugih tema. Značajnije radove predstavljaju članci koji se bave Jupiterovim kultnim spomenicima na području pojedinih antičkih gradova. Potrebno je izdvojiti članak Ive Pedišić O Jupiterovu kultu u Skardoni objavljen u Vjesniku za arheologiju i historiju dalmatinsku br. 86, članak Kornelije A. Giunio, Spomenik s likom Jupitera iz Zadra objavljen u Diadori br. 16–17, članak Ante Rendića−Miočevića O kultu Jupitera i Junone na području Siska objavjen u Histriji Antiqui br. 13, te članak Silvije Bekavac Jupitrov kult u Burnumu objavljen u Radovima Zavoda za povijesne znanosti HAZU u Zadru br. 52.

	Cilj i hipoteze istraživanja (preporučeno 700 znakova s praznim mjestima)

	Cilj istraživanja je utvrđivanje brojnosti sačuvanih arheoloških spomenika na području Hrvatske koji su bili u namjeni Jupiterovog kulta, njihova analiza, usporedba sa sličnim arheološkim materijalom pronađenim na ostalim područjima Rimskog Carstva, te određivanje njihovog mjesta u širem kontekstu rimske kultne prakse, te klasične i provincijalne umjetnosti.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	Istraživanje antičkih kultova podrazumjeva interdisciplinaran pristup temi jer je riječ o kompleksnoj pojavi s različitim materijalnim predmetima u funkciji kulta. U istraživačkom radu prije svega je neophodna analiza antičkih literarnih izvora jer oni pružaju obilje podataka o raznim aspektima Jupiterovog kulta koji se ne očituju u materijalnoj kulturi. Epigrafski spomenici podvrgnuti su onomastičkoj i prosopografskoj analizi u cilju određivanja datacije i otkrivanja što većeg broja podataka o identitetu ljudi koji su spomenike dali podići, dok su figuralni prikazi stilski analizirani u cilju određivanja datacije i provenijencije.

Epigrafski spomenici najbrojniji su arheološki spomenici u kultnoj namjeni. Oni pružaju najviše podataka o aspekatima Jupiterovog kulta i strukturi njegovih štovatelja. Poznato nam je 225 epigrafskih spomenika od kojih 149 potječe s područja provincije Dalmacije, 13 s područja italske X. regije, 36 s područja provincije Gornje Panonije i 27 s područja provincije Donje Panonije. Najčešće je riječ o posvetnim natpisima sa žrtvenika koji su dedikanti podigli iz raznih pobuda. Posvetnog karaktera je 220 natpisa, 4 natpisa pripadaju građevinskim natpisima, dok je jedan natpis nadgrobnog karaktera. Epigrafski izvori otkrivaju kompleksnu sliku Jupiterovog kulta u vrijeme rimskog Carstva, te ukazuju da se u pozadini tih kulturnih spomenika kriju brojne i različite kultne prakse, religijski osjećaji, a i različita politička ozračja sredina u kojima su nastajali. Epicentri Jupiterovih kultova na području Hrvatske bili su u glavnim gradovima provincija i regija. Zabilježena su 23 različita epiteta koji stoje uz Jupiterovo ime. Najčešće su u pitanju epiteti Optimus Maximus koji čine kapitolijsku formulu Jupiterovog imena. Ta imenska formula pojavljuje se u 187 od ukupno 225 natpisa. Osim kapitolijskih, prisutni su sljedeći Jupiterovi epiteti: Adflator, Aeternus, Augustus, Caelestis, Cohortalis, Conservator, Culminalis, Depulsor, Dolichenus, Fulgurator, Fulminator, Heliopolitanus, Herclis, Invictus, Nundinarius, Sabazius, Senam(us?), Tanarus, Taranucus, Tonans i Victor. Navedeni epiteti ukazuju da je nastanak više Jupiterovih kultova posvjedočenih na području Hrvatske obilježen sinkretizmom različitih kulturnih elemenata. Religijski elementi orijentalnog podrijetla prepoznaju se u kultovima Jupitera Dolihenskog, Jupitera Heliopolitanskog, Jupitera Celestisa, Jupitera Eterna i Jupitera Sabazija. Na području Hrvatske prisutni su i Jupiterovi kultovi koji su nastali sinkretizmom rimskih i keltskih religijskih elemenata. Pretpostavlja se da su takvog karaktera bili kultovi Jupitera Taranuka, Jupitera Tanara, Jupitera Depulsora i Jupitera Kulminala. Kultovi Jupitera Depulsora i Jupitera Kulminala pripisuju se autohtonom keltskom stanovništvu koje je naseljavalo panonsko-norički prostor tj. rimske provincije Norik i Gornju Panoniju. Na analiziranim epigrafskim spomenicima, zabilježena su imena 211 osoba koje se mogu dovesti u direktnu vezi s Jupiterovim kultovima prakticiranim u antičko doba na području Hrvatske. Ime dedikanta nije zabilježeno u 26 posvetnih natpisa. Žrtvenik je postavilo 207 imenovanih osoba (187 muškaraca i 20 žena), od kojih je jedan muškarac podigao i hram, jedan je bračni par obnovio hram, dok je drugi bračni par sebi za života podigao nadgrobni spomenik. Te osobe pripadale su različitim društvenim staležima i profesijama. Pripadnost određenom društvenom staležu često se može odrediti na temelju imenskog obrasca osoba. Kad nam je ona poznata, najčešće je riječ o slobodnim građanima/građankama, potom oslobođenicima/osobođenicama, a najrjeđe o robovima/ropkinjama. U slučajevima kad znamo profesiju dedikanta (96 od ukupno 211 osoba), najčešće je riječ o pripadnicima raznih vojnih postrojbi (60 osoba), članovima svećeničkih redova (15 osoba), članovima gradskih uprava (13 osoba), državnim dužnosnicima i službenicima (7 osoba).

Figuralna plastika uz epigrafske spomenike drugi je važan segment materijalne kulture u kultnoj namjeni. S područja Hrvatske poznata su nam 52 figuralna prikaza Jupitera. Od tog broja 23 Jupiterova prikaza su u kamenoj plastici, 12 u brončanoj plastici, 2 u olovnoj plastici, 5 na svjetiljkama i 10 na gemama. Dvadeset i tri predmeta pronađena su na području provincije Dalmacije, 8 na području X. italske regije, 13 na području Gornje Panonije, 7 na području Donje Panonije, dok se za jedan predmet s nepoznatog nalazišta može samo pretpostaviti da potječe iz panonskog područja. Predmetni figuralni prikazi odgovaraju standardiziranim ikonografskim obrascima koji su se koristili u prikazivanju Jupitera i koji su prisutni diljem rimskog carstva. Jupiter je najčešće prikazan kako stoji u stavu gromovnika ili u svojoj kapitolijskoj formi kako sjedi na prijestolju. Njegov najčešći atribut u podignutoj lijevoj ruci je skeptar, a u spuštenoj desnoj ruci munja. Ponekad umjesto munje u desnoj ruci drži pateru, malu Viktoriju ili orla. Raspored atributa i položaj ruku može biti i suprotan. Od ukupno 52 figuralna prikaza Jupitera s područja Hrvatske, 28 puta prikazano je cijelo tijelo, dok su u ostalim slučajevima prikazane protome i poprsja. Jupiter je u kapitolijskoj formi kako sjedi na prijestolju 16 puta, dok je u dvanaest 12 slučajeva prikazan kako stoji. Pojedini primjerci Jupiterove skulpture na područje Hrvatske umjetnička su djela zavidne kvalitete, a do nas su stigli kao uvoz iz italskih i drugih opremljenijih provincijssjkih pturu po uzetnom produkcijom lije ili određene druge 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12

 PAGE *Arabic 12kih radionica diljem carstva koje su bile sposobne izrađivati kvalitetne kopije vrhunskih djela klasične umjetnosti. Rimska skulptura u Dalmaciju bliža je svojim klasičnim uzorima od one koja se susreće u Panoniji.

Disertacija obuhvaća i analizu hramovne arhitektura koja se tradicionalno pripisuje Jupiteru. U vezu s Jupiterom najčešće se dovode Kapitolijski hramovi, a tradicionalno su bili posvećeni vrhovnom Jupiteru, Junoni i Minervi. Kao hramovi posvećeni Kapitolijskoj trijadi na području Hrvatske identificirani su hram na zadarskom forumu, hram na ninskom forumu, središnji hram na pulskom forumu, tri hrama na rimskom forumu u Nezakciju kod Pule, ''veliki'' hram na trgu Marafor u Poreču, tri hrama na forumu u Varaždinskim Toplicama i hram u blizini rimskog foruma u Vinkovcima. Postojanje Kapitolijskih hramova također je pretpostavljeno u Saloni, Naroni, Epidauru i Sisciji. Postojanje Jupiterovih hramova pretpostavljeno je u Dioklecijanovoj palači u Splitu, Cvijinoj gradini u Kruševu kod Obrovca, Drvišici kod Karlobaga, Puli, Naroni i Daruvaru. Analizom sačuvane i otkrivene hramovne arhitekture, kamene plastike i natpisa pronađenih u njima, utvrđeno je da elementi za pouzdanu identifikaciju titulara hrama izostaju u svim slučajevima.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	U radu se po prvi put analizira cjelokupan arheološki materijal s područja Hrvatske koji je bio u funkciji Jupiterovog kulta. Obrada tog materijala i analiza antičkih literarnih izvora ukazuju da su određeni aspekti Jupiterovog kulta i njegova ikonografija u vrijeme Principata bili inkorporirani u carski kult znatno više nego se inače smatra. Pokazuje se da i hramovna arhitektura na području Hrvatske koja se tradicionalno pripisuje Jupiteru ni u jednom slučaju nema sigurnu potvrdu takve identifikacije titulara hrama. Jupiterova skulptura je uvrštena u postojeće europske tipologije Jupiterove skulpture ili su za pojedine primjere određeni posebni tipove, te su dovedeni u vezu s uzorima prema kojima su mogli nastati.

	Popis citirane literature (maksimalno 30 referenci)

	1. F. Altheim, A History of Roman Religion, s njemačkog preveo H. Mattingly, London, 1938.

2. E. Aust, ''Iuppiter'', in W. H. Roscher (ed.), Ausführliches Lexicon der griechischen und römischen Mythologie, II. 1, Leipzig, 1890–1897, 618–762.

3. R. Bartoccini, "Iuppiter", in E. de Ruggiero (ed.), Dizionario epigrafico di antichità romane IV, Roma, 1941, 240−262.

4. I. M. Barton, "Capitoline Temples in Italy and the Provinces (especially Africa) ", ANRW II.12.1, Berlin−New York, 1982, 259−342.

5. M. Beard, J. North & S. Price: Religions of Rome, vol. 1, (A History), Cambridge, 1998.

6. M. Bieber, The Sculpture of the Hellenistic Age, New York, 1955.

7. N. Cambi, Imago animi, antički portret u Hrvatskoj, Split, 2000.

8. N. Cambi, Kiparstvo rimske Dalmacije, Split, 2005.

9. F. Canciani, ''Zeus/Iuppiter'', in Lexicon Iconographicum Mythologiae Classicae (LIMC) 8/1, Zürich–Düsseldorf, 1997, 421–461.

10. A. B. Cook, Zeus: A Study in Ancient Religion, vol. 2, pt. 1, Cambridge, 1925.

11. F. Cumont, The Oriental religions in Roman Paganism, Chicago–London, 1911.

12. T. Derks, Gods, Temples and Ritual Practices: The transformation of religious ideas and values in Roman Gaul, Amsterdam, 1998.

13. G. Dumézil, Archaic Roman Religion with an Appendix on the Religion of the Etruscans, s francuskog preveo P. Krapp, Chicago, 1970.

14. J. Fitz, Die Verwaltung pannoniens in der Römerzeit II, Budapest, 1993.

15. J. R. Fears, ''The Cult of Jupiter and Roman Imperial Ideology'', ANRW II.17.1, 1981, 3–141.

16. V. Girardi Jurkić, Duhovna kultura antičke Istre, kultovi u procesu romanizacije antičke Istre, Zagreb, 2005.

17. E. Imamović, Antički kultovi i votivni spomenici na području Bosne i Hercegovine, Sarajevo, 1977.

18. C. Koch, Der Römische Juppiter (Frankfurter Studien zur Religion und Kultur der Antike 14), Frankfurt am Main, 1937.

19. K. Latte, Römische Religionsgeschichte, München, 1992.

20. E. M. Orlin., Temples, Religion and Politics in the Roman Republic, Leiden–New York–Köln, 1997.

21. S. B. Platner & T. Ashby, A Topographical Dictionary of Ancient Rome, London, 1929.

22. J. J. Pollitt, The Art of Rome, c. 753 B.C. – A.D. 337: Sources and Documents, Cambridge, 1986.

23. L. Richardson, A New Topographical Dictionary of Ancient Rome, Baltimore, 1992.

24. J. B. Rives, Religion in the Roman Empire, Malden, 2007.

25. J. W. Stamper, The Architecture of Roman Temples, The Republic to the Middle Empire, Cambridge, 2005.

26. C. Thulin, ''Iuppiter'', in G. Wissowa (ed.), Pauly’s Realencyclopädie der Classischen Altertumswissenschaft, 10.1, Stuttgart, 1917, 1126–1144.

27. M. Todd, "Forum and Capitolium in the early Empire", in F. Grew & B. Hobley (eds.), Roman urban topography in Britain and the western Empire (CBA Research Report 59), London 1985, 56−66.

28. R. Turcan, The Cult of the Roman Empire, Malden, 2001.

29. G. Wissowa, Religion und Kultus der Römer, München, 1971.

30. P. Zanker, The Power of Images in the Age of Augustus, s njemačkog preveo A. Shapiro, Ann Arbor, 1990.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	10.000 kn

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	
	
	

	Međunarodno

financiranje
	
	
	

	Ostale vrste

projekata
	
	
	

	Samostalno financiranje
	Samostalno

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis: dr.sc. Marina Milićević Bradač

Potpis: Marko Sinobad

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu, 14. lipnja 2011.
Potpis: Marko Sinobad

M.P.

	DR.SC.-02 OCJENA TEME doktorskogaRADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Marko Sinobad, dip. arheolog

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij arheologije

	Matični broj doktoranda/doktorandice:
	5788

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Jupiterov kult na području Hrvatske

	
	Engleski
	The Cult of Jupiter in the Territory of Croatia

	Područje/polje:
	humanističke znanosti, polje arheologija

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	dr. sc. Marina Milićević Bradač, red. prof.
	Filozofski fakultet, Zagreb, Hrvatska
	mmilicev@ffzg.hr

	Drugi mentor:
	     
	     
	     

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1.dr. sc. Mirjana Sanader, red. prof.
	Filozfoski fakultet, Zagreb, Hrvatska
	msanader@ffzg.hr

	
	2.dr. sc. Marina Milićević Bradač, red. prof.
	Filozofski fakultet, Zagreb, Hrvatska
	mmilicev@ffzg.hr

	
	3.dr. sc. Goranka Lipovac-Vrkljan, znanstveni suradnik
	Institut za arheologiju, Zagreb, Hrvatska
	goranka.lv@iarh.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, 28. rujna 2011.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskogarada

	     

	B. Ocjena teme doktorskogarada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Predložena tema doktorskog rada bavi se vrlo važnom kategorijom spomenika rimskog vremena na području Hrvatske - onima posvećenim rimskom vrhovnom bogu Jupiteru. U svijetu postoji veliki broj radova posvećnih ovom bogu i svim vrstama spomenika, međutim u Hrvatskoj do sada nema ni jednog monografskog rada koji bi na jednom mjestu obradio sve Jupiterove spomenike svih kategorija u našoj zemlji. Zato moramo istaknuti da je ovaj rad potreban, vrlo opsežan i neophodan svima koji proučavaju povijest antičke umjetnosti kao i rimsku političku i religijsku povijest u Hrvatskoj. Rad prati lik boga Jupitera od pretpostavljenih indoeuropskih korijena, preko ranog razvoja u Italiji i u Rimu, pa do uzdizanja Jupitera na prvo mjesto državnog panteona, što se dogodilo vjerojatno s nastupanjem etruščanskih kraljeva na prijestolje grada Rima. Zatim je prikazao kasniji razvoj lika boga tijekom carstva s posebnim naglaskom na razvoj Jupitera u provincijama, uključujući i arhitekturu tzv. Kapitolija koja se pojavljuje u provincijskim gradovima i u znanosti izaziva dosta kontroverzi. To je sve zajedno podloga za razmatranje spomenika Jupitera u Hrvatskoj i njihovog karaktera. Obrađeno je 225 epigrafskih spomenika i 52 figuralna prikaza boga. U zaključku se donosi cijeli niz važnih spoznaja o Jupiteru u Hrvatskoj, a katalog spomenika po sebi je već veliki doprinos arheologiji u Hrvatskoj. Sva su predložena rješenja znanstveno dokumentirana i zato možemo reći da je riječ o vrijednom i dobro opremljenom radu koji zaslužuje priznanje i da bude prihvaćen.

	Mišljenje i prijedlog:

	Povjerenstvo smatra da je predložena tema doktorskog rada znanstveno utemeljena te da je doktorand svojim dosadašnjim radom pokazao zavidno znanje iz užeg područja teme doktorskog rada. Doktorskim radom bila bi obuhvaćena vrlo brojna i važna arheološka građa i prvi put bi u hrvatskoj znanstvenoj literaturi bila obrađena problematika Jupiterova kulta u monografskom obliku. Stoga Povjerenstvo predlaže prihvaćanje predložene teme i mentorice dr. sc. Marine Milićević Bradač.

	Prijedlog izmjene ili dorade naslova:

	     

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	     

	Planirana obrana doktorskogarada (naznačiti godinu i semestar):

	     

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva)

dr. sc. Mirjana Sanader, red. prof. Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	2.dr. sc. Marina Milićević Bradač, red. prof. Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	3.dr. sc. Goranka Lipovac-Vrkljan, znanstveni suradnik, Institut za arheologiju, Zagreb, Hrvatska
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 25. listopada 2011.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	     dipl.učitelj Dunja Zvonarek

	Nositelj studija:
	     Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	     Poslijediplomski doktorski studij Hrvatske kulture

	Matični broj doktoranda/doktorandice:
	    6261

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	 FORMCHECKBOX
 u okviru doktorskog studija
	 FORMCHECKBOX
 izvan doktorskog studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	     Štefanija Belović

	Datum i mjesto rođenja:
	     14. rujna 1965., Ludbreg

	Adresa:
	     Cvjetna ulica 36, Sveti Đurđ, 42 233 Sveti Đurđ

	Telefon/mobitel:
	     092 254 8542

	E-mail:
	     dunja.zvonarek@skole.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	     2006. godine sam upisala Poslijediplomski doktorski studij Hrvatske kulture na Filozofskom fakultetu Sveučilišta u Zagrebu nakon polaganja diferencijalnih ispita, s obzirom da sam 2002. godine diplomirala na Visokoj učiteljskoj školi u Čakovcu i stekla zvanje diplomirani učitelj razredne nastave i hrvatskog jezika (VSS). 1992. godine sam na istoj ustanovi (tada je bila u sastavu Filozofskog fakulteta Zagreb, odsjek Pedagogijske znanosti) diplomirala i stekla zvanje učitelj razredne nastave (VŠS). 1984. godine sam završila Srednjoškolski centar Čakovec, smjer suradnik u odgojno-obrazovnom procesu. Osnovnu školu sam završila u Ludbregu 1980. godine.

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	     Od 2010. godine volontiram na Učiteljskom fakultetu u Zagrebu, podružnica Čakovec, izvodim vježbe za izborni kolegij Obrazovna komunikologija 1. 2008. godine sam bila njihov vanjski suradnik. Od 1992. do 2010. godine sam radila u osnovnim školama (razredna nastava, hrvatski jezik).

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	1. Dunja Zvonarek: Međimurske pjesmarice i škola, Međunarodni stručno-znanstveni skup „Dječja književnost u odgoju i obrazovanju“ održan na Visokoj učiteljskoj školi u Čakovcu, u travnju 2007.
2. Eva Kašparová, Jana Soukupová, Dunja Zvonarek: Managing the Organizational Culture for Organizational Efficiency, ECNSI-2010-The 4th Internacional Conference on System Reseach, november 11-13,2010, in Zagreb, Title of Second Part of the Pre-Conference Proceedings of the Specoal Focus Symposium on 10th ICESKS: Information, Communication, and Economic Sciences in the Knowledge Society, pp 93-97.
3. Ivana Lacković, Dunja Zvonarek, Ana Globočnik Žunac: The art of listening as a successful communication, ECNSI-2010-The 4th Internacional Conference on System Reseach, november 11-13,2010, in Zagreb, Title of Second Part of the Pre-Conference Proceedings of the Specoal Focus Symposium on 10th ICESKS: Information, Communication, and Economic Sciences in the Knowledge Society, pp 119-127.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	     Komunikacijske kompetencije učitelja razredne nastave

	Engleski:
	     Communicative Competence of Class Teachers

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	      Komunikacijske kompetencije učitelja razredne nastave

	Područje/polje:
	     informacijske i komunikacijske znanosti

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	     prof.dr.sc.Ljubica Bakić-Tomić
	     Učiteljski fakultet Sveučilišta u Zagrebu
	     lj.bakic-tomic@ufzg.hr

	Drugi mentor:
	     
	     
	     

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina
      ZNANSTVENI PROJEKT: Od 2007. godine glavni istraživač i voditelj znanstvenog projekta «Informacijsko-komunikacijska kompetencija edukatora» kojeg financira Ministarstvo znanosti, obrazovanja i športa RH. Projekt je odobren na 3 godine. (vidi prilog)

1.       Bakić-Tomić, Ljubica; Božić, Jasmina; Kirinić Giovanna.
Educators Communication Competence for Work with Parents // // Pre-Conference Proceedings of the Special Focus Symposium on the 8th ICESKS: Information, Communication and Economic Sciences in the Knowledge Society / Šimović Vladimir ; Bakić-Tomić, Ljubica i Hubinkova, Zuzana, editor(s).
Zagreb : Faculty of Teacher Education of the University of Zagreb, 2009. 21-32 (lecture,international peer-review,published,scientific).

2. Gregurić, Mirjana; Bakić-Tomić, Ljubica; Globočnik Žunac, Ana.
Primary School Teachers' Competence in Solving Interpersonal Conflicts // // Pre-Conference Proceedings of the Special Focus Symposium on the 8th ICESKS: Information, Communication and Economic Sciences in the Knowledge Society / Šimović Vladimir ; Bakić-Tomić, Ljubica i Hubinkova, Zuzana, editor(s). Zagreb: Faculty of Teacher Education of the University of Zagreb, 2009. 9-20 (lecture, international peer-review, published, scientific).

3. Božić, Jasmina; Bakić-Tomić, Ljubica; Boras, Damir.
Mastery of Information and Communication Competences among Croatian University Students in Social Sciences // Pre-Conference Proceedings of the Special Focus Symposium on 6th CIESKS: Communication, Information and Economic Sciences in the Knowledge Society / Šimović, Vladimir ; Bakić-Tomić, Ljubica i Hubinkova, Zuzana, editor(s). Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu, 2008. 144-152 (lecture, international peer-review, published, scientific).

4. Jarošova, Eva; Bakić-Tomić, Ljubica; Šikić, Sanja.
An Intervention Program for Developing the Interpersonal and Communication Skills of University Students // Pre-Conference proceedings of the Specoal Fokus Symposium on Second CISKS: Communication and Information Sciences in the Knoeledge Society / prof.dr.Vladimir Šimović, Ljubica Bakić-Tomić, Ph.D., Zuzana Hubinkova, Ph.D., editor(s). Zagreb : Učiteljski fakultet Sveučilišta u Zagrebu u suradnji s The European Advanced and Systematic Research Centre&The International Institute for Advanced Studies in Systems Research and Cybernetics&The Systems Research Foundation, 2007. 116-120 (lecture, international peer-review, published, scientific).

5. Širova, Eva; Hoskovcova, Simona; Bakić-Tomić, Ljubica.
School' Transformation, Teachers' Social skills and their Development by Video Interaction Guidance // Pre-conference Proceeding of the First Special Fokus Symposium on ICSKS: Information and Communication Sciences in the Knowledge Society / prof.dr. Vladimir Šimović, Ljubica Bakić-Tomić, Ph.D., Zuzana Hubinkova, Ph.D., editor(s). Zagreb : Učiteljski fakultet Sveučilišta u Zagrebu i Europski centar za napredna i sistemska istraživanja, Zagreb, 2007. (lecture, international peer-review, published, scientific).

     

	Prvi mentor:
	     

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	
 Najnoviji pristupi zasnivaju se na konceptu „učitelj-komunikator“ i podrazumijevaju primjenu ICT te komunikoloških znanja i vještina. To je nešto kompleksniji pristup koji bolje odražava komunikacijske zahtjeve u profilu suvremenog učitelja. (Bakić-Tomić, Lj. 1998., 1999., 2005., Bratanić, M. 2001, 2003., 2004.) K. R. Popper i J. C. Eccles (1990.) međuljudskoj su komunikaciji dodijelili temeljnu ulogu polazeći od trijalističke interpretacije hipoteze triju svjetova: fizikalnog, psihološkog i kulturološkog. Komunikaciju učimo komunicirajući, a to je cirklularni dinamički proces koji započinje rođenjem, a završava smrću. Stoga naučiti kvalitetno komunicirati, ispravljati, poboljšavati i razvijati svoje komunikacijske kompetencije nikada nije kasno.

 Uže područje disertacije će biti proučavanje komunikativnih kompetencija učitelja razredne nastave, a temeljem istraživanja koje ću provesti u osnovnim školama na području Republike Hrvatske. Četiri su elementa kompetencije: uvježbavanje komunikacijske kompetencije koja ovisi o dostupnosti repertoara, relevantnom iskustvu, kritičkom izboru relevantnih iskustava od strane pojedinaca i realiziranje pojedinih zadaća i ciljeva uz pomoć novih iskustava. Komunikacijska kompetencija, među ostalim, upućuje na uspješnost kojom će netko ostvarivati svoje individualne, kao i svoje relacijske ciljeve u nekoj interakciji, ali uz istodobno nastojanje da drugi sudionici postignu stanovitu mjeru zadovoljstva. Posebno ću se usmjeriti na neverbalnu komunikaciju nastavnika, kao i empatiju i stil spoznavanja kao čimbenike kvalitete nastave. Posljedice komunikacijske nekompetencije su pojave nemotiviranosti i bijega iz škole, usamljenost ili agresivnost djece, nedisciplina, konflikti i loša suradnja odgojno - obrazovnih institucija s roditeljima, kao i pojava stresa kod samih učitelja

	Sažetak na engleskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	      UVOD: Cjelokupna odgojna djelatnost počiva na komunikaciji. “Nema zamjene za odnos učitelj-učenik, u čijoj pozadini stoji autoritet, a razvija se kroz dijalog.” (Delors i dr.,1998.,22). Svaki dobar stručnjak, pa tako i učitelj mora imati razvijene tri vrste vještina:

-tehničke (sposobnost primjene specifičnih znanja iz struke)

-konceptualne (kognitivne sposobnosti za analizu i rješavanje složenih situacija)

-socijalne (sposobnost zajedničkog rada s drugim ljudima, njihovo razumijevanje i motivacija, kako pojedinačno, tako i u grupama.)

Učitelji i učenici u nastavnom procesu izmjenjuju uloge pošiljatelja i primatelja poruka pri čemu se postavljaju dva pitanja:

1. Imaju li učitelji zadovoljavajuće komunikacijske kompetencije za ostvarivanje toga zadatka?

2. Odgovara li nastavna klima i nastavni uvjeti u našim školama za realizaciju dvosmjerne komunikacije?

Ovaj rad ima zadatak baviti se prvim od postavljenih pitanja.

PREGLED DOSADAŠNJIH ISTRAŽIVANJA:

Izraz “kompetencija” uvodi Chomsky 1979. (prema Bagarić i Mihaljević-Djigunović, 2007.) te ga definira kao znanje o jeziku. Kasniji teoretičari primijenjene lingvistike postavljaju nove metode komunikacijske kompetencije. Canale i Swaina (prema Bagarić i Mihaljević-Djigunović, 2007.) razlikuju četiri komponente komunikacijskih kompetencija: gramatičku, sociolingvističku, strategisjku i diskurznu. Bachman i Palmer (prema Bagarić i Mihaljević-Djigunović, 2007.) govore o četiri skupine osobina koje utječu na komunikacijsku kompetenciju, a to su: opće osobine, tematsko znanje, afektivna shema i jezična sposobnost koju dijele na jezično znanje i strategijsku komponentu. Važeći model postavljen je 2005. godine prema Zajedničkom europskom referentnom okviru za jezik: učenje, poučavanje, vrednovanje. Prema njemu se komunikacijske kompetencije definiraju kroz tri komponente: jezičnu, sociolingvističku i pragmatičku. Hartley(1999) spominje tri karakteristike koje definiraju interpersonalnu komunikaciju: bez posrednika (''face to face''); među parovima ili malim grupama i oblikom i sadržajem prenosi osobne kvalitete i socijalne uloge komunikatora i njihove odnose.

Hargie (2006) definira interpersonanu komunikaciju kao proces u kojem pojedinac primjenjuje niz socijalnih ponašanja usmjerenih cilju, međuovisnih, naučenih i kontroliranih situacija.

Pearson i Spitzberg (prema Franz Sladović, 2009) govore o procesu transakcije među ljudima u kojem se značenje pridaje uzajamno. Oni definiraju i karakteristike interpersonalne komunikacije: počinje sa samim sobom; transakcionalna je; uključuje sadržajne i odnosne aspekte; zahtjeva iskazivanje neposredne povratne informacije svih komunikatora; komunikatori su međuovisni; nepovratna je i neponovljiva.

Walbergu (1986) navodi sedam ključnih parametara koji utječu na uspješnost nastave. To su: ispunjeno akademsko vrijeme, uključivanje pozitivnih elemenata za pojačanje učinka nastave, suradničko učenje, pozitivno razredno ozračje, postavljanje zahtjevnijih pitanja, davanje uputa i povratnih informacija te upotreba napredne organizacije nastavnog procesa.

Flandersova (1963) istraživanja pokazala su da je dvije trećine vremena u razredu posvećenu različitim oblicima direktnog govora nastavnika te da nastavnik verbalno dominira razredom. Upravo ta verbalna dominacija pokreće povratni efekt u kojem učenici (studenti) postaju pasivni što nepovoljno utječe na njihov stav prema nastavnom procesu, a očituje se u lošim postignućima po završetku nastavnog procesa. Flanders je razvio (FIA) instrument namijenjen praćenju interakcije u nastavi s ciljem analize i usavršavanja nastavnih vještina. Instrument je često primjenjivan pri istraživanju razrednog ozračja unutar primarnog i sekundarnog obrazovnog sustava, a razlikuje tri kategorije komunikacije: govor učitelja, govor učenika te tišinu koja predstavlja odsustvo verbalne odnosno nazočnost drugih oblika komunikacije.

Istraživanjem aspekata komunikacije Brajša (1993) je definirao pet elemenata koji čine strukturu komunikološkog profila. To su neverbalni, verbalni, odnosni, nesvjesni i dijaloški komunikološki potencijal. Neverbalni se odnosi na razumijevanje 'govora tijela' koji nezaobilazno prati verbalnu komunikaciju. Prema Bakić-Tomić (2003), verbalni određuje govorni bonton pri formiranju cjelovite, jasne, jednoznačne i nevrijeđajuće poruke. Odnosni potencijal govori o sposobnosti sugovornika za tolerantnost bez obzira na stajališta ili emocije. Nesvjesni potencijal odnosi se na ravnopravnost u komunikaciji. Sugovornici moraju osvijestiti da svatko nosi vlastita iskustva, vrijednosti i emocije što ga ne čini superiornim u odnosu na drugoga. Dijaloški potencijal govori o sposobnosti za komunikaciju bez upotrebe manipulativnih tehnika, a uz primjenu metoda uspješne komunikacije – povratne informacije i metakomunikacije.

Watzlawick je postavio pet zakona komunikacije (prema Ajduković i Hudina, 1996)od kojih prva tri u potpunosti potvrđuju navedene elemente komunikacijskog profila. Spomenuta tri aksioma su:
 - Nemoguće je ne komunicirati u situaciji kada se dvoje ljudi može vidjeti;
 - Svaka komunikacija sastoji se od dva aspekta: sadržaja i odnosa sugovornika;
 - Narav komunikacijskog odnosa uvjetovana je točkama iz kojih komunikacija počinje teći.

Rezultati istraživanja Stanford Research Institute u SAD-u govori o raspodjeli od 12% znanja i 88% ophođenja na ispravan način koji čine uspješnog učitelja (Hawley, 2002) Komunikacijske kompetencije učitelja presudne su za kvalitetu u primarnom obrazovnom sustavu jednako kao i u bilo kojoj drugoj obrazovnoj razini. Prema Bakić-Tomić (2003) većina učitelja stječe kompetencije oponašanjem uzora, a veći dio ostaje neosviješten, najčešće nezadovoljavajući.

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	      Ciljevi istraživanja su u prvom redu stjecanje uvida u komunikacijske kompetencije učitelja razredne nastave i na njima utemeljenih teorijskih spoznaja. To se prije svega odnosi na kvalitetu uspostavljene suradnje s učenicima i uspješnosti u radu, što za posljedicu ima osobno zadovoljstvo i pojavu sinergije. Za uspješnost učitelja i učenika, posebno s aspekta sadržaja nastave, važna je njihova usklađenost u načinu i stilu mišljenja, osjećanja, spoznavanja i djelovanja, a sve to na svoj način djeluje i na odnosni aspekt.

 Nadalje, istražit će se kojim znanjima, vještinama i sposobnostima učitelji razredne nastave raspolažu, kojim se služe na kvalitetan način, a što je neadekvatno, nedostatno ili prekomjerno. Utvrditit će se koliko su učitelji osvješteni, koje i kakve poruke šalju i primaju, na koji način i zašto. Ispitat će se koji komunikacijski profil i koji komunikacijski stil najčešće koriste.Utvrditi će se nedovoljno razvijene komunikacijske kompetencije učitelja u primarnom obrazovanju kako bi se poboljšali i nadopunili postojeći programi obrazovanja učitelja (kako redovni tako i programi cjeloživotnog učenja).

Hipoteze istraživanja:

Postoji povezanost između neverbalne kompetencije i kompetencije slušanja učitelja

Postoji povezanost između stila društvenog komuniciranja i angažiranja na poslu

Postoji povezanost između razvijenosti komunikacijskih sopobnosti i vlastitog vrednovanja komunikacijskih kompetencija

Postoji obrnuto proporcionalna povezanost između razvijenosti komunikacjskih sposobnosti i angažiranosti na poslu

Postoji povezanost interpersonalne atraktivnosti učitelja i razvijenosti komunikacijskih kompetencija učitelja

Postoji povezanost između učeničkih doživljaja učitelja i njegove osobne procjene vlastitih komunikacijskih kompetencija

Postoji statistički značajna razlika između učitelja koji su se dodatno komunikološki usavršavali od onih koji nisu

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	      U ovoj doktorskoj disertaciji koristiti će se znanstvena metoda istraživanja: rad na dokumentaciji u svrhu analize komunikacisjkih kompetencija u školskim dokumentima Republike Hrvatske, kao i ostalim normativnim aktima RH koji se bave obrazovanjem, a to su:

- Zakon o odgoju i obrazovanju u osnovnoj i srednjoj školi

- Državni pedagoški standard odgoja i obrazovanja

- Nastavni plan i program za osnovnu školu

- Nacionalni kurikulum

Druga znanstvena metoda koja će se koristiti u ovoj disertaciji bit će anketa. U svrhu istraživanja koristit će se baterija upitnika (6 upitnika za učitelje i studente primarnog obrazovanja i 2 upitnika za učenike): Mjerenje komunikacijskih kompetencija autora J.McCroskey: Measure of Communication Competence, 1989.,koji do sada nije primjenjivan u RH. Od autora je dobivena suglasnost o primjeni njegovogih upitnika u RH na uzorku učitelja razredne nastave, studenata primarnog obrazovanja i učenika.

PREDMET ISTRAŽIVANJA: snimanje stanja objektivnih pokazatelja komunikacijskih kompetencija učitelja u školskom okruženju.

PLAN ISTRAŽIVANJA:

Prvo će se tražiti suglasnost škola za sudjelovanje u istraživanju preko Projekta UF u okviru kojeg se provodi ovo istraživanje. Potom će se provesti preliminarno istraživanje s 4 učiteljice i 100 učenika kako bi se provjerio istraživački instrument (baterija upitnika). Nakon obrade, ako upitnici budu u cjelosti zadovoljavali sve karakteristike objektivnosti, valjanosti i dosljednosti, primjenit će se na ciljanom uzorku.

UZORAK ISTRAŽIVANJA:

8 škola na teritoriju 4 županije: Grad Zagreb, Varaždinska županija, Međimurska županija i Koprivničko-križevačka županija. U svakoj školi bi uzeli po tri učiteljice: jednu s 5 godina staža, jednu od 5-20 godina staža i jednu preko 20 godina staža, kao i njihove učenike. Što znači da bi bilo ispitano sveukupno 24 učitelja, oko 600 učenika i oko 100 studenata Učiteljskog fakulteta Zagreb.

VARIJABLE ISTRAŽIVANJA:

nezavisne:

- feedback učenika tijekom komunikacije s učiteljem

- radno iskustvo učitelja

- učiteljeva stečena komunikacijska znanja i vještine dodatnim usavršavanjem

zavisne:

- neverbalne kompetencije učitelja

- kompetencije slušanja kod učitelja

- stil društvenog komuniciranja

- angažiranost na poslu

- razvijenost komunikacijskih sposobnosti učitelja za komuniciranje u različitim situacijama

- samoprocjena komunikcijskih kompetencija od strane učitelja

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	 Koristit će se poznata baterija upitnika Jamesa McCroskeya koja je primjenjivana u više zemalja svijeta (SAD i Europa), a po prvi puta se primjenjuje u RH pa će se rezultati moći uspoređivati s rezultatima dobivenim u svijetu. Stvaranje pozitivnog okruženja u razredu, okruženja u kojem će učenici lakše usvajati nastavno gradivo, moguće je samo ako je učitelj komunikacijski kompetentan. Poboljšanjem interpersonalne komunikacije između učitelja i učenika poboljšali bi se i rezultati odgojno-obrazovnog procesa. Ovo istraživanje koristit će modernoj pedagogiji, psihologiji, sociologiji, kao i metodikama svih predmeta na svim razinama obrazovanja, a posebice u razrednoj nastavi jer će dati egzaktne pokazatelje stanja u praksi.

	Popis citirane literature (maksimalno 30 referenci)

	Ailes, R. (2004): Poruka to ste vi, Libera, Zagreb.

Ajduković, M. i Hudina, B. (1996): Značaj učinkovite komunikacije u radu pomagača. U: Pregrad, J. (ur): „Stres, trauma, oporavak – udžbenik programa Osnove psihosocijalne traume i oporavka“. Društvo za psihološku pomoć, Zagreb.
Bagarić, V., Mihaljević-Djigunović, J. (2007): Definiranje komunikacijske kompetencije. U: Metodika, vol.8.br.1, str. 84-93, Zagreb.

Bakić-Tomić, Lj. (2003): Komunikološko-menadžerski profil rukovoditelja u policiji, Doktorska disertacija, Filozofski fakultet, Zagreb.

Brajša, P. (1993): Menedžerska komunikologija, DRIP, Varaždin.

Brajša, P. (1996): Umijeće razgovora, C.A.S.H., Pula.

Brajša, P. (1993): Pedagoška komunikologija, Školske novine, Zagreb.

Bratanić, M. (1990): Mikropedagogija, Školska knjiga, Zagreb.

Bratanić, M. (1996): Paradoks odgoja, Hrvatska sveučilišna naklada, Zagreb.
Flanders, N.(1963): Intent, Action and Feedback, A preparation for teaching, Journal of Teacher of Education, New York, pp 251-260.

Sladović, F. B. (2009): Osnove interpersonalne komunikacije za socijalne radnike, Biblioteka socijalnog rada, Zagreb.

Fromm, E. (1980): Veličina i granica Freudove misli, Naprijed, Zagreb.

Gamble, T.K., Gamble, M. (1996): Communication Works, McGraw-Hill, Inc, Boston.

http://www.pravo.hr/_download/repository/osnove_interpersonalne_komunikacije_skripta.doc , preuzeto 01.09.2009.

Hargie, O., Dickson, D. (2004): Skilled Interpersonal Communication: Research, Theory and Practice, Routledge, London.

Hartley, P. (1999): Interpersonal Communication, Routledge, London.

Hybels, S.; Weaver II., R. L.; Communication Effectively, 6. izdanje, McGraw-Hill, Education

Mlačić, B., Goldberg, L. R. (2007): An Analysis of a Cross-Cultural Personality Inventory: The IPIP Big-FiveFactor Markers in Croatia, Journal of Presonality Assessment, 88(2), pp168-177.

Sean Neill, S. (1994): Neverbalna komunikacija u razredu, Educa, Zagreb.

Schulz von Thun, F. (2006): Kako međusobno razgovaramo 1-smetnje i razjašnjenja – opća psihologija komunikacije, Erudita, Zagreb.

Walberg, H. J. (1986): Synthesis of Research on Teaching, Handbook of research on teaching, Pragon, New York, pp 214-229.

 .

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	     10 000 kuna

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     informacijsko-komunikacijska kompetencija edukatora
	     prof.dr.sc.Ljubica Bakić-Tomić
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	     

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis

(ime i prezime predloženog mentora)

 Prof.dr.sc.Ljubica Bakić-Tomić

Potpis

(ime i prezime doktoranda)
 Dunja Zvonarek

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu, 19. VII. 2011. godine
Potpis

(ime i prezime doktoranda)
 Dunja Zvonarek

	DR.SC.-02 OCJENA TEME doktorskogaRADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Dunja Zvonarek, dipl.učitelj

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij Hrvatske kulture

	Matični broj doktoranda/doktorandice:
	6261

	Naslov predložene teme
	Jezik pisanja rada:
	Komunikacijske kompetencije učitelja razredne nastave

	
	Hrvatski
	Komunikacijske kompetencije učitelja razredne nastave

	
	Engleski
	Communicative Competence of Class Teachers

	Područje/polje:
	informacijske i komunikacijske znanosti

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	prof.dr.sc.Ljubica Bakić-Tomić
	Učiteljski fakultet Sveučilišta u Zagrebu, Hrvatska
	lj.bakic-tomic@ufzg.hr

	Drugi mentor:
	     
	     
	     

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1.dr.sc. Mihaela Banek-Zorica, docent
	Filozofski fakultet, Sveučilite u Zagrebu, Hrvatska
	mbanek@ffzg.hr

	
	2.dr.sc. Neven Hrvatić, redoviti profesor
	Filozofski fakultet, Sveučilite u Zagrebu, Hrvatska
	nhrvatic@ffzg.hr

	
	3.dr.sc. Ljubica Bakić-Tomić, izvanredni profesor
	Učiteljski fakultet Sveučilišta u Zagrebu, Hrvatska
	lj.bakic-tomic@ufzg.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Točka 88. dnevnog reda Faultetskog vijeća 22.veljače 2011.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskogarada

	     

	B. Ocjena teme doktorskogarada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Pristupnica za temu doktorskoga rada predlaže naslov Komunikacijske kompetencije učitelja razredne nastave. Iz sinopsisa je vidljivo poznavanje problematike komunikacijskog procesa u obrazovnom sustavu čime je pristupnica pokazala kako može kvalitetno analizirati situaciju u Hrvatskoj korištenjem različitih istraživačkih metoda i dobro postavljenim ispitnim uzorkom nužnim za uspješnost istraživanja. Hipoteze istraživanja postavljene su vrlo širokom, ali s obzirom na dosadašnju neistraženost navedene problematike mogu se prihvatiti. Iako se komunikacijske kompetencije nastavnika mogu sagledati i kroz korištenje informacijsko komunikacijske tehnologije pristupnica se ipak usmjerava samo na pitanja međuljudske komunikacije ograđujući se od istraživanja utjecaja tehnologije na komunikacijske procese. Polazeći od pretpostavke kako komunikacijska kompetencija upućuje na uspješnost kojom pojedinac ostvaruje svoje individualne i relacijske ciljeve u nekoj interakciji, uzimajući u obzir ostale sudionike komunikacijskog procesa i postizanje stupnja njihovog zadovoljstva, kandidatkinja nastoji istražiti uzročno posljedične veze komunikacijskih vještina, profila i stilova te uspješnosti samog obrazovnog procesa. Pristupnica istraživanje fokusira na uzročno posljedične veze dobre ili loše komunikacije s ishodima obrazovnog procesa te rezultatima uspješnosti razredne nastave. Predloženo istraživanje od velikog je značaja za istraživanje problematike uspješnosti obrazovnog procesa te ulozi komunikacijskih kompetencija u obrazovnom procesu. Rezultati istraživanja mogu poslužiti kao polazište za izradu strategija i modela za sustavno obrazovanje učitelja razredne nastave u području komunikologije tijekom studija, ali i cijeloživotnog obrazovanja.

	Mišljenje i prijedlog:

	
Cilj istraživanja je prepoznavanje obrazaca uspješnosti obrazovnog procesa korištenjem uspješnih komunikacijksih metoda učitelja razredne nastave. Naglasak je stavljen na klasične komunikacijske kanale pri čemu se korištenje informacijsko komunikacijske tehnologije stavljaju u drugi plan.
Ovo znanstveno utemeljeno istraživanje trebalo bi osigurati nove spoznaje o komunikacijskim kompetencijama učitelja u primarnom obrazovanju čime bi se postavila uporišta za prilagodbu postojećih programa obrazovanja učitelja novim zahtijevima i trendovima u modernom obrazovnom okruženju.
Kandidatkinja je u prijedlogu teme pokazala poznavanje cijelog spektra istraživačkih metoda, odabrala odgovarajući uzorak za istraživanje te kvalitetno postavila hipteze samog istraživanja i doktorske disertacije.

	Prijedlog izmjene ili dorade naslova:

	     

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	     

	Planirana obrana doktorskogarada (naznačiti godinu i semestar):

	     

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva)

dr.sc. Mihaela Banek Zorica, docent
Filozofski fakultet, Sveučilite u Zagrebu, Hrvatska
	

	
	2.dr.sc. Neven Hrvatić, redoviti profesor
Filozofski fakultet, Sveučilite u Zagrebu, Hrvatska
	

	
	3.dr.sc. Ljubica Bakić-Tomić, izvanredni profesor
Učiteljski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 25. rujna 2011.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Marita Brčić, prof.

	Nositelj studija:
	Odsjek za filozofiju, Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij filozofije

	Matični broj doktoranda/doktorandice:
	6375

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	 FORMCHECKBOX
 u okviru doktorskog studija
	 FORMCHECKBOX
 izvan doktorskog studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	pok. Srećko i Mirjana Brčić

	Datum i mjesto rođenja:
	13. kolovoza 1980.

	Adresa:
	 Ulica dr. Franje Tuđmana 587 Kaštel Lukšić 21215

	Telefon/mobitel:
	098 175 68 04

	E-mail:
	mbrcic@ffst.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	Poslijediplomski doktorski studij iz filozofije, Filozofski fakultet Sveučilište u Zagrebu (upisala 2006.),

Studij filozofije i sociologije, Sveučilište u Zadru (diplomirala 2005.),

Opća gimnazija Ivan Lucić, Trogir (maturirala 1998.),

Osnovna škola Ostrog, Kaštel Lukšić.

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	Asistentica na Odsjeku za filozofiju, Filozofski fakultet, Sveučilište u Splitu (od 2006.- do danas)

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	POPIS RADOVA

Znanstveni radovi

1. Izvori liberalnog mišljenja u filozofiji Immanuela Kanta, Filozofska istraživanja, br.104 (4/2006), str. 783-797.

2. Kulturni pluralizam i pravednost u recepciji Willa Kymlicke, Filozofska istraživanja, br.109 (1/2008), str. 49-61.

3. Terorizam i liberalno demokratska država, Zbornik FF u Splitu, br.1 (2008), str. 15-30.

4. Kotruljevićev nauk o pravednom trgovcu: podudarnost i razlike s Aristotelovim poimanjem pravednosti, CRIS- Časopis Povijesnog društva Križevci, vol. XI (1/2009), str.135-143.

5. Načelo razlike; Ključ za pravednije demokratsko društvo, Filozofska istraživanja, br.116 (4/2009), str. 61-78.

6. Socijalna solidarnost u Europskoj Uniji; Zaboravljena pretpostavka pravednog društva, Zbornik FF u Splitu, br. 2/3 (2009/2010).

Stručni radovi

 1. Demokracija i etika, Filozofska istraživanja, br.101 (1/2006).

 2. Laž u politici, Filozofska istraživanja, br. 106 (2/2007).

 3. Mediteranski korijeni filozofije, Filozofska istraživanja br. 106 (2/2007).

 4. Raul Raunić, Pretpostavke liberalnog razumijevanja čovjeka, Filozofska istraživanja, br.107 (3/2007).

 5. Edgar Morin, Europska kultura i europsko barbarstvo, Spectrum br.1/2 (2008).

 6. Boris Reitschuster, Vladimir Putin – Kamo vodi Rusiju?, Spectrum br.1/2 (2008).

 7. Iris Marion Young, Global challenges- War, Self-Determination and Responsibility for Justice, Synthesis philosophica, vol.23, (2/2009).

SUDJELOVANJE NA SIMPOZIJIMA I STRUČNIM KONFERENCIJAMA

1) 2. svjetski dani filozofije, Zadar,16.-17. 11. 2006. (naslov izlaganja: „Terorizam i sloboda“).

2) Mediteranski korijeni filozofije, Split, 22.-24. 03. 2007. (naslov izlaganja: „Aristotel i vladavina zakona“).

3) 3rd INTERNATIONAL COURSE „Philosophy and Democracy/Philosophie und Demokratie“ - “Democratic Rule of Law and Human Rights, Inter-University Centre Dubrovnik, 03.- 07. 09. 2007.(naslov izlaganja: „Terrorism and Human Rights“).

4) 16. dani Frane Petrića, Cres, 23.- 29. 09. 2007.

a) Čovjek i kultura, 23.- 26. 09. 2007. (naslov izlaganja: „Kulturni pluralizam i pravednost u recepciji Willa Kymlicke“),

b) Petrić i renesansne filozofske tradicije, 26.-29. 09. 2007. (naslov izlaganja: „Utjecaj Aristotelovog poimanja pravednosti na filozofsku misao Benedikta Kotruljevića“).

5) Mediteranski korijeni filozofije, 27.-29. 03. 2008. (naslov izlaganja: „Samilost- briga za drugoga?“).

6) 17. dani Frane Petrića, Cres 21.-24. 09. 2008. (naslov izlaganja: „Načelo razlike u kontekstu globalizacije“).

7) International conference “Freedom and Democracy: European perceptions, European perspectives”, 04.- 06. 12. 2008. Koper, Slovenia (naslov izlaganja; „Principle of solidarity. (Forgotten) European assumption of fairness society“).

8) 6th INTERNATIONAL COURSE Philosophy and Democracy „Republicanism and Liberalism“, Dubrovnik, 29.08 - 03. 09. 2010. (naslov izlaganja: „Is Political Liberalism a Conservative Theory?“).

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	 Teorija pravednosti u političkom liberalizmu Johna Rawlsa
Dimenzija socio-ekonomske nejednakosti u liberalno-demokratskom društvu

	Engleski:
	 Theory of Justice in John Rawls’s Political Liberalism

Dimension of socioeconomic inequality in a liberal-democratic society

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	     

	Područje/polje:
	Filozofija

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	Prof. dr. sc. Pavo Barišić
	Filozofski fakultet Sveučilište u Splitu
	pbarisic@ffst.hr

	Drugi mentor:
	     
	     
	     

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

	Prvi mentor:
	„Welche Gerechtigkeit bekommt der Demokratie?“, Synthesis philosophica, 42 (2/2006), str. 431-459.

“Does Globalization Threaten Democracy?”, // Synthesis philosophica, 23 (2008) , 2; 297-303.

”Pluriperspektivizam - temeljni uvjet ili zatamnjenje istine?“ // Integrativna bioetika i interkulturalnost / Valjan, Velimir (ur.),Sarajevo: Bioetičko društvo u BiH, 2009, str. 25-38.

„Ethisches Ideal der Demokratie. Zur Philosophie der demokratischen Erziehung John Deweys“, Synthesis philosophica, 49 (1/2010), str. 37-56.

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	Politička koncepcija pravednosti, justice as fairness, poznata još i kao forma političkog liberalizma, filozofa Johna Rawlsa, najprimjerenija je koncepcija pravednosti za liberalno-demokratsko društvo obilježeno kulturnim pluralizmom.

Prema Rawlsu, nepravednost i nestabilnost liberalno-demokratskog društva posljedica su sukoba koji proizlaze iz kulturnog pluralizma. Sukobe koji su rezultat razlika u socio-ekonomskom statusu, Rawls ne razmatra, smatrajući da će oni, posljedično, nakon osiguravanja jednakih političkih prava i sloboda, sami po sebi biti riješeni.

Suvremeno liberalno-demokratsko društvo, unatoč osiguranim jednakim političkim pravima i slobodama, svakodnevno se suočava sa sve izraženijim nejednakostima u socio-ekonomskom statusu svojih jednako-pravnih građana. Ovaj rad stoga propituje mogućnosti ostvarenja pravednosti i stabilnosti te uvjeta ljudskog samopoštovanja kao primarnog dobra, ukoliko se ne ponudi političko rješenje socio-ekonomskih nejednakosti.

	Sažetak na engleskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	John Rawls's political conception of justice, "justice as fairness", also known as a form of political liberalism, is the most appropriate conception of justice for a liberal-democratic society characterized by cultural pluralism.

According to Rawls, injustice and instability in a liberal-democratic society are result of conflicts arising out of cultural pluralism. Conflicts that result from inequality in socio-economic status, Rawls does not consider in political liberalism, arguing that they would be solved subsequently, after ensuring equal political rights and freedoms.

The modern liberal-democratic society, despite ensured equal political rights and freedoms, is faced with growing inequalities in socio-economic status of their equal-rights people. This paper therefore examines the possibility of achieving justice, stability and conditions of human self-esteem as a primary good, if there is lack of political solution for the socio-economic inequalities.

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	Političke slobode i politička prava koja, u svom temelju, imaju zadatak poštivanja načela jednakosti, temeljna su obilježja liberalno-demokratskog poretka. Teorijski gledano, ta su prava i slobode bezuvjetno zajamčene svim građanima liberalne-demokracije. Osigurane političke slobode omogućile su, bilo kao pretpostavku, bilo kao rezultat, uspostavljanje kulturnog pluralizma u najširem obliku. Različite koncepcije dobra, različiti stilovi i načini života ili pak različita religijska, moralna i filozofska uvjerenja učinila su liberalnu-demokraciju prostorom unutar kojeg svatko ima pravo razvijati i oblikovati vlastiti život prema svom vlastitom nahođenju. U tom procesu građanin ne ovisi o mišljenju svoga susjeda, nego isključivo o zakonskim normama uspostavljenim demokratskim putem.

Jedan od najznačajnijih suvremenih filozofa, John Rawls, usmjerio se na analizu koncepcije pravednosti i koncepcije stabilnosti za liberalno-demokratski poredak. Kao liberalni teoretičar, nastojao je dosljedno zagovarati liberalnu maksimu jednakosti u slobodi. Oblikujući koncepciju pravednosti, justice as fairness (pravednost kao pravičnost), leksičkim je prioritetom osigurao prvenstvo jednakih osnovnih (političkih) sloboda. Prema leksičkom prioritetu, načela distributivne pravednosti (načelo pravičnih jednakih mogućnosti i načelo razlike) mogu se realizirati tek nakon što su osigurane jednake osnovne (političke) slobode svih građana.

'Izvorna' koncepcija pravednosti kao pravičnosti, izložena u djelu Teorija pravednosti (A Theory of Justice, 1971.), predstavljena je kao egalitarna koncepcija s posebnim naglaskom na probleme socio-ekonomske nejednakosti. Najprikladnija načela pravednosti, izabrana iza vela neznanja u izvornom položaju, su ona koja reguliraju ekonomske i društvene nejednakosti, jer su te nejednakosti, kako izrijekom navodi sam Rawls, naša temeljna briga. On smatra da je smanjivanje socijalnih razlika putem društvene strukture nužan element prilikom realizacije pravednosti. Kako je ovdje riječ o egalitarnom liberalizmu, strukturalno uklanjanje socio-ekonomskih nejednakosti nije se kosilo s liberalnim slobodama. Dvadesetak godina kasnije, u zbirci predavanja objavljene pod naslovom Politički liberalizam (Political Liberalism, 1993.), on transformira svoju koncepciju egalitarne pravednosti u političku koncepciju pravednosti ili politički liberalizam. Politička koncepcija pravednosti kao pravičnosti trebala mu je poslužiti kao modul za ostvarenje stabilnosti i legitimnosti liberalno-demokratskog poretka. Iako je koncepcija ostala gotovo pa nepromijenjena, ono što se promijenilo bio je predmet njenog (njezinog) interesa. Umjesto na pravednost, politička koncepcija sada se usmjerava na analizu problema stabilnosti i legitimnosti liberalno-demokratskog društva.

Brojne su kontroverze i nagađanja zbog čega se Rawls, nakon strelovitog uspjeha svoje koncepcije iz 1971. odlučio na njezinu transformaciju. Burton Dreben i Samuel Freeman smatraju kako je politički liberalizam samostalna koncepcija koje koja se bavi pitanjima legitimacije političke moći u liberalno-demokratskom društvu. S druge strane, autori kao što su Michael J. Sandel i Roberto Alejandro naglašavaju kako je ovdje riječ isključivo o odgovoru na kritike upućene na Rawlsovo djelo Teorija pravednosti. Sam Rawls u „Uvodu“ iz 1993. navodi kako ga je na objavljivanje predavanja potaknula postojeća nekonzistentnost unutar djela iz 1971. i to između trećeg dijela, u kojem analizira stabilnost, s gledištem u cjelini. Ta je nekonzistentnost rezultat pokušaja ostvarivanja stabilnosti demokratskog društva na temelju jedne obuhvatne filozofske doktrine tj. pravednosti kao pravičnosti.

Prema Rawlsu, u liberalno-demokratskom društvu tri su glavne vrste sukoba koji unose razdor među građane, dovode u pitanje stabilnost i pravednost poretka. Smatrajući nepravednost i nestabilnost rezultatom sukoba koji proizlaze iz nepomirljivih obuhvatnih doktrina, politički liberalizam se prvenstveno usmjerio na osiguravanje jednakih osnovnih (političkih) prava i sloboda. Sukobe koji su rezultat razlika u socio-ekonomskom statusu, klasnom položaju, zanimanju, nacionalnosti, spolu i rasi, te sukobe koji proizlaze iz tereta suđenja, J. Rawls u političkom liberalizmu ne razmatra, smatrajući da će oni, nakon osiguravanja jednakih političkih prava i sloboda, biti sami po sebi riješeni.

Za razliku od Rawlsa, američki filozof Brian Barry upozorava na nedostatnost liberalne političke pravednosti u liberalnoj demokraciji. On zahtjeve socio-ekonomske pravednosti, smatra nužnom nadopunom političke pravednosti ukoliko se želi uspostaviti pravedna i stabilna liberalna demokracija. Realizacija nadopunjene političke pravednosti iziskuje, navodi Barry, propitivanje uloge građanina kao građanina, a ne isključivo ulogu društvene strukture. Kako je u Rawlsovoj koncepciji pravednosti riječ o ustavnoj liberalnoj demokraciji, proces birokratizacije i institucionalizacije načela, izabranih iza vela neznanja, zanemaruju stvaran pristanak građana u trenutku kada) kada se veo neznanja podigne. Sustav mišljenja koji bi trebao podržavati socio-ekonomsku dimenziju pravednosti kao pravičnost (tako) nije artikuliran u političkom liberalizmu. Osobna artikulacija je potrebna jer uspostavljanje samopoštovanja (upravo) ovisi o uzajamnom poštovanju članova (političke) zajednice. U tom kontekstu vidjet ćemo što Gerald Allan Cohen podrazumijeva pod sintagmom 'osobno je političko'.

Ovaj rad ne analizira sve sukobe unutar liberalne demokracije nego se prvenstveno usmjerava na analizu sukoba koji proizlaze iz socio-ekonomskih nejednakosti. Prema Rawlsu socio-ekonomska nejednakost je 'prirodno' stanje liberalno demokratskog društva, a rezultat je prirodne raspodjele talenta, nadarenosti i društveno uređenih pravila nasljeđivanja. Prirodna raspodjela sama po sebi nije ni pravedna ni nepravedna, već je stvar slučajnosti i sreće. Prema Rawlsu, društvena struktura je ta koja treba te slučajnosti i iz njih proizašle nejednakosti staviti u službu pravednosti, a samim time i u službi funkcioniranju društva. Čini se kako je Rawls, u skladu sa svojim liberalnim habitusom, ali i američkim pragmatizmom, svoju revolucionarnu koncepciju pravednosti kao pravičnosti stavio u službu održavanja postojećeg liberalno-demokratskog poretka. Politički liberalizam, usmjeren prvenstveno na zaštitu jednakih političkih prava i sloboda, marginalizira socio-ekonomsku nejednakost. Sukobi, koji su rezultat nepomirljivih obuhvatnih doktrina, sve se više javljaju kao projekcije latentnih socio-ekonomskih sukoba. Ovaj rad stoga želi propitati mogućnost uspostavljanja stabilne, ali naravno i pravedne, liberalne-demokracije ukoliko liberalna politička koncepcija pravednosti isključi dimenziju socio-ekonomske nejednakosti.      

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	Predloženo teorijsko istraživanje temelji se na propitivanju postojećih odnosa između političkih i ekonomskih struktura liberalne-demokracije. Politička struktura, na koju se John Rawls u političkom liberalizmu bezuvjetno poziva, podržava postojeću ekonomsku strukturu koja dovodi do sve veće socio-ekonomske nejednakosti među građanima. Potrebno je propitati mogućnost uspostavljanja stabilnog i pravednog političkog poretka, ukoliko u društvu postoji izražena socio-ekonomska nejednakost koja zbog svoje strukturalne determiniranosti političkom strukturom dovodi u pitanje i sama politička prava i slobode te osjećaj samopoštovanja građana.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	U radu se provodi teoretsko propitivanje postavki koje su izložene u filozofskom opusu J. Rawlsa. Temeljna okosnica istraživanja usmjerena je na analizu odnosa njegove koncepcije pravednosti kao pravičnosti i socio-ekonomske nejednakosti. Istraživanje se stoga usmjerava na samu problematiku odnosa političke koncepcije pravednosti kao pravičnosti i ekonomskog sustava. Pokušava se pronaći prikladan ekonomski sustav koji bi mogao u sebi zadovoljiti i objediniti kriterije političkog liberalizma i političke koncepcije pravednosti.

Teoretsko propitivanje također analizira politički sustava za koji je politička koncepcija pravednost kao pravičnost namijenjena. Tu se propituje odnos političkog liberalizma i demokracije, pitanje stabilnosti, preklapajući konsenzus, odnos javnog uma i političkog liberalizma. Poseban dio istraživanja usmjeren je na analizu globalne vizije političkog liberalizma, ali i pokušajem praktične primjene svih iznesenih načela na lokalnoj razini koja ima sva globalna obilježja. U radu će biti korištena metoda analize i sinteze, kritička metoda i metoda deskripcije.

Kritičkom metodom propituju se postavke postavljene od strane političkih teorija i zagovaratelja ovih teorija. Postavke se ne uzimaju kao dane već se dovode u pitanje i na taj način se pokušava otkriti zbog čega ih je određeni autor zagovarao u svojoj teoriji. Korištenje kritičke teorije omogućuje zadanu problematiku sagledati iz različitih perspektiva te detekrirati i ono što se na određen način nalazi skriveno u pozadini.

Metodom deskripcije opisat će se mehanizmi spoznaje svijeta iz filozofsko-političke perspektive posebice oni elementi koji se pokušavaju praktično primijeniti iako po svom sadržaju spadaju u nedohvatljive, neshvatljive i neprimjenjive ideale.

Metodom analize objašnjavaju se kompleksni pojmovi iz područja filozofije politike. Među pojmovima dominiraju: pravednost, pravičnost, političnost, nepristranost, jednakost itd. Procesom sinteze ti se pojmovi dovode u smislenu vezu koja omogućava razjašnjenje činjenica i potvrđivanje postavljene hipoteze.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	U znanstvenom pogledu, predloženo teoretsko promišljanje propituje dostatnost političkog liberalizma kao najprimjerenije koncepcije pravednosti za liberalnu demokraciju. S obzirom da je politički liberalizam Johna Rawlsa usmjeren isključivo na analizu političke koncepcije pravednosti, ovdje se želi ukazati na potrebu međusobne upućenost političke i socijalne dimenzije pravednosti ukoliko se u liberalnoj demokraciji želi ostvariti pravednost, a samim time i stabilnost.

	Popis citirane literature (maksimalno 30 referenci)

	1. Ackerman, Bruce, Social Justice in the Liberal State, Yale University 1980.

2. Aristotel, Nikomahova etika, Globus, Zagreb 1988.

3. Barišić, Pavo, Welche Gerechtigkeit bekommt der Demokratie?“, Synthesis philosophica, 42 (2/2006), str. 431-459.

4. Barry, Brian, Why Social Justice matters?, Polity Press, Cambridge 2005.

5. Cohen, G. A., If you are so egalitarian, how come you're so rich?, Harvard University Press, 2000.

6. Cohen, G.A., Rescuing Justice and Equality, Harvard University Press, 2008.

7. Čović, Ante, „Demokratie und Partitokratie. Abhandlung über die moralischen Grundlagen der Politik“, Synthesis philosophica, 42 (2/2006), str. 405-430.

8. Dworkin, Ronald, Shvaćanje prava ozbiljno, Kruzak Zagreb, 2003.

9. Gray, John, Liberalizam, Politička kultura-nakladno istraživački zavod, Zagreb, 1999.

10. Gray, John, Two Faces of Liberalism, Politiy Press, 2000.

11. Habermas, Jürgen, The Inclusion of the Other, The MIT Press, Cambridge, Massachusetts, 1998.

12. Hayek, Friedrich, Individualism and Economic Order, The University of Chicago Press, 1958.

13. Kant, Immanuel, Kritika praktičnog uma, Naprijed, Zagreb, 1990.

14. Kymlicka, Will, Liberalizam, zajednica i kultura, Deltakont, Zagreb, 2004.

15. Nozick, Robert, Anarhija, država i utopija, Naklada Jesenski i Turk, Zagreb, 2003.

16. Nussbaum, Martha, C., Frontiers of Justice. Disability, Nationality, Species Membership, The Belknap Press of Harvard University Press Cambridge, Massachusetts, London, England, 2006.

17. Peffer, Rodney, Marxism, Morality and Social Justice, Princenton University Press, 1990.

18. Pogge, Thomas W., Realizing Rawls, Cornell University Press, Ithaca and London, 1989.

19. Rawls, John, A Theory of Justice, The Belknap Press of Harvard University Press Cambridge, Massachusetts, London, England, 1971.

20. Rawls, John, O liberalizmu i pravednosti, Hrvatski kulturni dom Rijeka, 1993.

21. Rawls, John, Teorija pravde, Biblioteka Sinteze, CID Podgorica, JP Službeni list SRJ Beograd, 1998.

22. Rawls, John, Politički liberalizam, Kruzak, Zagreb, 2000.

23. Rawls, John, Collected Papers, ur. Samuel Freeman, Harvard University Press, 2001.

24. Rawls, John, A Theory of Justice, The Belknap Press of Harvard University Press Cambridge, Massachusetts, London, England, 2003.

25. Rawls, John, Pravo naroda. Preispitivanje ideje javnog uma, Kruzak, Zagreb 2000.

26. Rawls, John, Justice as Fairness. A Restatement, The Belknap press of Harvard University press, 2003.

27. Roberto, Alejandro, The Limits of Rawlsian Justice, The Johns Hokins University Press 1998.

28. Sandel, Michael J., Liberalism and the Limits of Justice, Cambridge University Press 2007.

29. Sen, Amartya, The Idea of Justice, Allen Lane an imprint of Penguin Books 2009.

30. Walzer, Michael, Spheres of Justice: A Defense of Pluralism and Equality, Basic Books, United States of America 1983.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	     

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	     

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost predloženog mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis      

(ime i prezime prvog predloženog mentora)

Potpis      

(ime i prezime drugog predloženog mentora)

Potpis      

(ime i prezime doktoranda)

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu, 04.07.2011.
Potpis     

(ime i prezime doktoranda)
M.P.

	DR.SC.-02 OCJENA TEME doktorskogaRADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Marita Brčić

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij filozofije

	Matični broj doktoranda/doktorandice:
	6375

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Teorija pravednosti u političkom liberalizmu Johna Rawlsa

	
	Engleski
	Theory of Justice in John Rawls's Political Liberalism

	Područje/polje:
	Humanističke znanosti, filozofija

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	dr. sc. Pavo Barišić, red. prof.
	Filozofski fakultet Sveučilišta u Splitu, Hrvatska
	pbarisic@ffst.hr

	Drugi mentor:
	     
	     
	     

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1. dr. sc. Ante Čović, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	ante.covic1@zg.t-com.hr

	
	2. dr. sc. Pavo Barišić, red. prof.
	Filozofski fakultet Sveučilišta u Splitu, Hrvatska
	pbarisic@ffst.hr

	
	3. dr. sc. Lino Veljak, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	lveljak@ffzg.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu, 28. rujna 2011. (t. 70)

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	Nisu predviđenja istraživanja koja bi zahtijevala odobrenje Etičkog povjerenstva

	A. Izvješće s javne obrane teme doktorskogarada

	Programom poslijediplomskoga doktorskog studija koji je pristupnica upisala nije propisana javna obrana sinopsisa.

	B. Ocjena teme doktorskogarada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	
Tematsko područje istraživanja doktorske disertacije pristupnice Marite Brčić "Teorija pravednosti u političkom liberalizmu Johna Rawlsa" obrazloženo je na zadovoljavajući način. Jednako tako, istraživačka je metodologija primjereno postavljena za zadovoljavajuću provedbu istraživanja. Istraživanje se temelji na propitivanju postojećih odnosa između političkih i ekonomskih struktura liberalne demokracije. Polazi se od uvida kako postojeća politička struktura, na koju se poziva John Rawls u svojemu političkom liberalizmu, podržava postojeću ekonomsku strukturu koja dovodi do sve veće socio-ekonomske nejednakosti među građanima. U disertaciji se razmatra mogućnost uspostavljanja stabilnoga i pravednog političkog poretka kada u društvu postoji izražena socio-ekonomska nejednakost koja zbog svoje strukturalne determiniranosti političkom strukturom dovodi u pitanje i sama politička prava i slobode te osjećaj samopoštovanja najlošije stojećih građana.
Povjerenstvo iz obrazloženja rada zaključuje da je istraživanje, unatoč zahtjevnosti koja prizlazi iz slojevitoga karaktera teme, moguće uspješno provesti i ostvariti ciljeve koji su naznačeni u sinopsisu. Tome treba dodati da je tematika istraživanja u znanstvenom i praktičkom smislu ne samo aktualna nego ima i izrazitu crtu konceptualne i istraživačke inovativnosti. Utoliko je izvorni znanstveni doprinos ovog istraživanja izgledan, a sastoji se u rasvjetljavanju i teoretskom promišljanju dostatnosti političkoga liberalizma kao najprimjerenije koncepcije pravednosti za liberalnu demokraciju.

	Mišljenje i prijedlog:

	Predlaže se prihvaćanje teme doktorskog rada kao i imenovanje dr. sc. Pave Barišića, red. prof. za mentora.

	Prijedlog izmjene ili dorade naslova:

	Na preporuku Fakultetskoga vijeća Filozofskoga fakulteta Sveučilišta u Zagrebu izostavljen je predloženi podnaslov "Dimenzija socio-ekonomske nejednakosti u liberalno-demokratskom društvu" te naslov disertacije glasi: "Teorija pravednosti u političkom liberalizmu Johna Rawlsa".

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	     

	Planirana obrana doktorskogarada (naznačiti godinu i semestar):

	Zimski semestar akad. god. 2011./2012.

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva)

dr. sc. Ante Čović, red. prof., Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	2. dr. sc. Pavo Barišić, red. prof., Filozofski fakultet Sveučilišta u Splitu, Hrvatska
	

	
	3. dr. sc. Lino Veljak, red. prof., Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 28. listopada 2011.

M.P.

	DR.SC.-01 PRIJAVA TEME doktorskogaRADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Mr. sc. Stijepo Letunić

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Doktorski studij filozofije

	Matični broj doktoranda/doktorandice:
	7684

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	 FORMCHECKBOX
 u okviru doktorskoga studija
	 FORMCHECKBOX
 izvan doktorskoga studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	Marija/Božo

	Datum i mjesto rođenja:
	15.10.1972. Dubrovnik

	Adresa:
	Petra Krešimira IV 34

	Telefon/mobitel:
	 Dubrovnik, 020-416-904 / mob. 091-589-4913

	E-mail:
	stijepo.letunic@du.t-com.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2004 Magistrirao na Ekonomskom fakultetu u Zagrebu obranom magistarskog rada pod nazivom «Izbor hrvatske razvojne strategije» sa podnaslovom «Hrvatska i treći put» pod mentorstvom prof. dr. sc. Anđelka Runjića.
1996 Diplomirao na Ekonomskom fakultetu u Zagrebu, smjer razvoj
1991 Završio Prirodoslovno-matematičku gimnaziju u Dubrovniku

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	2006-primljen na mjesto asistenta na Odjelu ekonomije i poslovne ekonomije Sveučilišta u Dubrovniku (grana međunarodna ekonomija)
2001-turizam, obrt
1998- 1999 prodaja hotel Excelsior

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	1) Letunić,S.,(2004), Smisao (opstojnosti) reformi države blagostanja u trećem putu u uvjetima globalizacije, Ekonomska misao i praksa, god. XIII, broj 2., 2004., str. 237- 250., UDK 33, ISSN 1330- 1039, Journal of Economic Literature, Pittsburgh, stručni rad
2) Letunić, S., (2006),Utjecaj cijena i ograničenosti resursa nafte na svjetsko gospodarstvo, Ekonomska misao i praksa, god. XV, broj 2., 2006., broj 2., str. 241-256., UDK 33, ISSN 1330- 1039, Journal of Economic Literature, Pittsburgh, pregledni znanstveni rad
3) Letunić, S., Dragičević, M., Brautović, H., (2008), Cultural and creative tourism as the factor of rural communuity development- The Case of Nakovana, Peljesac Peninsula, Proceedings of The 19th DAAAM Symposium, "Intelligent Manufacturing & Automation: Focus on next generation of Intelligent Systems and Solutions", Trnava, Slovakia, p. 0749-0750., ISSN 1726-9679, ISBN 978-3-901509-68-1, Inspec Datebase, Cambrige Scientific Abstracts, ISI Scientific Proceedings Thomson Reuters, poster presentation
4) Dragičević, M., Letunić, S., (2008), Istraživanje zadovoljstva slovenskih turista kvalitetom proizvoda turističke destinacije Orebić, Poslovna izvrsnost, br. 2., str. 153-162., UDK 658.56, ISSN 1846-3355, Journal of Economic Literature, Pittsburgh, stručni rad
5) Letunić, S., Dragičević, M., Brautović, H., (2009), Specific features of the Slovenian tourists visiting tourist destination Orebic, Proceedings of The 20th DAAAM Symposium, "Intelligent Manufacturing & Automation: Focus on Theory, Practica and Education, Vienna, Austria, p. 0053-0054., ISSN 1726-9679, ISBN 978-3-901509-70-4, Inspec Datebase, Cambrige Scientific Abstracts, ISI Scientific Proceedings Thomson Reuters, poster presentation
6) Dragicevic, M., Krzelj-Colovic, Z., Letunic, S., (2010), The influence of Quality Systems implementation on the Hotel Business Practice in Croatia, Proceedings of 5 th International Conference„ An Enterprise Odyssey: From Crisis to Prosperity – Challenges for Government and Business“, Faculty of Economics and Business Zagreb, Opatija, p.1590-1603., ISBN 10: 953-6025-34-5, ISBN 13: 978-953-6025-34-3, EconLit, ProQuest, EBSCO, oral presentation
7) Dragicevic, M., Letunic, S., Brautovic, H., (2010), Implementation of ISO managing system standards in the Croatian hotels, Proceedings of 21th DAAAM Symposium
„ Intelligent Manufacturing & Automation: Interdisciplinary Solutions“, Zadar, Croatia, p.0341-0342., ISSN: 1726-9679, ISBN: 978-3-901509-73-5, Inspec Datebase, Cambrige Scientific Abstracts, ISI Scientific Proceedings Thomson Reuters, EBSCO, poster presentation

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Općost i ekonomski razvoj

	Engleski:
	Universality and economic development

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	     

	Područje/polje:
	Interdisciplinarno filozofija/ekonomija

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	Dr. sc. Lino Veljak, red. prof.

	Filozofski fakultet u Zagrebu

	lveljak@ffzg.hr

	Drugi mentor:
	Dr. sc. Marija Dragičević, znanstveni suradnik
	Odjel za ekonomiju i poslovnu ekonomiju Sveučilišta u Dubrovniku
	marija.dragicevic@unidu.hr

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

	Prvi mentor:
	Veljak, L. (2010), Prilozi kritici lažnih alternativa, Beograd: Otkrovenje, 229 str.
Veljak, L. (2010), On Ideology: A Mataphilosophical Approach, News and Views, vol. 3, No. 1 (25), str. 70-89.
Veljak, L. (2009), Neumitnost globalizacije, nužnost alternative i pitanje o odgovornosti. // Filozofska istraživanja. 29 , 113; 7-13
Veljak, L. (2008), Čovjek kao metafizička utvara. Identitet individue i zajednice. // Filozofska istraživanja. 28, 109; 78-93 .

	Drugi mentor:
	1. Dragičević, M. (2004), Analitički hijerarhijski proces u strateškom planiranju prodaje hotelskih poduzeca, Ekonomska misao i praksa, br. 1., str. 9-46., UDK 33, ISSN 1330- 1039, Journal of Economic Literature, Pittsburgh, originalni znanstveni rad

2. Dragičević, M. (2006), Neuronske mreže i analitički hijerarhijski proces u segmentaciji turističkog tržišta, Ekonomska misao i praksa, br.1., str. 81-98, UDK 33, ISSN 1330- 1039, Journal of Economic Literature, Pittsburgh, pregledni znanstveni rad

3. Dragičević, M. (2007), Metoda analitičko hijerarhijskog procesa u funkciji povećanja kvalitete strateškog marketinškog planiranja, Poslovna izvrsnost, br. 1., str. 117-137., UDK 658.56, ISSN 1846-3355, Journal of Economic Literature, Pittsburgh, pregledni znanstveni rad

4. Dragičević, M. (2009), Utjecaj implementacije sustava sigurnosti prehrane ISO 22000 na poboljšanje zaštite potrošača u hotelskim poduzećima u Republici Hrvatskoj, Ekonomska misao i praksa, , br. 2., str. 177-208., UDK 33, ISSN 1330- 1039, Journal of Economic literature, Pittsburgh, DOAJ-Directory of Open Acess Journals, Lund University, Lund, originalni znanstveni rad

5. Dragičević, M., Stojčić, N., (2009), Mogućnosti i smjernice razvoja održivog ekoturizma na primjeru Dubrovačkog primorja, Poslovna izvrsnost, br.1., str. 95-111., UDK 658.56, ISSN 1846-3355, Journal of Economic Literature, Pittsburgh, pregledni znanstveni rad

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	U ovom radu razmatraju se problematični učinci dominacije redukcionističkog empirizma (u raznovrsnim likovima neopozitivizma, logičkog pozitivizma, analitičke filozofije, itd.) u filozofiji te utjecaj dotične dominacije u područjima znanstvenih istraživanja koja se odnose na posebno i pojedinačno, s posebnim naglaskom na istraživanja u ekonomskim znanostima. Zanemarujući općost, odbacujući razlikovanje razuma od uma i svodeći zbilju na čistu kvantitativnost, metodologija znanstvenog istraživanja koja se temelji na navedenom redukcionizmu (a taj empiristički redukcionizam predstavlja formu u osnovi dogmatske metafizike) dovodi do onemogućavanja uvida u zbiljski karakter istraživanih fenomena i procesa te isključuje mogućnost promišljanja smislenog i umnog djelovanja u ekonomskoj i društvenoj zbilji. To se dokazuje i na temelju istraživanja konstelacije država i skupine država u međunarodnoj ekonomiji, kao i analizom pojedinih empirijskih pokazatelja, posebno specifičnih faktora produktivnosti rada.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	This work discusses the problematic effects of the dominance of reductionistic empiricism (in a variety of characters as neopositivism, logical positivism, analytic philosophy etc.) in philosophy and the impact of that domination in the areas of scientific research related to special and individual, with special emphasis on research in economic sciences. Ignoring universality, rejecting the distinction of reason and mind and reducing reality to pure quantitativity, methodology of scientific research based on this reductionism (and that empiricist reductionism is basically a form of dogmatic metaphysics) leads to disabling insight into the real character of researched phenomena and processes, and excludes possibility of considering meaningfull and mind activities in economic and social reality. It is also going to be proved on the basis of research of constellation of states and groups of countries in the international economy, as well as empirical analysis of individual indicators, particularly the specific factors of productivity of work.

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	Polazište ovoga rada temelji se na uvidu u to da izostajanje uvida u općost u empirijskim (po definiciji posebnim i pojedinačnim) znanostima rezultira spoznajnim ograničenjima i iskrivljavanjem perspektive. To posebno dolazi do izražaja u ekonomskim znanostima, kako se to među ostalime očituje u istraživanjima faktora koji utječu na produktivnost rada, primjerice onda kada se produktivnost objašnjava isključivo faktorom prisile, što implicira apsolutizaciju gole fizikalne izmjenjivosti. Takva apsolutizacija dovodi do naturalističkog redukcionizma, kojim se ljudski povijesni svijet (uključujući u naročitoj mjeri sferu ekonomije) promatra i tumači bez svijesti o kvalitativnoj razlici između povijesnog svijeta i životinjskoga duhovnog carstva. Na taj se način animalnost izjednačava s onim što je prirodno i nužno, što neminovno dovodi do toga da se tako oblikovana prirodnost iskazuje kao zla, ali se to zlo ne može na navedenim pretpostavkama naturalističkog redukcionizma spoznati kao nešto upitno, već se naprosto uzima kao neupitna nužnost. S jedne strane time se uvjeti ljudske egzistencije poput zdravlja, socijalnog stanja, zaštite ljudskih prava (uključujući i zaštitu stečenih socijalnih prava), društvenog potvrđivanja individue i sl. svode na varijable (načelno kratkoročnih) pokazatelja ekonomskog rasta i efikasnosti, a s druge strane postaje posve neprozirnim društveno oblikujući karakter ekonomije te se gubi iz vida uloga rada u obrazovanju društvenih odnosa i društva u cjelini kao i mogućnost razumijevanja odnosa rada i subjektiviteta (u pogledu poimanja i razumijevanja rada primjetan je - na razini empirijskog istraživanja funkcije rada u gospodarstvu - kontekstualno degenerativan povratak klasičnoj aristotelovskoj koncepciji).
Stoga se nameće potreba nadmašivanja naturalističkog redukcionizma u društvenim znanostima, posebno u ekonomiji. U cilju nadmašivanja tih ograničenja može poslužiti reaktualizacija Hegelove filozofije, posebno njegovog djela "Fenomenologija duha". U tom su pogledu od posebne važnosti Hegelovi uvidi u razliku prirodne svijesti, koja uvjetovana nagonski i emocionalno, a oblikovana navikom (tako da je djelovanje determininirano navikom) te svijesti svojstvene običajnosti od samosvijesti (a ova je svojstvena individualiziranom subjeku koji je uvjet općosti, pri čemu je samosvjesni subjekt proizvod ukidanja vlastitosti takvoga samosvjesnog pojedinca, pri čemu ukinuta vlastitost upravo svojim ukidanjem postaje zbiljskom). Primjena takvih distinkcija omogućila bi da se u ekonomskim istraživanjima na metodologijskom planu adekvatnije koristi kategorija negativiteta, a to znači ne kao mehanička negacija svodljiva na čistu kvantitetu, nego kao utemeljujući moment umnog pristupa zbilji, dakle one vrste pristupa koja otvara prostor za afirmaciju općosti i za formuliranje takvih praktičkih solucija kojima se relevantna problematika dade zahvatiti u cjelini, uz istodobno širenje mogućnosti generalizacije i ulaženja u bit problema. Na ovom se mjestu otvara pitanje u kojoj bi mjeri naznačeno uvođenje principa općosti u znanstvena istraživanja u području ekonomije otvorilo prostor za uspostavljanje kriterija umnosti nasuprot čisto kvantitativnih kriterija te bi li ono (i na koji način) omogućilo valjano problematiziranje o kreativnom sudjelovanju individua u donošenju umno opravdanih odluka u području ekonomske teorije i prakse. Pri tom se smije pretpostavljati (a ovo bi istraživanje moralo potvrditi stupanj opravdanosti navedene pretpostavke) da bi primjerena introdukcija principa općosti i umskih kriterija dali odlučan doprinos nadmašivanju neznalačkog stava i nemoći povezivanja apstraktnih stavova u konkretnu cjelinu.U tom smislu stanovite važne poticaje u navedenom smjeru mogu dati i pojedina recentna ekonomska istraživanja, posebno iz područja međunarodne ekonomije, poput onih što su ih objavili Barro, Landau, Dahl, Sala-i-Martin, Gil, Caves, Mulligan, Sonora, Romer, Weil, Ohmae, Mankiw,Thurow i dr. Na tim pretpostavkama moguće je razmatrati konkretne ekonomske pokazatelje, u prvom redu produktivnost rada, i to na temelju oblikovanja modela koji sadrži elemente općosti u pojedinim društvima (pri čemu se na adekvatan način razmatraju preduvjeti te općosti, uključujući posebice poštivanje ljudskih prava, razvitak subjektiviteta, misaona dostignuća i njihov utjecaj na društvo, itd.). Oblikovanjem ekonomskog modela koji će uključivati faktore općosti i moguću korelaciju uma kao općosti s produciranjem materijalnog opstanka (ekonomija) omogućuje se primjereno razmatranje produktivnosti rada i njezine uvjetovanosti. Koristit će se metoda komparativne analize pri uspoređivanju zemalja (NR Kina, SAD, Saudijska Arabija itd.) uzimajući u obzir slične ekonomske preduvjete ekonomskog razvoja.
 Važan ekonomski pokazatelj u razmatranju općosti jest i udio države u ekonomiji kao i razina uspješnosti poduzeća u vlasništvu države. Analiza te uspješnosti na temelju naznačenog modela objasnila bi uzroke aktualnih teškoća u kojima se posljednjih desetljeća nalazi država blagostanja. Osnovna je pretpostavka da su te teškoće uvjetovane time što održanje dosegnute razine socijalnih prava i socijalne zaštite proturječi kratkoročnim ekonomskim pokazateljima rasta i učinkovitosti. Zahvaljujući dominantnim tendencijama u ekonomskim i općenito u društvenim znanostima, koje se mogu podvesti pod zajednički nazivnik neoliberalne ili neoliberističke ideologije (a dominacija takvih teorijskih tendencija uzrokovana je i determinirana, dakako, realnom konstelacijom moći na svjetskom planu, no teorijski je legitimirana rasprostranjenim redukcionističkim empirizmom u filozofiji), snaženje slobodnog i ničim ograničenog tržišta dovodi do ubrzanog povećavanja društvene nejednakosti, kako na nacionalnom, tako i na globalnom planu. Primjetno je i jedno unutarnje proturječje: privrženost slobodnom tržištu u pozitivnoj je korelaciji s (verbalnom ili zbiljskom) privrženošću tradicionalnim vrednotama.
Transnacionalne korporacije(TNC) i multinacionalne korporacije(MNC) svoje poslovanje u značajnoj mjeri temelje na ekonomiji obujma. Poslovanje transnacionalnih odnosno multinacionalnih korporacija se očituje i u pojavama kao što su prividno proturječje između toga što su proizvodni pogoni TNC i MNC disperzirani u, primjerice, dalekoistočne zemlje te stoga što se najveći dio koristi od tehnološke rente slijeva u sjedišta samih tih korporacija, ili pak u zakonomjernoj pojavi da propadanje neke transnacionalne odnosno multinacionalne korporacije uslijed unutarnje zakonitosti rezultira razaranjem i uništavanjem u svim dimenzijama okoliša (pod uvjetom da to nacionalno zakonodavstvo države penetracije omogućava). Ujedno se pridaje primjerena važnost bitnom faktoru u međunarodnoj ekonomiji, odnosno onom faktoru koji se rubricira pod difuzija tehnologije, a uz koji je usko vezana disperzija tehnologije. Navedeni model omogućuje analizu konstelacija država i skupina država u međunarodnoj ekonomiji. Dakako, razmatranje konzekvencija takve analize na ekonomsku i socijalnu praksu te mogućnosti primjene naznačenog modela na druga područja egzaktnih znanstvenih istraživanja nadmašuje ambicije ovog istraživanja.

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	HIPOTEZE
1. Razvoj subjektiviteta, koji je pretpostavka općosti, društveno je uvjetovan.
2. Ugrađivanje općosti u materijalnu proizvodnju poboljšava ekonomski razvoj.
3. Nužnost (i, općenito, svi tipovi prisile) ne rezultira najvećom mogućom produktivnošću rada.
4. Umni pojedinci trebaju sudjelovati u donošenju odluka koje se odnose na znanstvene discipline i polja koja se bave posebnim i pojedinačnim.
CILJEVI
1. Ukazati na uvjete mogućnosti razvijanja subjektiviteta.
2. Pokazati mogućnosti prisutnosti uma, utemeljenoga na općosti, u sferi ekonomije, pri čemu je nužno razlikovati prirodnu svijest i običajnost od općosti.
3. Kreirati ekonomski model koji objedinjuje faktore općosti s ekonomijom.
4. Ustanoviti postoji li korelacija između produkcije materijalnog života (ekonomije) i principa općosti (uma).
5. Odgovoriti na pitanje da li prisila odnosno nužda rezultiraju najvećom produktivnošću pojedinca.
6. Razmotriti opravdanost ideje o sudjelovanju umne subjektivnosti u odlučivanju na razini posebnoga i pojedninačnoga.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	U samom istraživanju, kao i u formuliranju i prezentiranju rezultata istraživanja u prvom će se redu koristiti klasične metode: induktivna i deduktivna, metoda apstrakcije i metoda konkretizacije, komparativna metoda, analiza i sinteza te povijesna metoda. Primjereno predmetu istraživanja izrazito će se koristiti i matematičko-statistička metoda za obradu relevantnih podataka važnih za restrukturiranje gospodarstva, kao i grafički prikazi, kvantitativne metode, modeli interpretacije relevantnih podataka i ekonometrijske metode. Oblikovat će se i novi model koji će kvantitativnu dimenziju ujediniti s kvalitativnom dimenzijom, čime se princip općosti ili uma organski inkorporira u analitičke metode svojstvene ekonomskim istraživanjima.
Samo istraživanje oslanjat će se na relevantnu literaturu, kako na knjige i članke u znanstvenim i stručnim časopisima, zbornike radova s međunarodnih i domaćih znanstvenih i stručnih konferencija i statističke godišnjake, tako i na izvore dostupne na internetu, on-line baze podataka i aktualne informacije iz poslovnog svijeta i ekonomske politike, te drugih područja i grana znanosti i tehnologije.
Predviđeno vrijeme istraživanja i dovršenja predloženog rada okvirno se može procijeniti na jednu godinu.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	Predloženi rad smjera - nasuprot danas dominantnih tendencija marginalizacije filozofije - povezivanju filozofije s egzaktnim i na posebnost i pojedinačnost usmjerenim ekonomskim istraživanjima, kako bi se princip općosti (istovjetan s umnošću) afirmirao u području ekonomije, čime bi se prevladala njezina jednostrana usmjerenost na kvantitativnu dimenziju te otklonile odatle proizlazeće epistemičke i druge slabosti ekonomske znanosti i njezinih posebnih disciplina. Poseban doprinos očitovat će se u oblikovanju ekonomskog modela koji će uključiti faktore općosti i korelaciju uma sa sferom ekonomije (s naglaskom na problematiku uvjetovanosti produktivnosti rada), što će se potkrijepiti primjerima iz svjetske ekonomije.

	Popis citirane literature (maksimalno 30 referenci)

	1)Babić, M., Babić, A. (2003), Međunarodna ekonomija, Mate, Zagreb
2)Bazala, A.(1988), Povijest filozofije I, II, III, Globus , Zagreb
3)Bazdan, Z.(2008), Demokracija i ljudska prava, Sveučilište u Dubrovniku, Dubrovnik
4)Bošnjak, B.(1982), Grčka filozofija, Nakladni zavod matice Hrvatske, Zagreb
5)Božičević, V. (1996), Filozofija britanskog empirizma, Školska knjiga, Zagreb
6)Caves, E. R. (2007), Multinational enterprise and Economic Analysis,Cambridge University press, New York
7)Čović, A. (2004), Bioetika i etika, Pergamena, Zagreb
8)Dahl, A.C.(2008), Međunarodna tržišta energije, Kigen, Zagreb
9)Depken, C.A., Sonora, R.(2005), Asymmetric Effects of Economic Freedom on
International Trade Flows, International Journal of Business and Economics, 2005, Vol. 4, No. 2, 141-155
10)Družić, I. (1997), Razvoj i tranzicija hrvatskog gospodarstva, Politička kultura, Zagreb
11)Družić, I. (2004), Resursi i tržišta hrvatskog gospodarstva, Politička kultura, Zagreb
12)Economic Report of the President (2011), US government printing office, Washington
13)Gallagher, K.S.(2006) China Shifts Gears: Automakers, Oil, Pollution, and Development, Automakers, Oil, Pollution, and Development, The MIT Press
14)Hegel, G.W.F. (2000), Fenomenologija duha, Naklada Ljevak, Zagreb
15)Hegel, G.W.F.(2008), Grundlinien der Philosophie des Rechts, Suhrkamp Verlag Gmbh, Berlin
16)Horvat, B. (2002), Defekti tržišta, Ekonomija, Vol. 9, br.4, 689-695.
17)Hume, D. (2004), Ekonomske rasprave, Politička kultura, Zagreb
18)IMF World economic outlook (2011)
19)Kangrga, M.(2004), Etika, Golden marketing-Tehnička knjiga, Zagreb
20)Kangrga, M.(1984), Vrijeme, Praksa, Svijet, Nolit, Beograd
21)Kangrga M.(2008), Filozofske rasprave, Euroknjiga, Zagreb
22)Kant, I.(1990), Kritika praktičkog uma, ITP Naprijed, Zagreb
23)Kant, I.(1984), Kritika čistog uma, Nakladni Zavod Matice Hrvatske, Zagreb
24)Main Economic indicators, Statistics, OECD, 06/2006
25)Leontief, W., Carter, A.P., Petri , P.A.(1977), The future of the world Economy, Oxford University press, New York.
26)Landau, R.,Taylor, T., Wright G. (1996.), The Mosaic of economic growth, Stanford University Press, California
27)Marcuse, H. (1984), Um i revolucija, The Humanities Press, New York
28)Mises, L.v., Hayek, F. A. (1998), O slobodnom tržištu, Mate, Zagreb
29)Mulligan, C.B., Gil, R., Sala-i-Martin, X. (2003), Do Democracies Have Different Public Policies than Nondemocracies?, Journal of Economic Perspectives, Vol.18, No.1, 51-74
30)Neschen, A.(2008), Ethik und Ökonomie in Hegels Philosophie und in modernen wirtschaftsethischen Entwürfen, Felix meiner Verlag, Hamburg
31)Ohmae, K. (1995) The End of the nation state(The rise of regional Economies), The Free Press, New York
32)Pejović, D.(1999), Suvremena filozofija zapada, Matica Hrvatska, Zagreb
33)Romer, D. (2001) Advanced Macroeconomics, McGrawHill, NY
34)Romer, D., David, N., Weil, N.D. (1992), A Contribution to the Empirics of Economic Growth , The Quarterly Journal of Economics, Vol. 107, No. 2., 407-437.
35)Romer, M.P. (1990), Endogenous Technological Change, The Journal of Political Economy, Vol. 98, br. , 71-102.
36)Rosenberg, N., Mowery D. C., Landau, R. (1992), Technology and the Wealth of Nations, Stanford University Press, Stanford
37)Schumpeter, A. J. (1975), Povijest ekonomske analize I,II, Informator, Zagreb
38)Sharma, S. (2010), Reflections on the philosophical foundations of economics, Mikrorad, Zagreb
39)Steingart, G.(2006), Weltkrieg um Wohlstand, Wie Macht und Reichtum neu verteilt werden, Piper Verlag GmbH, Muenchen
40)Thurow, L. C. (1987), Opasni tokovi razvoja ekonomske teorije, Centar za kulturnu djelatnost, Zagreb
41)United Nations (2004), Trends and Policies in the World Economy, United Nations Publications, New York
42)Van Marrewijk, C.(2002), International Trade and the World Economy, Oxford University Press, Oxford
43)Veljak, L.(2010), Prilozi kritici lažnih alternativa, Otkrovenje, Beograd, 229 str.
44)Veljak, L. (2009), Neumitnost globalizacije, nužnost alternative i pitanje o odgovornosti. // Filozofska istraživanja. 29 (2009) , 113; 7-13
45)Veljak, L. (2008), Čovjek kao metafizička utvara. Identitet individue i zajednice. // Filozofska istraživanja. 28, 109; 78-93 .
46)Vranicki, P.(1961), Historija marksizma, Naprijed, Zagreb

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	     

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	da

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost predloženog mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis Dr. sc. Lino Veljak, red. prof.

(ime i prezime prvog predloženog mentora)

Potpis Dr. sc. Marija Dragičević

(ime i prezime drugog predloženog mentora)

Potpis Mr. sc. Stijepo Letunić

(ime i prezime doktoranda)

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu, 09.06.2011.
PotpisMr. sc. Stijepo Letunić

(ime i prezime doktoranda)

M.P.

	B. Ocjena teme doktorskogarada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Sinopsis upućuje na autorovu namjeru da se po prvi puta u Hrvatskoj na relevantan način filozofijski problematizira temelje ekonomijskih znanosti, te da se na osnovi klasične filozofije (u prvom redu Hegelove) i najnovijih kritičkih recepcija te filozofije, kao i recentnih društveno-znanstvenih teorija uspostavi takav pristup ekonomijskim istraživanjima koji bi bio oslobođen od ograničavajuća utjecaja rigidnih formi scijentizma. Posebno je važan očekivani doprinos ovoga rada uspostavljanju standarda interdisciplinarnog istraživanja.

	Mišljenje i prijedlog:

	Predlaže se prihvaćanje naslova i teme.

	Prijedlog izmjene ili dorade naslova:

	

	Prijedlog izmjene ili dopune mentora (upisati Titula, Ime, Prezime, Ustanova)

	

	Izabrano povjerenstvo za ocjenu predložene teme
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1. Dr. sc. Ankica Čakardić, doc., predsjednica
	

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

	
	3. Dr. sc. Marija Dragičević, znan. suradnica
	

	
	4.
	

	
	5.
	

	Mjesto i datum:
	Zagreb, 25. 11. 2010.

	Napomena (po potrebi):

	

Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime pristupnika.doc

Molimo Vas da ispunjeni obrazac DR.SC.-02 zajedno s obrascima DR.SC-01 i DR.SC-03 pošaljete u elektroničkom obliku (e-pošta: dr.sc.obrasci@unizg.hr) i u tiskanom obliku – potpisano i s pratećom dokumentacijom - u pisarnicu Sveučilišta u Zagrebu (Trg maršala Tita 14).

	DR.SC.-01 PRIJAVA TEME doktorskogaRADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Matilda Karamatić-Brčić, asist.

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij pedagogije, smjer „Kurikulum suvremenog odgoja i škole“

	Matični broj doktoranda/doktorandice:
	6885

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	 FORMCHECKBOX
u okviru doktorskoga studija
	 FORMCHECKBOX
 izvan doktorskoga studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	Ivanka i Ignacio Karamatić

	Datum i mjesto rođenja:
	05.09.1980., Metković

	Adresa:
	Put Pudarice 15M, 23000 Zadar

	Telefon/mobitel:
	023 329081 (kuća), 0914578874 (mob), 023 200513 (posao)

	E-mail:
	mkarama@unizd.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	· Poslijediplomski doktorski studij pedagogije, smjer „Kurikulum suvremenog odgoja i škole“, Filozofski fakultet Sveučilišta u Zagrebu (2007. – danas) – položila sve propisane ispite i uredno izvršila sve studijske obaveze

· Poslijediplomski znanstveni magistarski studij pedagogije, Filozofski fakultet Sveučilišta u Rijeci (2005. – 2007.) – odslušala četiri semestra i položila pet ispita s prosjekom ocjena 5,00

· Sveučilište u Zadru, profesor pedagogije i filozofije (1999.-2004.)

· Opća gimjazija fra Andrije Kačića Miošića u Pločama (1995.-1999.)

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	· 2006 – danas

Asistent na Odjelu za pedagogiju Sveučilišta u Zadru od 2. veljače 2006.

Suradnica je na kolegijima Temeljna znanja o odgoju i obrazovanju i Uvod u pedagogiju (nositeljice: prof.dr.sc.Dijana Vican) na sveučilišnom preddiplomskom dvopredmetnom studiju pedagogije, te na kolegijima Teorije odgoja i obrazovanja i Teorije odgoja i obrazovanja u praksi (nositeljice: prof.dr.sc.Dijana Vican) na sveučilišnom diplomskom dvopredmetnom studiju pedagogije. Od ak. god. 2008./2009. je suradnica na kolegijima Temeljna znanja o odgoju i obrazovanju i Teorije odgoja i obrazovanja u praksi (nositeljice: prof.dr.sc.Dijana Vican) koji se realiziraju u sklopu programa za stjecanje nastvaničkih kompetencija za studente drugih Odjela Sveučilišta u Zadru. Od 2007- danas suradnik je na znanstevno-istraživačkom projektu „Odgoj i obrazovanje za poduzetništvo“.

· 2004 - 2006

Znanstveni novak u suradničkom zvanju asistenta na znanstveno-istraživačkom projektu „Moralne kvalitete sudionika u formalnom odgoju i obrazovanju“ voditeljice prof.dr.sc. Dijane Vican na Odjelu za pedagogiju Sveučilišta u Zadru od 1. rujna 2004. do 2. veljače 2006.

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	Radovi objavljeni u zbornicima radova i časopisima

· Vican, D., Karamatić Brčić, M., Luketić, D. (2009), Znanje – društveno-kulturna vrijednost. Lađa, 4(3), str. 16 – 30. Zagreb: Glas Koncila.

· Vican, D., Karamatić Brčić, M., Luketić, D. (2008), Vrjednovanje odlika osobnosti učenika u osnovnoj školi. Međunarodna znanstvena konferencija ¨Kontroverze suvremene pedagogije i praksa odgoja i obrazovanja¨, 16. -18. listopada 2008., Mostar, Bosna i Hercegovina. (zbornik radova u tisku).

· Luketić, D., Karamatić Brčić, M. (2007), Poduzetništvo kao integrativni sadržaj u europskim nacionalnim kurikulumima. U: Cindrić, M., Vican, D., Siniscalco, M., T. (ur.), Pre - Confrence Proceedings of the 1.st Special Focus Symposium on the Pedagogy in the Context of a Knowledge Society. Zagreb: Učiteljski fakultet Sveučilišta u Zagrebu i ECNSI.

· Karamatić Brčić, M. (2007), Kategorizacija isključenih srednjoškolaca iz formalnog odgoja i obrazovanja. U: Previšić, V., Šoljan, N., N., Hrvatić, N. (ur.) (2007), Pedagogija – prema cjeloživotnom obrazovanju i društvu znanja. Svezak II. Zagreb: Hrvatsko pedagogijsko društvo.

· Karamatić Brčić, M. (2005), Dnevni tisak kao čimbenik informiranja o novom kurikulumu. U: Bacalja R., znanstveno-stručni skup Prema novom kurikulumu u odgoju i obrazovanju. Zadar, Odjel za izobrazbu učitelja i odgojitelja predškolske djece.

Sudjelovanje na međunarodnim znanstvenim i stučnim skupovima

· Međunarodna znanstvena konferencija ¨Kontroverze suvremene pedagogije i praksa odgoja i obrazovanja¨, 16. – 18. listopada 2008., Mostar, Bosna i Hercegovina. (Podnesak: Vrjednovanje odlika osobnosti učenika u osnovnoj školi.)

· 2. Međunarodna konferencija o naprednim i sustavnim istraživanjima. Znanstveno-stručni simpozij ¨Pedagogija u kontekstu društva znanja¨, 25. – 27. listopada 2007., Zadar, Hrvatska: The 1. st Internacional Conference on Advances and Systems Research ECNSI – 2007 in Zadar, Croatia. (Podnesak: Poduzetništvo kao integrativni sadržaj u europskim nacionalnim kurikulumima.)

· 3. International Symposium on ¨Knowledge region: the Apls – Adriatic challenges¨, 1. – 3. June 2007., Šibenik – Luša, Croatia. (Podnesak: Enterpreneurship as a educational value and competence.)

Sudjelovanje na domaćim znanstvenim i stučnim skupovima

· Prvi Kongres pedagoga Hrvatske., 19. – 21. rujna 2007., Zagreb, Hrvatska, Pedagogija – prema cjeloživotnom obrazovanju i društvu znanja. (Podnesak: Kategorizacija isključenih srednjoškolaca iz formalnog odgoja i obrazovanja.)

· 2. Znanstveno-stručni skup, svibanj 2005., Zadar, Hrvatska, Prema novom kurikulumu u odgoju i obrazovanju u organizaciji Odjela za izobrazbu učitelja i odgojitelja predškolske djece. (Podnesak: Dnevni tisak kao čimbenik informiranja o novom kurikulumu.)

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Organizacija, sadržaj i način provođenja inkluzivnog odgoja i obrazovanja u osnovnoj školi.

	Engleski:
	Organisation, contents and the way of implementing inclusive education in the primary school.

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	/

	Područje/polje:
	Područje: društvene znanosti, polje: pedagogija

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	Prof.dr.sc. Dijana Vican
	Ministarstvo znanosti, obrazovanja i športa, Hrvatska.
	dvican@mzos.hr

	Drugi mentor:
	/
	/
	/

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

1. Vican, Dijana, Karamatić Brčić, Matilda, Luketić Daliborka: Znanje – društveno-kulturna vrijednost. // Lađa, časopis za promicanje religioznog odgoja i vrjednota kršćanske kulture. 3 (2009); 16-30 (članak, znanstveni).

2. Vican, Dijana: Društveno-kulturne i odgojno-obrazovne vrijednosti suvremenog nacionalnog kurikuluma. // Lađa, časopis za promicanje religioznog odgoja i vrjednota kršćanske kulture. 3 (2008); 18-27 (članak, znanstveni).

3. Vican, Dijana: Znanje vrijedno znanja, znanje vrijedno poučavanja. // Pedagogijska istraživanja. IV (2007), 2; 231-239 (članak, znanstveni).

4. Vican, Dijana; Bognar, Ladislav; Previšić, Vlatko. Hrvatski nacionalni kurikulum // Kurikulum: teorije – metodologija – sadržaj – struktura/ Previšić, Vlatko (ur.). Zagreb: Školska knjiga, 2007. str. 157-204.

5. Vican, Dijana: Odgoj i obrazovanje u kontekstu europskih vrijednosti. // Pedagogijska istraživanja. III. (2006), 1; od 9-20. (članak, znanstveni).

	Prvi mentor:
	Prof. dr. sc. Dijana Vican

	Drugi mentor:
	/

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Temeljno pravo svakog čovjeka je pravo na odgoj i obrazovanje. Na ovim postavkama nastaje koncept inkluzivnog odgoja i obrazovanja sa značenjem uključenosti svih u sustav obveznog obrazovanja. Inkluzija se odnosi na uključivanje djece i odraslih koji su zbog socijalnih, kulturnih, odgojno-obrazovnih, etničkih i drugih razlika podložni socijalnoj isključenosti, izloženi socijalnoj marginalizaciji, a time obespravljeni i ranjivi. Inkluzivni koncept postaje zahtjev suvremenih odgojno-obrazovnih sustava. Prelazak na kurikulumski pristup određuje načelo inkluzije, to jest uključenost svih u obrazovanje. Istraživanje u ovom radu usmjereno je na ispitivanje organizacije, sadržaja i načina provođenja inkluzivnog odgoja i obrazovanja u osnovnoškolskom sustavu radi utvrđivanja stanja i kvalitete čimbenika o kojima ovisi unaprjeđivanje primjene načela inkluzije predviđeno kurikulumskim promjenama. U tu svrhu će se ispitati stavovi učitelja, nastavnika, stručnih suradnika, ravnatelja i učenika o njihovoj procjeni primjene inkluzivnog odgoja i obrazovanja.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	The basic right of every man is the right on school education. The concept of inclusive school education is framed on these postulates, meaning the inclusiveness of all in the system of compulsory education. The inclusion refers to children and adults who are subjects to social exclusion because of social, cultural, educational, ethnic or other reasons as well as being exposed to social marginalisation and therefore vulnerable and deprived of their rights. The transition to curricular approach establishes the principle of inclusion, i. e. the inclusiveness of all in the education. The research in this work is aimed at the examination of organisation, contents and the way of implementing inclusive education in primary schools, whose goal is to determine the state and the quality of the factors on which the improvement of the inclusion principle, anticipated by the curricular changes, depends. For this purpose the attitudes of teachers, educators, educational assistants, head-masters and pupils, towards their assessment of the implementation of the inclusive education will be questioned.

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	Temeljno pravo svakog čovjeka je pravo na odgoj i obrazovanje. Na ovim postavkama nastaje koncept inkluzivnog odgoja i obrazovanja sa značenjem uključenosti svih u sustav obveznog obrazovanja. Na UNESCO-voj Svjetskoj konferenciji o posebnim obrazovnim potrebama održanoj 1994. godine usvojeni su Izjava i Okvir za akciju kojima se promiče pravo svakog djeteta da, bez obzira na njegovo fizičko, intelektualno, emocionalno, socijalno, jezično ili drugo stanje, bude uključeno u odgojno-obrazovni sustav, odnosno u redovne škole. Pri tome je važno naglasiti da se termin posebne obrazovne potrebe ne odnosi isključivo na djecu s poteškoćama u razvoju.

Inkluzivno obrazovanje je koncept koji proširuje i produbljuje odgojni model integracije djece s teškoćama u razvoju u redovno školovanje. Inkluzija se odnosi na uključivanje djece i odraslih koji su zbog socijalnih, kulturnih, odgojno-obrazovnih, etničkih i drugih razlika podložni socijalnoj isključenosti, izloženi socijalnoj marginalizaciji, a time obespravljeni i ranjivi. Inkluzivni pristup postaje zahtjev suvremenih odgojno-obrazovnih sustava. Ostvarenje ovoga zahtjeva pretpostavlja mijenjanje rada škola, odnosno mijenjanje organizacije nastave i učenja te uključenost svih sudionika škole u provedbu koncepta inkluzivnog odgoja i obrazovanja.

Mijenjanje škola u svrhu ostvarenja obrazovne inkluzije uvjetovano je promjenom odgojno-obrazovne prakse (Mittler, 2000). Organizacija, sadržaj i način provođenja inkluzivnog odgoja i obrazovanja ovisi o nizu čimbenika. Prema nekim istraživanjima (Ainscow, 2002; Kisanji, 1999) ključni čimbenik kvalitete provođenja inkluzivnog odgoja i obrazovanja je primjereno osposobljavanje i obrazovanje učitelja i nastavnika u formalnom sustavu odgoja i obrazovanja (Ainscow, 1994). Druga istraživanja su usmjerena na organizaciju, sadržaj i način provođenja inkluzivne prakse u kontekstu razrednog okruženja (Ainscow, Howes, Farrell i Frankham, 2003) i na suradnju škole i roditelja sa lokalnom zajednicom (Henderson, Mapp, 2002). Istraživanja koja proučavaju inkluzivni koncept (UNESCO, 2005) rezultiraju kreiranjem određenih modela razvijanja inkluzivne prakse u sustavu odgoja i obrazovanja pri čemu ključnu ulogu za uspješnost provedbe čini jasnoća cilja inkluzivnog pristupa, motivacija za uspješnost provedbe, međusobna potpora sudionika odgojno-obrazovnog procesa te suradnja lokalne zajednice sa školom. Danas je koncept inkluzivnog odgoja i obrazovanja u nekim zemljama temeljno načelo koje se prepoznaje kroz različite modele školovanja, što se vrjednuje i unaprjeđuje u smislu povećanja kvalitete cjelovitog sustava odgoja i obrazovanja. Navedena istraživanja provedena tijekom posljednja dva desetljeća upozoravaju na probleme, a pri tom i potrebe boljeg razumijevanja inkluzivnog obrazovanja u odnosu na njegovu praktičnu provedbu u sustavu formalnog obrazovanja. Kvaliteta primjene obrazovne inkluzije pretpostavlja spremnost školskog sustava da osigurava sve druge uvjete za efikasnu odgojno-obrazovnu praksu (Ainscow, Booth, 2002).

Smjernice odgoja i obrazovanja u Hrvatskoj tijekom zadnjih desetak godina naglašavaju načelo obrazovne integracije koje se prvenstveno odnosi na uključivanje djece s posebnim potrebama u sustav formalnog odgoja i obrazovanja. U posljednje vrijeme se češće koristi termin obrazovna inkluzija ili uključenost svih u obrazovanje, ali ne postoji sustavno praćenje organizacije, sadržaja i načina provođenja inkluzivnog odgoja i obrazovanja. Prelazak na kurikulumski pristup određuje načelo inkluzije, to jest uključenost svih u obrazovanje (Nacionalni okvirni kurikulum za predškolski odgoj, opće obvezno i srednjoškolsko obrazovanje, 2010). Kurikulumski pristup usmjeren na razvoj kompetencija traži promjene metoda i oblika rada u kojima kvaliteta primjene obrazovne inkluzije kao koncepta pretpostavlja osmišljen model inkluzivnog odgoja i obrazovanja s gledišta školskog sustava i s gledišta odgojno-obrazovne prakse.

Istraživanje u ovom radu usmjereno je na ispitivanje organizacije, sadržaja i načina provođenja inkluzivnog odgoja i obrazovanja u osnovnoškolskom sustavu radi utvrđivanja stanja i kvalitete čimbenika o kojima ovisi unaprjeđivanje primjene načela inkluzije predviđeno kurikulumskim promjenama.

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	Cilj rada je utvrditi stanje, organizaciju, sadržaj i način provođenja inkluzivnog odgoja i obrazovanja u osnovnoškolskom sustavu, ustanoviti i istražiti pokazatelje i stupanj kvalitete provođenja inkluzivnog pristupa u praksi te otkriti i predložiti one parametre uspješnosti provođenja kojima bi inkluzivno obrazovanje bilo sustavno praćeno, vrjednovano i unaprijeđeno. U tu svrhu će se ispitati stavovi učitelja, nastavnika, stručnih suradnika, ravnatelja i učenika o njihovoj procjeni primjene inkluzivnog odgoja i obrazovanja.

U ovom istraživanju se polazi od pretpostavke da odgojno-obrazovni sustav prepoznaje i naznačava važnost inkluzije za društveni

razvoj.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	Teorijsko istraživanje će se provesti analizom dokumenata obrazovne politike, a empirijsko istraživanje na uzorku učitelja, nastavnika, stručnih suradnika, ravnatelja i učenika osnovnih škola primjenom metode anketiranja kojom će se utvrditi sastavnice organizacije, sadržaja i načina provođenja inkluzivnog pristupa, kao i pripremljenost neposrednih nositelja odgojno-obrazovne djelatnosti za provođenje inkluzivnog odgoja i obrazovanja. Uvođenje koncepta inkluzivnog odgoja i obrazovanja primjenjuje se parcijalno i nesustavno, s nedovoljnom spremnošću roditelja, učitelja, nastavnika i učenika za ostvarenje odgojno-obrazovnih ciljeva koje se očekuje u primjeni inkluzivnog pristupa. Zadaci koji proizlaze iz navedenog cilja su ispitati primijenjene načine provođenja inkluzije na razini osnovne škole i utvrditi sastavnice organizacije i sadržaja prakticiranog modela inkluzivnog odgoja i obrazovanja.

Za potrebe ovog istraživanja koristit će se upitnici izrađeni u Centru za istraživanje inkluzivnog obrazovanja (Centre for studies on inclusive education, CSIE) u Velikoj Britaniji. Upitnici su dio Indeksa inkluzivnosti koji omogućuju višestrano ispitivanje učenja primjerenog mogućnostima i sposobnostima učenika i sudjelovanja u školama (Indeks for inclusion: developing learning and participation in schools) uključujući sadržaje i načine provođenja inkluzivnog koncepta. Upitnici su primjenjivi u našem odgojno-obrazovnom kontekstu. Dobiveni podaci biti će obrađeni i interpretirani odgovarajućim statističkim postupcima deskriptivne i inferencijalne statistike na način što će se ponajprije identificirati i prikupiti podaci o pokazateljima organizacije, sadržaja i načina provođenja inkluzivnog odgoja i obrazovanja kod neposrednih sudionika školske prakse, a potom će se pomoću postupaka kojima će se na osnovi rezultata iz uzorka predložiti i utvrditi znanstveno-objektivne mjere za unaprjeđenje inkluzivnog odgoja i obrazovanja u školskoj praksi.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	Očekivani doprinos znanstvene radnje sastoji se od osmišljavanja sustavnog modela primjene koncepta inkluzivnog odgoja i obrazovanja, te načine praćenja i vrjednovanja organizacije, sadržaja i načina provođenja inkluzivnog pristupa u osnovnoj školi.

Praktični doprinos očekuje se u otkrivanju smjernica za kvalitetno unaprjeđivanje inkluzivnog odgoja i obrazovanja za školski sustav i o odgojno-obrazovnu praksu, posebice u pogledu promjene školske kulture pri primjeni inkluzivnog pristupa.

	Popis citirane literature (maksimalno 30 referenci)

	1. Ainscow, M. (2002), Using research to encourage the development of inclusive practices. U: Farrell, P. i Ainscow, M. Making special education Inclusive. David Fulton Publishers, London.

2. Ainscow, M. (1994). Special Needs in the Classroom: A Teacher Education Guide. Jessica Kingsley/Paris: UNESCO.

3. Booth, T., Ainscow, M. (2002), The Index for Inclusion, drugo izdanje. Centre for studies on Inclusive education.

4. Farrell, P., Howes, A, Ainscow, M. I Frankham, J. (2003), Making sence of the development of Inclusive practices. European Journal of Special Needs Education, 18 (2), 227-242.

5. Henderson, T. A., Mapp, L.K. (2002), A New Wave of Evidence: The Impact of School, Family, and Community Connections on Student Achievement. Southwest Educational Development Laboratory, National center for family and community in schools.

6. Kisanji, J. (1999), Historical and Theoretical Basis of Inclusive Education. „Inclusive Education in Namibia: The Challenge for Teacher Education“, 24-25 ožujka 1999. Rossing Foundation.

7. Mittler, P. (2000), Working towards Inclusive education: social contexts. David Fulton Publishers, London.

8. Nacionalni Okvirni Kurikulum za predškolski odgoj i opće obvezno i srednjoškolsko obrazovanje (2010), Ministarstvo znanosti, obrazovanja i športa, Republika Hrvatska, Zagreb.

9. UNESCO (2005), Guideliness for Inclusion: Ensuring Access to Education for All. Pariz, France

10. UNESCO (1994), The Salamanca Statement and Frameworkfor Action on Special Needs Education. World Conference on Special Needs Education: Access and Quality, Salamanca, Spain, 7-10 lipnja. Pariz

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	18 000 kuna

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	Ministarstvo znanosti, obrazovanja i športa. Znanstveno-istraživački projekt „Odgoj i obrazovanje za poduzetništvo“
	Prof. dr. sc Mirna Willer
	     

	Međunarodno

financiranje
	/
	/
	/

	Ostale vrste

projekata
	/
	/
	/

	Samostalno financiranje
	DA

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	/

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Prof. dr. sc. Dijana Vican

(ime i prezime predloženog mentora)

Matilda Karamatić Brčić

(ime i prezime doktoranda)

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu, 23. veljače 2011.
Matilda Karamatić Brčić

(ime i prezime doktoranda)

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Matilda Karamatić Brčić

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij pedagogije

	Matični broj doktoranda/doktorandice:
	6885

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Organizacija, sadržaj i način provođenja inkluzivnog odgoja i obrazovanja u osnovnoj školi.

	
	Engleski
	Organization, conception and purpose of using inclusive education in primary school.

	Područje/polje:
	Društvene znanosti/pedagogija

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	Dr. sc. Dijana Vican, izv. prof.
	Ministarstvo znanosti, obrazovanja i športa; Republika Hrvatska
	dvican@mzos.hr

	Drugi mentor:
	     
	     
	     

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1.Dr. sc. Ana Sekulić-Majurec, red. prof.
	Filozofski fakultet

Sveučilišta u Zagrebu, Republika Hrvatska

	asekulic@globalnet.hr

	
	2.Dr. sc. Neven Hrvatić, red. prof.
	Filozofski fakultet

Sveučilišta u Zagrebu, Republika Hrvatska

	nhrvatic@ffzg.hr

	
	3.Dr. sc. Dijana Vican, izv. prof.
	Ministarstvo znanosti, obrazovanja i športa; Republika Hrvatska
	dvican@mzos.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	
Sjednica Fakultetskoga vijeća Filozofskog fakulteta u Zagrebu od 25. svibnja 2011., Ad. 102.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskog rada

	Javna obrana teme doktorskog rada ''Organizacija, sadržaj i način provođenja inkluzivnog odgoja i obrazovanja u osnovnoj školi"'' održana je 25. ožujka 2011. godine u okviru redovite nastave na Poslijediplomskom doktorskom studiju pedagogije, pred nazočnim studentima i izabranim povjerenstvom. Izlaganje predložene teme nacrta doktorskog rada najprije je obuhvatilo predstavljanje ključnih pojmova iz područja inkluzivnog odgoja i obrazovanja i pregled dosadašnjih relevantnih teorijskih polazišta i empirijskih istraživanja. Nakon navedenog slijedio je prikaz problema i cilja istraživanja te metodologije provedbe predviđenog istraživanja. U završnom dijelu izlaganja predstavljen je očekivani znanstveni i praktični doprinos disertacije. Pristupnica je jasno i sustavno izložila pripremljen nacrt doktorskog rada, argumentirano odgovorila na postavljena pitanja prisutnih studenata i profesora te prihvatila sugestije i komentare članova povjerenstva.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Povjerenstvo smatra da je pristupnica predložila nedovoljno istraženu te pedagoški aktualnu i relevantnu temu, u svijetu i kod nas. Inkluzivno obrazovanje je koncept koji proširuje i produbljuje odgojni model integracije djece s posebnim potrebama u redovno školovanje. To obrazovanje predstavlja bitan dio društvene inkluzije koja podrazumijeva uključivanje kako djece tako i odraslih koji su zbog socijalnih, kulturnih, odgojno-obrazovnih, etničkih i drugih razlika podložni socijalnoj isključenosti, izloženi socijalnoj marginalizaciji, a time obespravljeni i ranjivi. Smjernice odgoja i obrazovanja u Hrvatskoj tijekom zadnjih desetak godina naglašavaju načelo obrazovne inkluzije koje se prvenstveno odnosi na uključivanje djece s posebnim potrebama u sustav redovnog odgoja i obrazovanja. Istraživanje u ovom radu usmjereno je na ispitivanje organizacije, sadržaja i načina provođenja inkluzivnog odgoja i obrazovanja u osnovnoškolskom sustavu radi utvrđivanja stanja i kvalitete čimbenika o kojima ovisi unaprjeđivanje primjene načela inkluzije predviđeno kurikulumskim promjenama. Ostvarivanje istraživačkog cilja ovoga rada dati će vrijedan znanstveni doprinos pedagogijskoj znanosti, tim više što u nas još ne postoji sustavan način praćenja organizacije i provođenja inkluzivnog odgoja i obrazovanja na razini osnovnoškolskog, ali ni predškolskog ni srednjoškolskog sustava obrazovanja.

	Mišljenje i prijedlog:

	Izloženi sinopsis doktorskog rada ukazuje na sustavan pristup temi te upoznatost s relevantnom literaturom. Povjerenstvo utvrđuje da je pristupnica izvršila sve obveze koje Program poslijediplomskog doktorskog studija pedagogije predviđa za prijavu teme doktorskog rada. Kao asistent sudjeluje u izvedbi kolegija na prediplomskom i diplomskom studiju pedagogije na Odjelu za pedagogiju Sveučilišta u Zadru, nosieljice prof. dr. sc. Dijane Vican. Pristupnica s navedenom i obrazloženom temom sudjeluje u relizaciji dijela znanstveno-istraživačkog projekta "Odgoj i obrazovanje za poduzetništvo", odobrenog od strane Ministarstva zananosti, obrazovanja i športa. Pristupnica je predložila i prezentirala sinopsis doktorskog rada za koji držimo da će rezultirati relevantnim znanstvenim spoznajama. Na temelju dosada iznesenog, predlažemo da se tema "Organizacija, sadržaj i način provođenja inkluzivnog odgoja i obrazovanja u osnovnoj školi" prihvati te da se pristupnici odobri izrada doktorskog rada pod mentorstvom prof. dr. sc. Dijane Vican.

	Prijedlog izmjene ili dorade naslova:

	nema

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	nema

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	Ljetni semestar ak. god. 2011./2012.

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	nema

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	nema

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva)
Dr. sc. Ana Sekulić-Majurec, red. prof., Filozofski fakultet Sveučilište u Zagrebu, Republika Hrvatska
	

	
	2. Dr. sc. Neven Hrvatić, red. prof., Filozofski fakultet Sveučilišta u Zagrebu, Republika Hrvatska
	

	
	3. Dr. sc. Dijana Vican, izv. prof. Ministarstvo znanosti, obrazovanja i športa, Republika Hrvatska
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 28. rujna 2011.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Mirna Sindičić Sabljo

	Nositelj studija:
	Filozofski fakultet u Zagrebu

	Naziv studija:
	Doktorski studij književnosti, filma, izvedbenih umjetnosti i kulture

	Matični broj doktoranda/doktorandice:
	6752

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	 FORMCHECKBOX
 u okviru doktorskog studija
	 FORMCHECKBOX
 izvan doktorskog studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	Marija i Mirko Sindičić

	Datum i mjesto rođenja:
	25. studeni 1978., Zadar

	Adresa:
	Franje Tuđmana 46c, 23 000 Zadar

	Telefon/mobitel:
	023 231 731, 098 641 356

	E-mail:
	msindici@unizd.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	
2007. -
Doktorski studij književnosti, izvedbenih umjetnosti, filma i kulture

Filozofski fakultet, Sveučilište u Zagrebu

2002. - 2006.

Odjel za francuski jezik i književnost/Odjel za talijanski jezik i književnost

Sveučilište u Zadru

2000. – 2004.

Dodatni studij teatrologije

Filozofski fakultet, Sveučilište u Zagrebu

1997. – 2004.

Odsjek za komparativnu književnost/Odsjek za povijest umjetnosti

Filozofski fakultet, Sveučilište u Zagrebu

1994. - 1997.

Jezična gimnazija «Vladimir Nazor», Zadar

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	od 1. travnja 2007.

Sveučilište u Zadru
Odjel za francuske i iberoromanske studije
Asistent na Odsjeku za francuski jezik i književnost

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	RADOVI

1.„Groteskno u Nosorogu Eugèna Ionesca“, Hieronymus, II, br. 2, 2009.

2.„Kazalište okrutnosti kao kritika zapadnjačkog kazališta: Susret Antonina Artauda i balijskog kazališta“, Peti međunarodni interdisciplinarni simpozijum „Susret kultura“, Filozofski fakultet Novi Sad, 1.12.2009., Zbornik radova, knj. 1., ur. Lj. Subotić, I. Živančević-Sekeruš.
U tisku:
3.„Femmes d'Alger dans leur appartement: Delacroixov Orijentalizam i proza Assie Djebar“, (Zbornik radova Međunarodnog znanstvenog skupa «Filološka istraživanja danas», Beograd)
4.„Slawomir Mrozek i kazalište apsurda“, (Croatica et Slavica Iadertina)
5.„Beckett's bilingualism, self-translation and the translation of his texts into Croatian language“, (Journal of Linguistics and Intercultural Education)

6.„Predodžbe o ruralnoj sredini u Zimskom ljetovanju Vladana Desnice“, (Fluminensia)

IZLAGANJA NA ZNANSTVENIM SKUPOVIMA

1. Peti međunarodni interdisciplinarni znanstveni skup «Susret kultura», Filozofski fakultet, Sveučilište u Novom Sadu, prosinac 2009. („Kazalište okrutnosti kao kritika zapadnjačkog kazališta: Susret Antonina Artauda i balijskog kazališta“)

2. The Second International Conference on Linguistic and Intercultural Education (CLIE2), Herceg Novi, 10-12. lipanj, 2010. («Beckett’s bilingualism and self-translation and the problem of translation of his texts into Croatian language»)

3. Re-Thinking Humanities and Social Sciences, «The Issue of the (Post) Other: Postmodernism and Other», Sveučilište u Zadru, 10-12. rujan 2010. («Postcoloniality and Otherness in Assia Djebar’s fiction»)

4. Filološka istraživanja danas, Filološki fakultet, Sveučilište u Beogradu, 26.-28. studeni 2011. „Femmes d'Alger dans leur appartement: Delacroixov Orijentalizam i proza Assie Djebar “)

PRIJEVODI

1. J. Lo, H. Gilbert, „Prema topografiji međukulturalne kazališne prakse“, prijevod s engleskog, Kazalište, br. 41-42, 2010.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Recepcija francuskog Novog kazališta u Hrvatskoj 1953.-2010.

	Engleski:
	The Reception of the French New Theatre in Croatia from 1953 to 2010

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	     

	Područje/polje:
	Filologija, Poredbena književnost

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	dr. sc. Cvijeta Pavlović, izv. prof.
	Filozofski fakultet u Zagrebu, Hrvatska
	cvijeta.pavlovic@ffzg.hr

	Drugi mentor:
	     
	

	     

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

	Prvi mentor:
	
Hrvatsko-francuske književne veze. 15 studija, FF press, Zagreb, 2008.

Hrvatska književnost u povijesti svjetske književnosti , u: Komparativna povijest hrvatske književnosti. Zbornik radova X. (Smjerovi i metodologije komparativnog proučavanja hrvatske književnosti), Književni krug, Split 2008.

Gogol' i hrvatska književnost. Prilog recepciji ruske književnosti i kulture u književnoj kritici Augusta Šenoe i Antuna Gustava Matoša , u: Forum , listopad-prosinac 2009., 10-12, HAZU, god. XLVIII, knj. LXXXI.

Carmen: od Prospera Mériméea do Iva Vojnovića, Dubrovnik, XX, br. 4, 2009.

Modernizam – naturalizam ili impresionizam, Zola i Kumičić , u: Komparativna povijest hrvatske književnosti, Zbornik radova XII. (Istodobnost raznodobnog.Tekst i povijesni ritmovi), Književni krug Split i Odsjek za komparativnu književnost, Split – Zagreb, 2010., str. 141-155.

La reception et la perception de la poésie lyrique mexicaine dans la culture croate de la Renaissance au postmodernisme et vice versa – l'exemple de la poésie de Gutierre de Cetina, u: Journal of the Literary Studies, Departement DEL @ REVISTA. Centro Universitario de ciencias socials y humanidades. División de estudios de la cultura. Departemento de estudios literarios. Universidad de Guadalajara, México, 2010. www.jocrtazar.udg.mx/dela/difusion/Pavlovic.php, str. 1-8.

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	Disertacija proučava tijek i način recepcije francuskog Novog kazališta u hrvatskoj prijevodnoj književnosti, periodici, književnoj i kazališnoj kritici te na hrvatskim pozornicama tijekom druge polovice XX. stoljeća i prvog desetljeća XXI. stoljeća. Pod nazivom „Novo kazalište“ (Le Nouveau Théâtre) francuska književna kritika (G. Serreau, M. Corvin, M.-C. Hubert) podrazumijeva skupinu francuskih i frankofonih dramatičara koji su djelovali između 1947. i 1968. godine, a koji se ne mogu vezati uz bulevarsko, politički angažirano ili filozofsko-literarno kazalište. Pod tim nazivom objedinjeni su, između ostalih, Samuel Beckett, Eugène Ionesco, Arthur Adamov i Jean Genet. Djela navedenih autora na hrvatskim su pozornicama i u hrvatskom književnom i kulturnom životu prisutna više od pet desetljeća. Rad se temelji na proučavanju recepcije najistaknutijih autora Novog kazališta (Samuel Beckett i Eugène Ionesco), ali i onih na čije je djelovanje uspjeh Samuela Becketta i Eugènea Ionesca usmjerio pažnju te olakšao njihovu recepciju u Hrvatskoj (Robert Pinget, Roland Dubillard, Fernando Arrabal, Michel de Ghelderode, Alfred Jarry, Roger Vitrac i drugi).

	Sažetak na engleskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	
The dissertation examines the course and mode of reception of the French New Theatre in Croatian translations, periodicals, literary and theatre criticism and on Croatian stages during the second half of 20th century and the first decade of the 21st century. French Literary Critics (G. Serreau, M. Corvin, M.-C. Hubert) have classified under the term of the New Theatre (Le Nouveau Théâtre) a group of French and francophone playwrights who were active between 1947 and 1968 and who cannot be considered a part of a boulevard, politically engaged or literary theatre in France. The term “New Theatre” includes Samuel Beckett, Eugène Ionesco, Arthur Adamov and Jean Genet, among others. The plays of the mentioned authors have been present on Croatian stages, and in literary and cultural life, for more than fifty years. The thesis is based on the reserach of the reception of the most prominent authors of the New Theatre (Samuel Beckett and Eugène Ionesco) and of those authors whose reception was facilitated by the succes of Samuel Beckett and Eugène Ionesco (such as Robert Pinget, Roland Dubillard, Fernando Arrabal, Michel de Ghelderode, Alfred Jarry, Roger Vitrac etc).

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	U francuskom se kazalištu na samom kraju četrdesetih godina XX. stoljeća pojavila skupina novih dramatičara, koji ne tvore organiziranu školu ili književnu skupinu, no vezuje ih isti kontekst (izražavanje na francuskom jeziku, izvedbe u malim nekomercijalnim kazališnim dvoranama na lijevoj obali Pariza te redatelji koji postavljaju njihove tekstove) i sličan odnos prema dramskoj tradiciji. Zajedničko im je odbacivanje tradicionalne strukture dramskog teksta, scenskog realizma, psihologizma, motiviranosti radnje, miješanje komičnog i tragičnog i nepovjerenje u jezik kao sredstvo komunikacije. Književni kritičari iz raznih zemalja pokušavali su njihovo djelovanje prikazati kao objedinjeno te su, zbog potreba književnopovijesne prezentacije, stvorili niz naziva i pridjevaka pod kojim se ti dramatičari i danas svrstavaju: metafizička farsa, Novi val u francuskom kazalištu, kazalište blasfemije, moderna tragikomedija, avangardna drama, metatetar, kazalište protesta i paradoksa, pariška škola, kazalište apsurda i Novo kazalište. U svjetskim je razmjerima najprihvaćeniji pojam „kazalište apsurda“, koji je uveo Martin Esslin. Pojam se odnosi na djelovanje Samuela Becketta, Eugènea Ionesca, Arthura Adamova, Jeana Geneta, Harolda Pintera te nekolicinu dramatičara iz Europe i Sjeverne Amerike (Edward Albee, Jean Tardieu, Slawomir Mrozek, Günther Grass, Vaclav Havel, Dino Buzzati itd.). Francuske i frankofone dramatičare koje Martin Esslin uvrštava u kazalište apsurda, francuska književna kritika (G. Serreau, M. Corvin, J.-L. Dejean, M. Lioure, M.-C. Hubert) naziva Novim kazalištem (Le Nouveau Théâtre). Kazalište apsurda i Novo kazalište nisu sinonimi. Novo kazalište odnosi se isključivo na dramatičare koji su pisali na francuskom jeziku, od 1947. do 1968. godine, a koji se ne mogu vezati uz bulevarsko, politički angažirano ili literarno-filozofsko kazalište. Marie-Claude Hubert (2008.) kao autore Novog kazališta navodi Jacquesa Audibertija, Jeana Vauthiera, Georgesa Schéhadéa, Henrija Pichetta, Eugènea Ionesca, Michela de Ghelderodea, Borisa Viana, Fernanda Arrabala, Jeana Tardieua, Françoisa Billetdouxa, Rolanda Dubillarda, Romaina Weingartena, Renéa de Obaldiju, Samuela Becketta, Marguerite Duras, Roberta Pingeta, Nathalie Sarraute, Arthura Adamova, Armanda Gattija, Jeana Geneta, Kateba Yacinea i Aiméa Césairea. Pojam Novog kazališta prikladniji je od pojma kazališta apsurda stoga što izravnije upućuje na raskid s tradicijom i tražnje novih mogućnosti dramskog izraza.

Rad proučava recepciju Novog kazališta u Hrvatskoj tijekom druge polovice XX. stoljeća i u prvom desetljeću XXI. stoljeća. Dakle, rad se bavi isključivo francuskim i frankofonim dramatičarima te nastoji osvijetliti jednu važnu epizodu hrvatsko-francuskih književnih, kazališnih i kulturnih dodira. Više od pedeset godina trajne prisutnosti nekih od autora Novog kazališta na hrvatskim pozornicama zaslužuje retrospektivu i pomnije istraživanje. Posebice Samuela Becketta i Eugènea Ionesca koji su svojim djelovanjem presudno utjecali na razvoj dramskog pisma u drugoj polovici XX. stoljeća. U radu će se obraditi hrvatska recepcija svih autora Novog kazališta koje navodi Marie-Claude Hubert, s posebnim naglaskom na recepciji Samuela Becketta, Eugènea Ionesca i Jeana Geneta. Istraživanje će obuhvatiti i hrvatsku recepciju prethodnika Novog kazališta (Alfreda Jarryja, Rogera Vitraca, Guillaumea Apollinairea i Antonina Artauda).

O recepciji se govori na razini prijevoda, na razini književne i kazališne kritike, na razini kazališne djelatnosti te u autorskim opusima hrvatskih dramatičara. Razlikovati će se tri tipa recepcije: pasivna, reproduktivna i produktivna (Beker, 1995.). Pažnja će se posvetiti prevoditeljstvu, bez pristupanja traduktološkoj analizi prikupljene građe, i književnoj periodici, kao glavnim medijima interkulturnog dijaloga. Kazališno-povijesnim istraživanjem nastojat će se prikazati scenska recepcija drama Novog kazališta u Hrvatskoj. Takvom se tipu istraživanja pristupa sa sviješću da je kazališni čin minuli čin i da se teško može rekonstruirati u svojoj cjelovitosti.

Rad će se poglavito usmjeriti na kronološko izlaganje građe o tijeku recepcije autora i djela Novog kazališta u Hrvatskoj, s naglaskom na formiranju, izmjeni i nadopuni stavova o autorima u pitanju u hrvatskoj književnoj i kazališnoj kritici tijekom nekoliko desetljeća. Razmatra se način na koji se recepcija odvijala, razlozi zbog kojih je do nje došlo, prilike u primateljskom sustavu, pod kojim se etiketama autori u pitanju uvode i prepoznaju, koji su posrednici recepciji pogodovali, kojim se mjerilima vrednuju, kakva se gledišta o njihovom radu pojavljuju te kakva je ukupna sudbina u primateljskoj sredini. U istraživanju prevladava dijakronijsko-problemski pristup, a tekstovi se promatraju u kontekstu književnopovijesnih i političkih zbivanja. Pokušat će se rekonstruirati horizont očekivanja kritičarske i čitateljske publike u određenom trenutku te način na koji se proizvodi značenje tekstova u pitanju u novoj sredini. Proces čitanja se smješta u institucionalni kontekst, unutar određene interpretativne zajednice. S obzirom da se status određenog autora u matičnoj sredini nerijetko razlikuje od onog koji dobiva u različitim primateljskim sredinama, hrvatska će se recepcija Novog kazališta, u određenoj mjeri, usporediti s francuskom, ali i s onom u nekim drugim književnostima.

Pisanju rada prethodi izrada popisa svih izvedbi drama Novog kazališta na hrvatskim pozornicama i bibliografije prijevoda i tekstova o autorima Novog kazališta objavljenih u Hrvatskoj pomoću metodičkog pretraživanja književnih i kulturnih časopisa i kataloga knjižnica. Građa koja se proučava ograničena je vremenski (od 1953. do 2010. godine) i teritorijalno (u obzir su uzete isključivo izvedbe u hrvatskim kazalištima i tekstovi objavljeni u hrvatskim dnevnim novinama i književnoj periodici). U određenoj se mjeri u obzir uzima i tadašnji politički kontekst i činjenica da je Hrvatska do devedesetih godina XX. stoljeća bila dio bivše SFR Jugoslavije.

U uvodnom dijelu rada definirat će se ključni pojmovi koji se u radu koriste i teorijska podloga istraživanja. Središnji dio rada podijeljen je na nekoliko poglavlja. U zasebnim će se poglavljima obraditi hrvatska recepcija Samuela Becketta, Eugènea Ionesca i Jeana Geneta, u zasebnim poglavljima ostalih autora Novog kazališta i prethodnika Novog kazališta. U završnom dijelu rada pristupit će se sintezi izložene građe i uobličavanju konačnih zaključaka o hrvatskoj recepciji Novog kazališta. U konačnici će se odrediti tip recepcije (šira/uža, povoljna/nepovoljna, potpuna/nepotpuna itd.), osnovne značajke odnosa hrvatskih kazališta i književne i kazališne kritike prema autorima Novog kazališta te će se odrediti jesu li autori u pitanju primjereno uvedeni u hrvatsku kulturnu sredinu. U prilogu će biti ponuđen popis prevedenih tekstova autora Novog kazališta, bibliografija tekstova o autorima Novog kazališta koji su objavljeni u Hrvatskoj te popis produkcija njihovih djela na hrvatskim pozornicama.

	

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	Cilj je istražiti recepciju Novog kazališta u Hrvatskoj tijekom posljednjih šest desetljeća, s naglaskom na dominantnim redateljskim, kritičkim, ideološkim i teorijskim interpretacijama tekstova. Namjera rada prikazati je tijek recepcije, upozoriti na posrednike i način na koji su se stavovi o navedenim autorima modificirali i nadopunjavali kroz određena razdoblja.

Polazišna je hipoteza da je recepcija Samuela Becketta i Eugènea Ionesca dugotrajna, vremenski ne zaostaje za svjetskom, prelazi put od početne, problematične i parcijalne do sveobuhvatnijih, ali ne i potpunih, valorizacija. Novina dramskog pisma navedenih autora potiče recepciju ostalih autora povezanih pridjevkom Novo kazalište, kao i njihovih prethodnika, a koja većim dijelom ostaje vremenski ograničenom i površnom.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	Ostvarivanje zadatka temelji se na proučavanju novinskih članaka, kritičkih osvrta i prikaza, kazališnih kritika, stručnih i znanstvenih radova, enciklopedija, književnih leksikona i književnih povijesti. Prva faza rada sastoji se od izrade bibliografije prijevoda i različitih tipova tekstova o autorima Novog kazališta objavljenim u hrvatskim dnevnim novinama i književnim i kulturnim časopisima. Pri izradi bibliografije korištene su Bibliografija Jugoslavije. Članci i prilozi u serijskim publikacijama. Serija C, Umetnost, sport, filologija, književnost, 1952.-1991. (Jugoslavenski bibliografski institut, Beograd) i objavljene bibliografije časopisa 15 dana, Croatica, Dometi, Dubrovnik, Forum, Istra, Književna smotra, Književnik, Kolo, Kritika, Krugovi, Marulić, Međutim, Mogućnosti, Nova Istra, Prolog, Radovi Filozofskog fakulteta u Zadru, Razlog, Republika, Studia Romanica et Anglica Zagrabiensia, Umjetnost riječi, Vijenac i Zadarska revija. U bibliografiju su uvršteni i podatci do kojih se došlo samostalnim pretraživanjem slijedećih periodičkih izdanja: Annales de l’Institut français de Zagreb, Dodir, Frakcija, Gesta, Glumište, Godine, Godine nove, Gordogan, Hrvatsko glumište, Hrvatsko slovo, Kazalište, Književna revija, Lettre internationale, Literatura, Most/The Bridge, Novi Prolog, Prisutnosti, Prolog teatar&teorija, Quorum, Revija, Rival, Teatar, Tokovi, Tragovi, Treći program hrvatskog radija, Tvrđa, Zarez i Zor.

U istraživanju će se koristiti dokumenti iz arhiva hrvatskih kazališta (HNK Zagreb, Kazalište „Komedija“, DK Gavella, HNK Split, HNK Ivan Zajc iz Rijeke, Kazalište Marin Držić iz Dubrovnika) te građa pohranjena u Odsjeku za povijest hrvatskog kazališta Zavoda za povijest hrvatske književnosti, kazališta i glazbe HAZU. Koristit će se kazališne kritike pojedinih predstava koje su u navedenim arhivima pohranjene, kao i svi dostupni dokumenti koji mogu pomoći pri rekonstrukciji kazališnog čina (programske knjižice, kazališne cedulje, plakati, fotografije, nacrti scenografije). Istraživanju se prilazi s pretpostavkom da su određeni dokumenti, kazališne kritike posebice, nepouzdano vrelo. Shvaćaju se kao tekstovi, obilježeni subjektivnošću onoga koji ih piše. Pri istraživanju su se pojavila dva problema. S jedne strane nesređenost i manjkavost arhivske građe (posebice u kazalištima izvan Zagreba) i izostanak video snimki predstava.

Rad će se metodološki temeljiti na deskriptivnoj metodi, kvantitativnoj i kvalitativnoj analizi tekstova, interpretaciji tekstova, kritičkoj analizi, komparativnoj analizi, metodi klasifikacije i sintezi. Koristit se metodologija komparativne književnosti, posebice njene „francuske škole“, koja se temelji na proučavanju književnih razmjena i recepcije jednog djela, pisca ili škole u matičnoj sredini ili izvan nje. Također, teorijski oslonac u radu pružaju suvremene kazališne teorije (posebice sociologija i semiotika kazališta), suvremene teorije prevođenja, estetika recepcije i „Reader-Response“ teorija koje književnost poimaju kao proces komunikacije između autora, djela i čitatelja, a čitanje kao aktivan i kreativan proces u kojem je sadržano značenje teksta. Također upozoravaju da isti tekst u različitim vremenskim, prostornim i društvenim okolnostima može poprimiti različita značenja.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	Proučavanje recepcije određenog pisca, književnog djela, književne škole ili cjelokupne nacionalne književnosti u drugoj kulturnoj sredini daje važan doprinos proučavanju povijesnih, književnih i kulturnih veza dviju književnosti i dvaju naroda. Rad će dati doprinos sustavnijem pregledu hrvatsko-francuskih književnih veza u 20. stoljeća i komparativnom proučavanju hrvatske književnosti u europskom kontekstu. Proučavanje recepcije studija je o čitanju i tumačenju djela određenog autora u određenoj sredini te, kao takvo, doprinosi dubljem poznavanju opusa tog pisca. Ujedno je to i studija o njegovim čitateljima i tumačima iz različitih razdoblja i kultura. Time ovaj rad daje doprinos romanistici, kroatistici i komparatistici.

	Popis citirane literature (maksimalno 30 referenci)

	Batušić, N., Povijest hrvatskog kazališta, Školska knjiga, Zagreb, 1978.

Beker, M., Uvod u komparativnu književnost, Školska knjiga, Zagreb, 1995.

Bradby D., Modern French drama, 1940-1980, Cambridge University Press, Cambridge, 1990.

Brunel, P., Pichois C., Rousseau A.-M., Qu'est-ce que la littérature comparée?, Armand Colin, Pariz, 1983.

Chevrel, Y., La littérature comparée, coll. Que sais-je?, P.U.F., Pariz, 2009.

Cornwell, N., The Absurd in Literature, Manchester University Press, 2006.

Corvin, M., Le théâtre nouveau en France, PUF, Paris, 1969.

Dejean, J.-L., Le théâtre français depuis 1945, Nathan, Pariz, 1987.

Delaperrière M. (ur.), Absurde et dérision dans le théâtre est-européen, Harmattan, Pariz, 2002.

DeMarinis, M., Razumijevanje kazališta, AGM, Zagreb, 2006.

Esslin, M., The Theatre of the Absurd, Methuen, London, 42001.

Fortier, M., Theory/Theatre, Routledge, London&New York, 2002.

Gaensbauer, D. B., The French Theatre of the Absurd, Twayne Publishers, Boston, 1991.

Guicharnaud, J., Modern French Theatre: from Giraudoux to Beckett, Yale University Press, New Haven, 1961.

Hergešić, I., Komparativna književnost, Ex Libris, Zagreb, 2005.

Holub, R. C., Reception Theory: A Critical Introduction, Routledge, London&New York, 1989.

Hubert, M.-C., Langage et corps fantasmé dans le théâtre des années cinquante, José Corti, Pariz, 1987.

Hubert, M.-C., Le Nouveau Théâtre 1950-1968, Honoré Champion, Pariz, 2008.

Jacquart, E., Le théâtre de dérision: Beckett, Ionesco, Adamov, Gallimard, Pariz, 1998.

Jauss, H. R., Estetika recepcije: izbor studija, Nolit, Beograd, 1978.

Katunarić D. (ur.), Hrvatska-Francuska: stoljetne povijesne i kulturne veze, Društvo hrvatskih književnika, Zagreb, 1995.

Nixon, M., Feldman, M. (ur.), The International Reception of Samuel Bekett, Continuum, London&New York, 2009.

Pavlović, C., Hrvatsko-francuske književne veze, FF Press, Zagreb, 2008.

Pichois C., Rousseau A. M., Komparativna književnost, Matica Hrvatska, Zagreb, 1973.

Pronko, L. C., Avant-garde: the experimental theatre in France, University of California, Berekely&Los Angeles, 1962.

Pruner, M., Les théâtres de l’absurde, Armand Colin, Pariz, 2005.

Rykner, A., Théâtres du Nouveau Roman: Sarraute-Pinget-Duras, José Cortí, Paris, 1988.

Senker, B., Hrestomatija hrvatske drame II, 1941-1995, Disput, Zagreb, 2001.

Serreau, G., Histoire du Nouveau théâtre, Gallimard, Pariz, 1966.

Solar, M., Suvremena svjetska književnost, Školska knjiga, Zagreb, 1990.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	7. 000,00 kn

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	X

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost predloženog mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis dr. sc. Cvijeta Pavlović, izv. prof.

(ime i prezime prvog predloženog mentora)

Potpis      

(ime i prezime drugog predloženog mentora)

Potpis Mirna Sindičić Sabljo

(ime i prezime doktoranda)

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu, 24. 05. 2011.
Potpis Mirna Sindičić Sabljo

(ime i prezime doktoranda)
M.P.

	DR.SC.-02 OCJENA TEME doktorskogaRADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Mirna Sindičić Sabljo

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij književnosti, izvedbenih umjetnosti, filma i kulture

	Matični broj doktoranda/doktorandice:
	6752

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Recepcija francuskoga Novoga kazališta u Hrvatskoj 1953.-2010.

	
	Engleski
	The Reception of the french New Theatre in Croatia 1953-2010

	Područje/polje:
	Humanističke znanosti/Filologija/Poredbena književnost

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	dr. sc. Cvijeta Pavlović, izv. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	cvijeta.pavlovic@ffzg.hr

	Drugi mentor:
	     
	     
	     

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1. dr. sc. Boris Senker, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	bsenker@ffzg.hr

	
	2. dr. sc. Milivoj Solar, prof. emeritus
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	milivoj.solar@zg.t-com.hr

	
	3. dr. sc. Cvijeta Pavlović, izv. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	cvijeta.pavlovic@ffzg.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održana 16. lipnja 2011., točka 83

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskogarada

	Javna obrana teme doktorskoga rada održala se 20. svibnja 2011. Pristupnica Mirna Sindičić Sabljo izložila je početne hipoteze svojega istraživanja, navela literaturu koju je konzultirala u dosadašnjem istraživanju i literaturu koju će dodatno konzultirati tijekom izrade doktorske disertacije te iznijela zaključke do kojih je došla u dosadašnjem radu na odabranom području. Ukazala je na svoje istraživačke interese koji su utjecali na odabir teme doktorskog rada, navela metodologiju rada te ukazala na doprinos vlastita rada na području romanistike, poredbene povijesti književnosti i teatrologije. S obzirom na predloženu temu doktorskoga rada, povjerenstvo je na javnoj obrani pristupnici postavilo pitanja iz područja teatrologije, opće povijesti književnosti, teorije književnosti i poredbene povijesti hrvatske književnosti. Pristupnica je odgovorima pokazala suvereno vladanje područjem istraživanja, dobro poznavanje građe i metodologija suvremene znanosti o književnosti. Povjerenstvo je zaključilo da je pristupnica uspješno obranila temu doktorskoga rada. Iz priloženog popisa bibliografije također se može utvrditi da je prikupila potreban materijal za uspješno ostvarenje doktorskoga istraživanja i obranu hipoteza izloženih u disertaciji.

	B. Ocjena teme doktorskogarada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Predložena tema doktorskoga rada je izvorni znanstveni doprinos poredbenoj književnosti. Prvi put će biti obrađeno važno područje hrvatsko-francuskih književnih veza sredine i druge polovice XX. st. te početka XXI. st., koje kroz različite aspekte kazališta i književnosti problematizira kulturnu politiku i stilskoformacijske smjernice opće povijesti europske književnosti s posebnim naglaskom na recepcijskim i intertekstualnim segmentima hrvatske kulture. Do sada neistraženo područje bit će analizirano da temelju arhivske građe, građe nacionalnih i sveučilišnih knjižnica u Hrvatskoj i Francuskoj te francuske medijateke, a dostupnost predložene građe dostatne za istraživanje čini temu doktorskoga rada izvedivom i cjelovitom. U XXI. st. nužno je s općepovijesnoga aspekta obraditi književne i kazališne tendencije druge polovice XX. st., da bi se mogli donijeti zaključci o kontekstualiziranju hrvatske književnosti i kulture u europske i svjetske tendencije toga povijesnoga razdoblja.
Dosadašnja istraživanja teme dovela su do mnogih nesuglasica u nazivlju i opsegu toga segmenta povijesti francuskoga kazališta te će rad doktorandice precizno odrediti pojmovnik navedenoga područja istraživanja, i objasniti dugotrajnost prisutnosti nekih francuskih dramatičara na hrvatskim pozornicama tijekom posljednjih pedeset godina.U tom smislu francusko Novo kazalište predstavlja jednu od nedovoljno istraženih tema na području romanistike poglavito na području interkulturnih i intertekstualnih dodira te ujedno proširuje saznanja na području poredbene povijesti hrvatske književnosti i kazališta.
Dosadašnja sudjelovanja na međunarodnim znanstvenim skupovima te objavljeni stručni radovi iz područja disertacije doktorandici su dali osnovne smjernice za buduće znanstveno bavljenje tematikom hrvatsko-francuskih književnih i kazališnih veza, na temelju čega je odabrala pristup zadanoj problematici i metodologiju rada.
Rad s mentorom koji je u posljednjih pet godina objavio pet radova na istom području te suradnja s profesorima na Odsjeku za komparativnu književnost Sveučilišta u Zagrebu dodatno su pospješili napredak znanstvenoga istraživanja i usmjerili ga k interdisciplinarno-komparativnom istraživanju na području romanistike.

	Mišljenje i prijedlog:

	Na temelju izvješća o dosadašnjem radu na disertaciji te priloženog nacrta i obrađene bibliografije stručno povjerenstvo daje pozitivno mišljenje o temi doktorskoga rada i predlaže prihvaćanje teme pod navedenim naslovom: Recepcija francuskoga Novoga kazališa u Hrvatskoj 1953.-2010.

	Prijedlog izmjene ili dorade naslova:

	     

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	     

	Planirana obrana doktorskogarada (naznačiti godinu i semestar):

	2013., zimski semestar

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva)

dr. sc. Boris Senker, red. prof.
	

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

	
	3. dr. sc. Cvijeta Pavlović, izv. prof.
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 10. listopada 2011.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	mr. sc. Vlatko Dolančić

	Nositelj studija:
	Filozofski fakultet Zagreb

	Naziv studija:
	Doktorski studij informacijskih i komunikacijskih znanosti

	Matični broj doktoranda/doktorandice:
	7807

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	 FORMCHECKBOX
 u okviru doktorskog studija
	 FORMCHECKBOX
 izvan doktorskog studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	Anica Dolančić rođena Majdenić / Josip Dolančić

	Datum i mjesto rođenja:
	04. 07. 1977. Našice

	Adresa:
	Vijenac kardinala Alojzija Stepinca 28, 31 400 Đakovo

	Telefon/mobitel:
	098 18 32 511

	E-mail:
	 vdolancic@net.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2003. – 2010. Filozofski fakultet u Zagrebu – poslijediplomski studij informacijskih znanosti

1995. – 2001. Studij teologije na Teologiji u Đakovu

1991. – 1995. Gimnazija u Donjem Miholjcu

1983. – 1991. Osnovna škola u Donjem Miholjcu

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	2003. – 2011. Nadbiskupski ordinarijat u Đakovu, posao arhivara

2001. – 2003. Obrtnička škola Antuna Horvata, posao vjeroučitelja

2001. Srednja škola Valpovo, posao vjeroučitelja

2000. – 2001. Osnovna škola Hrvatski sokol Podravski Podgajci, posao vjeroučitelja

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	Sudjelovanje na seminarima (pasivno):

Sudjelovao sam na seminaru „Arhivi, knjižnice, muzeji“ u studenom 2004. godine u Poreču

Sudjelovao na 3. kongresu hrvatskih arhivista u Osijeku, u listopadu 2009. godine

Objavljeni članci:

Kanonske vizitacije u Biskupijskom arhivu u Đakovu u: Diacovensia. Teološki prilozi 14 (2006) br. 1. str. 93. – 149.

Fondovi i zbirke Biskupijskog arhiva u Đakovu u: Đakovački vezovi. Revija 2007. str. 63. – 66.

Stari popis zbirke korespondencije biskupa u Biskupijskom arhivu u Đakovu u: Diacovensia. Teološki prilozi 15 (2007) br. 2., str. 101. – 110.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Središnja biskupijska uprava u Đakovu (službe, pisana baština, diplomatička obilježja gradiva)

	Engleski:
	The central diocesan administration in Djakovo (services, written heritage, diplomatic material characteristics)

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	

	Područje/polje:
	Društvene znanosti/Informacijske i komunikacijske znanosti

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	Dr. sc. Stjepan Razum

	Hrvatski državni arhiv, Republika Hrvatska

	srazum@arhiv.hr

	Drugi mentor:
	Doc. dr. sc. Hrvoje Stančić

	Filozofski fakultet u Zagrebu, Republika Hrvatska

	hrvoje.stancic@zg.t-com.hr

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

	Prvi mentor:
	Vjeroispovijedi i župničke prisege Zagrebačke nadbiskupije. Professiones fidei et iuramenta parochorum ecclesiae Zagrebiensis, 1648.-1997. Niz: Radovi, knj. 21. Izd. Društvo za povjesnicu Zagrebačke nadbiskupije “Tkalčić”. Zagreb, 2010., 606 str.
Biskupijski, kaptolski i samostanski arhivi. Nadbiskupijski arhiv Zagreb i Metropolitanska knjižnica Zagreb. U: Arhivski vjesnik. Zagreb, 53./2010., br. 53, str. 101-110.
Biskup Đuro Kokša i Molve. U: Molve. Ljudi, selo i okoliš u dugom trajanju. Zbornik radova sa znanstvenog skupa, Molve, 27. rujna 2008. Uredili Mario Kolar i Hrvoje Petrić. Izd. Društvo za povjesnicu i starine Molve. Molve, 2010., str. 164-168.
Josip Salač, kanonik i pomoćni zagrebački biskup. U: Josip Salač. Zbornik radova sa znanstvenog skupa o 100. obljetnici rođenja. Daruvar, 8. studenoga 2008. Uredio Ivica Žuljević. Niz: Bibliotheca historica dioecesis Poseganae. Izd. Biskupski ordinarijat, Požega. Požega, 2010., str. 159-179.
Josip Salač. Isprave o životu i radu. U: Tkalčić, 13./2009., br. 13, str. 341-501.

	Drugi mentor:
	1. Stančić Hrvoje: Digitalizacija. Zagreb: Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta u Zagrebu, 2009.

2. Rajh, Arian; Stančić Hrvoje. Planiranje, izgradnja i uspostava digitalnog arhiva //. Arhivski vjesnik.53 (2010.); 41.-62.

3. Stančić Hrvoje. Značaj planiranja procesa dugotrajnog očuvanja e-gradiva // 12.seminar Arhivi, knjižnice, muzeji: mogućnost suradnje u digitalnom okruženju glabalne informacijske infrastrukture/ Faletar Tancković, Sanjica (ur.).Zagreb : Hrvatsko knjižničarsko društvo, 2009. 10-21.

4. Stančić Hrvoje. Digital heritage Preservation// Space, Heritage & Future / Kereković, Davorin (ur.). Zagreb : hrvatski informatički Zbor -GIS Forum, Zagreb, Hrvatska / University of Silesia, Katowice, Poljska, 2010. 282.-289.

5. Stančić Hrvoje; Rajh Arian. integracija digitaliziranog i digitalnog arhiva u jedinstveni arhiv elektroničkih zapisa. // 12.seminar Arhivi, knjižnice i muzeji : mogućnost suradnje u okruženju informacijske infrastrukture / Faletar Tancković, Sanjica (ur.). Zagreb: Hrvatsko knjižničarsko društvo, 2009. 53.-70.

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Đakovo je središte biskupije još od srednjeg vijeka. Nakon protjerivanja Turaka, krajem 17. stoljeća, u Đakovu djeluje biskupijska uprava. Biskupijsku upravu u Đakovu do danas nitko nije temeljito istražio. Dosadašnji su se istraživači ograničavali uglavnom na pojedine osobe (biskupe). Ovaj rad bi po prvi puta trebao donijeti pregled središnje biskupijske uprave u Đakovu: od službi koje su prisutne u samoj upravi, preko pisane baštine koje je nastala djelovanjem biskupijske uprave u Đakovu, do diplomatičkih obilježja gradiva. Svrha istraživanja je odgonetanje načina rada biskupijske uprave u Đakovu kroz pojedina razdoblja, promjene i gradivo koje je nastajalo, a u svrhu boljeg razumijevanja današnjeg stanja gradiva koje se nalazi u Središnjem nadbiskupijskom arhivu u Đakovu, a time i lakšeg snalaženja u gradivu pri sređivanju, ali i istraživanju.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Djakovo is the center of the diocese since the Middle Ages. After expelling the Turks in the late 17th century, in Djakovo acting diocesan administration. Diocesan administration in Djakovo to date no one has thoroughly investigated. Previous researchers have mostly limited to certain people (bishops). This work the first time should make a review of the central diocesan administration in Djakovo: from services that are present in the administration itself, through a written heritage, which is the result of diocesan administration in Djakovo, diplomatic and material characteristics. The purpose of the research is figuring out the ways of the diocesan administration in Djakovu through certain periods, changes and material that is being created, for the purpose of better understanding the present state of the material, which is located in the Central Archdiocesan Archives in Djakovo, and thus to ease in composing the arranging, but also research.

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	Đakovo je od srednjeg vijeka središte biskupije. Od protjerivanja Turaka do danas postoji u Đakovu biskupija i njena uprava. Biskupijska uprava u Đakovu stvarala je i još uvijek stvara gradivo, koje se nalazi u Središnjem nadbiskupijskom arhivu u Đakovu. Ovo gradivo nije niti istraženo, niti sređeno. Kako bi se jednostavnije sređivalo arhivsko gradivo nastalo radom središnje biskupijske uprave u Đakovu, treba proučiti sam način i ustroj rada biskupijske uprave kroz vrijeme, od njenih početaka do danas. Središnju biskupijsku upravu u Đakovu, njen ustroj, službe, pisanu baštinu i diplomatička obilježja gradiva nastalog djelovanjem te uprave do danas nitko nije istraživao. Istraživanja su uglavnom bila vezana za pojedine osobe – biskupe koji su sudjelovali u upravi biskupije, no cjelokupnu upravu do danas nitko nije istražio.

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	Cilj istraživanja je utvrditi ustanovljenje, ustroj, službe, pisanu baštinu i diplomatička svojstva gradiva nastalog radom središnje biskupijske uprave u Đakovu, a u svrhu učinkovitije obrade arhivskoga gradiva nastalom radom iste uprave, ali i jednostavnijeg korištenja istog arhivskoga gradiva od strane istraživača koji ga žele proučavati.

Hipoteze istraživanja: Iako je u Đakovu, sjedištu biskupije postojala određena biskupijska uprava, o stvarnom postojanju biskupijske uprave može se govoriti tek od ustanovljenja Biskupskog ureda (Duhovnoga stola, Ordinarijata) početkom 19. stoljeća, a za biskupa Antuna Mandića. To je tijelo tijekom 200 godina upravljalo cijelom Biskupijom, a u njegov sastav su ulazile različite osobe sa različitim zaduženjima, te su stvarali pisano gradivo koje danas čini dio arhivskoga gradiva Središnjeg nadbiskupijskoga arhiva u Đakovu. Utvrđivanjem ustroja i razvoja biskupijske uprave u Đakovu, stvorene i sačuvane baštine, te opisom diplomatičkih obilježja postojećega gardiva, olakšava se posao i osobama zaposlenim u Arhivu i istraživačima koji gradivo žele što jednostavnije i učinkovitije istraživati.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	Materijali: Tijekom istraživanja planiram istražiti arhivsko gradivo Središnjeg nadbiskupijskoga arhiva, fonda „Duhovni stol – Ordinarijat“ – poslovne knjige, spisi, ostalo gradivo. Koristit ću se i objavljenim knjigama i člancima koji govore o povijesti Biskupije, ali i samoj biskupijskoj upravi.

Metodologija: U Đakovu postoji središnja biskupijska uprava od protjerivanja Turaka sa područja Slavonije, krajem 17. stoljeća, no o pravoj se biskupijskoj upravi u Đakovu može govoriti tek od početka 19. stoljeća, kad je ustrojen biskupski ured, koji se kroz kasnije vrijeme naziva i Duhovni stol ili Ordinarijat. O ustroju, članstvu, načinu rada a i o samom gradivu nastalom djelovanjem biskupijske uprave u Đakovu do danas se malo ili gotovo uopće nije istraživalo. Tijekom istraživanja biti će pregledano i proučeno originalno arhivsko gradivo nastalo radom biskupijske uprave u Đakovu, ali i svi objavljeni izvori koji govore o biskupijskoj upravi u Đakovu, o ljudima koji su u njoj sudjelovali kao i izvori koji se bave gradivom koje je nastalo radom biskupijske uprave.
Proučavanjem neobjavljenog arhivskoga gradiva i usporedbom sa objavljenim izvorima, doći ću do određenih zaključaka o početku djelovanja biskupijske uprave i njenom ustroju, o službama koje su djelovale pri njoj i osobama koje su te službe izvržavale i opisati ću diplomatička svojstva gradiva koje je nastalo djelovanjem tih službi.

Ovim istraživanjem namjeravam utvrditi kako biskupijsku upravu nije činio samo biskup, nego je on u suradnji sa brojnim osobama (kancelarima, tajnicima, „prisjednicima“, izvjestiteljima i istražiteljima) donosio najvažnije odluke za djelovanje Biskupije. Istraživanjem bih trebao doći i do spoznaja o gradivu koje su svojm djelovanjem osobe zaposlene u biskupijskoj upravi stvorile, njegovim podjelama i načinima pohrane.

Dokaz za svoje postavke potkrijepit ću izvorima iz samog arhivskoga gradiva nastalog radom središnje biskupijske uprave u Đakovu, a koje se danas nalazi u Središnjem nadbiskupijskom arhivu u Đakovu, također objavljenim izvorima koji govore o Biskupiji u Đakovu. U zaključku namjeravam načiniti sintezu i osvrt vezan za biskupijsku upravu u Đakovu i njen utjecaj na stvaranje arhivskoga gradiva, kao i na to kako se djelovanje te uprave danas odražava na istraživanja gradiva koje je ista uprava stvorila.

Plan istraživanja: 1. Odrediti trenutak nastanka središnje biskupijske uprave u Đakovu uvidom u samo arhivsko gradivo.

2. Istražiti način rada biskupijske uprave u Đakovu kroz vrijeme, promjene u načinu rada, ustroju, teritorijalnoj organizaciji i promjenama teritorijane nadležnosti proučavanjem arhivskoga gradiva, ali i objavljenih izvora.

3. Odrediti osobe koje su sudjelovale u radu biskupijske uprave u Đakovu od njenih početaka do danas.

4. Diplomatički opisati i popisati arhivsko gradivo koje je nastalo djelovanjem cjelokupne biskupijske uprave u Đakovu, od njenih početaka do danas.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	Svrha ovoga rada je da se po prvi puta u povijesti Bosansko – đakovačke i srijemske biskupije, odnosno današnje Đakovačko – osječke nadbiskupije utvrdi način djelovanja osnovne upravne biskupijske ustanove (Duhovnoga stola – Ordinarijata), načini popis osoba koje su djelovale pri biskupijskoj upravi, kao i vrlo vrijedno arhivsko gradivo koje je nastalo djelovanjem biskupijske uprave kroz više od 200 godina.

	Popis citirane literature (maksimalno 30 referenci)

	Gašić, Emerik, Kratki povijesni pregled biskupija bosansko – đakovačke i srijemske : načinjen iz povijesnih izvora, Osijek 2000.

Stipišić, Jakov, Pomoćne povijesne znanosti u teoriji i praksi. Latinska paleografija. Opća diplomatika. Kronologija. Rječnik kratica, Zagreb 1985.

Jarm, Antun i Šuljak, Andrija, Đakovo biskupski grad, Đakovo 2008.

Pavić, Matija – Cepelić, Milko, Josip Juraj Strossmayer biskup bosansko – djakovački i sriemski god. 1850. – 1900., Zagreb 1900. – 1904.

Benašić, Zvonko, Đakovački spomendani. Drugo prošireno izdanje, Đakovo 2010.

Buturac, Josip, Katolička crkva u Slavoniji za turskog vladanja, KS, Zagreb 1970.

Draganović, K. – Buturac, J., Poviest Crkve u Hrvatskoj. Priegled od najstarijih vremena do danas, HKD sv. Jeronima, Zagreb 1944.

Pavić, Matija, Biskupijsko sjemenište u Djakovu 1806. – 1906., Đakovo 1911.

Stražemanac, Ivan, Povijest franjevačke provincije Bosne Srebrene 1730., Osijek 2010.

Kanonske vizitacije knjiga X. Đakovačko područje 1751. – 1833., Osijek 2011.

Herman, Franjo, Sjedinjenje biskupija bosansko – đakovačke i srijemske u: Bogoslovska smotra 29 (1941) br. 2 – 3., str. 81. – 115.

Mažuran, Ive, Đakovo i Bosansko – đakovačka biskupija od 1239. – 1536. godine, u: Diacovensia. Teološki prilozi 3 (1995) br. 1., str. 107. – 156.

Šuljak, Andrija, 750. obljetnica Đakova – biskupskog grada. Sjedinjenje biskupija, u: Vjesnik Đakovačke i Srijemske biskupije 117 (1989) br. 5, str. 97. – 98.

Šuljak, Andrija, Fermendžinovi izvori za povijest 17. i 18. stoljeća Đakovačke ili Bosanske i Srijemske biskupije u: Život i djelo o. Euzebija Fermendžina. Zbornik radova znanstvenog skupa, Našice, 19. – 20. rujna 1998., HAZU – Zavod za znanstveni rad Osijek, 1998., str 163. – 172.

Šuljak, Andrija, Crkveno stanje sredinom 19. stoljeća u Bosanskoj ili Đakovačkoj i Srijemskoj biskupiji, u: Zagrebačka crkvena pokrajina. Zbornik radova znanstvenog skupa „150. obljetnica uspostave Hrvatsko – slavonske crkvene pokrajine i uzdignuća Zagrebačke biskupije na stupanj nadbiskupije“, Društvo za povjesnicu zagrebačke nadbiskupije „Tkalčić“, Zagreb 2004., str. 149. – 170.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	Kako će se istraživanje provoditi najvećim dijelom u prostorima Središnjeg nadbiskupijskoga arhiva u Đakovu, ukupna financijska izdavanja vezana za istraživanje središnje biskupijske uprave u Đakovu ne bi trebala prelaziti 10 000 kn.

	Predloženi izvori financiranja istraživanja

Sve financijske potrebe za istraživanje središnje biskupijske uprave u Đakovu financirati će Nadbiskupski ordinarijat u Đakovu, u čijem se sustavu nalazi i Središnji nadbiskupijski arhiv u Đakovu.

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	X

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis

(dr. sc. Stjepan Razum, prvi mentor)
 Potpis

(dr. sc. Hrvoje Stančić, drugi mentor)

Potpis

(mr. sc. Vlatko Dolančić, kandidat)

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu, 10. svibnja 2011.
Potpis:

(mr. sc. Vlatko Dolančić, kandidat)

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	mr. sc. Vlatko Dolančić

	Nositelj studija:
	Odsjek za informacijske znanosti, Filozofski fakultet, Sveučilište u Zagrebu

	Naziv studija:
	Doktorski studij informacijskih i komunikacijskih znanosti

	Matični broj doktoranda/doktorandice:
	7807

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Središnja biskupijska uprava u Đakovu (službe, pisana baština, diplomatička obilježja gradiva)

	
	Engleski
	The central diocesan administration in Djakovo (services, written heritage, diplomatic material characteristics)

	Područje/polje:
	Društvene znanosti / Informacijske i komunikacijske znanosti

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	dr. sc. Stjepan Razum
	Nadbiskupijski arhiv, Zagreb, Republika Hrvatska
	srazum@arhiv.hr

	Drugi mentor:
	dr. sc. Hrvoje Stančić, doc.
	Filozofski fakultet Sveučilišta u Zagrebu, Republika Hrvatska
	hrvoje.stancic@zg.t-com.hr

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1.dr. sc. Mirjana Matijević Sokol, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Republika Hrvatska
	matijevic-sokol2@net.hr

	
	2.dr. sc. Stjepan Razum
	Nadbiskupijski arhiv, Zagreb, Republika Hrvatska
	srazum@arhiv.hr

	
	3.dr. sc. Hrvoje Stančić, doc.
	Filozofski fakultet Sveučilišta u Zagrebu, Republika Hrvatska
	hrvoje.stancic@zg.t-com.hr

	
	4.dr. sc. Stjepan Ćosić, nasl. izv. prof.
	Hrvatski državni arhiv, Zagreb, Republika Hrvatska
	ravnatelj@arhiv.hr

	
	5.dr. sc. Dražen Kušen
	Državni arhiv, Osijek, Republika Hrvatska
	drazen.kusen@dao.hr

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	10. sjednica Fakultetskog vijeća 2010./2011. Filozofskog fakulteta u Zagrebu održana 14. srpnja 2011. godine, točka 81.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskog rada

	Mr. sc. Vlatko Dolančić je kao temu doktorske disertacije predložio istraživanje naslovljeno "Središnja biskupijska uprava u Đakovu (službe, pisana baština, diplomatička obilježja gradiva)". Nacrt disertacije je javno izložio i uspješno obranio u srpnju 2011. godine pred povjerenstvom u sastavu dr. sc. Mirjana Matijević Sokol, red. prof., Dr. sc. Stjepan Razum, Dr. sc. Hrvoje Stančić, doc., dr. sc. Stjepan Ćosić, nasl. izv. prof., dr. sc. Dražen Kušen.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Predložena tema ovog doktorskog rada je vrlo relevantna za istraživanje đakovačke biskupijske uprave jer planira po prvi puta istražiti službe koje su prisutne u samoj upravi, pisanu baštinu koja je nastajala tijekom njezinoga djelovanja te diplomatička obilježja tog gradiva.

Provedba ovog istraživanja je zahtjevna jer ono obuhvaća period od početka 19. stoljeća do danas. Međutim, kandidat je iz Đakova, pa će mu pristup potrebnom gradivu biti jednostavan što će olakšati istraživanje i skratiti potreban vrmenski period za njihovu provedbu.
Kandidat je za svoju disertaciju odabrao znanstveno relevantnu temu te predložio teorijski dobro osmišljeno i metodološki kvalitetno istraživanje. Očekuje se da će ovo istraživanje kao rezultat ponuditi odgovore na pitanja trenutka nastanka središnje biskupijske uprave u Đakovu, načina njezinoga rada tijekom vremena, kao i osoba koje su sudjelovale u njezinom radu. Kao rezultat se očekuje i diplomatički opis i popis arhivskoga gradiva koje je nastalo djelovanjem cjelokupne biskupijske uprave u Đakovu, od njenih početaka do današnjih dana.

Provedba predloženog istraživanja i očekivani rezultati pridonjet će boljem razumijevanju uloge biskupijske uprave u Đakovu koja do danas nije temeljito istražena, boljem razumijevanju današnjeg stanja gradiva koje se nalazi u Središnjem nadbiskupijskom arhivu u Đakovu, a time u konačnici i lakšem snalaženju u gradivu pri sređivanju i budućim istraživanjima.

	Mišljenje i prijedlog:

	Na temelju uvida u dostavljenu dokumentaciju povjerenstvo zaključuje da mr. sc. Vlatko Dolanćić ispunjava sve uvjete predviđene programom Poslijediplomskog doktorskog studija informacijskih i komunikacijskih znanosti i jednoglasno predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću da pristupniku mr. sc. Vlatku Dolančiću odobre predloženu temu s izmijenjenim naslovom i sinopsis disertacije. Povjerenstvo je suglasno da prvi mentor pri izradi disertacije bude dr. sc. Stjepan Razum, a drugi mentor dr. sc. Hrvoje Stančić, doc.

	Prijedlog izmjene ili dorade naslova:

	Povjerenstvo predlaže, na temelju vlastite procjene i u skladu s preporukom Vijeca poslijediplomskih studija i Fakultetskog vijeca ovom stručnom povjerenstvu, da naslov glasi "Središnja biskupijska uprava u Đakovu" ("The central diocesan administration in Djakovo"), tj. da se izostave riječi u zagradi.

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	     

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	Zimski semestar akademske godine 2012./2013.

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva)
dr. sc. Mirjana Matijević Sokol, red. prof.
	

	
	2.dr. sc. Stjepan Razum
	

	
	3.dr. sc. Hrvoje Stančić, doc.
	

	
	4.dr. sc. Stjepan Ćosić, nasl. izv. prof.
	

	
	5.dr. sc. Dražen Kušen
	

	U Zagrebu, 7. listopada 2011.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	mr.sc.Goran Pavelin

	Nositelj studija:
	Odsjek za informacijske znanosti, Filozofski fakultet u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij iz informacijskih znanosti

	Matični broj doktoranda/doktorandice:
	7608

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	 FORMCHECKBOX
 u okviru doktorskog studija
	 FORMCHECKBOX
 izvan doktorskog studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	Katica Pavelin

	Datum i mjesto rođenja:
	06. 09. 1971. Split

	Adresa:
	Ante Starčevića 25 E Zadar

	Telefon/mobitel:
	098/9404167

	E-mail:
	gpavelin@unizd.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2010.- upisao 3. godinu poslijediplomskog doktorskog studija iz informacijskih znanosti na Filozofskom fakultetu u Zagrebu, Sveučilišta u Zagrebu

2008. - završio poslijediplomski magistarski studij iz informacijskih znanosti (komunikologija)

2001. - završio filozofsko-teološki studij Katoličkog bogoslovnog fakulteta Sveučilišta u Splitu

1990. - završio C.O.U.O - Split za kemijskog tehničara

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	3. svibnja 2010. zaposlen kao asistent na Odjelu za turizam i komunikacijske znanosti Sveučilišta u Zadru iz kolegija Opća kulturna povijest i turizam, hrvatska kulturna povijest i turizam, Uvod u etiku.

2001.-2010. zaposlen kao nastavnik vjeronauka i latinskog jezika pri Srednjoj školi Hvar i Osnovnoj školi Jelsa

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	1. Pavelin Goran: Mediji u funkciji unaprijeđenja lokalne turističke ponude i održivog razvoja destinacije (otok Hvar), Zbornik radova međunarodnog znanstvenog skupa Mediji i turizam, Zadar: Odjel za turizam i komunikacijske znanosti, 2009., 37-47.

2. Pavelin Goran: Komunikacijski aspekti prepoznavanja i vrednovanja kulturnog naslijeđa kroz pasionsku baštinu otoka Hvara, Zbornik radova Od baštine za baštinu-kulturološki aspekti predškolskog kurikula, Split: Visoka učiteljska škola Sveučilišta u Splitu, 2005.,113-123.

Imao sam sljedeća izlaganja:

1. Arhivistika u sustavu znanosti-od kritičke historiografije 19. st.do suvremenosti. Izlaganje je održano na međunarodnom znanstvenom skupu: Komunikacijska znanost: kakvo visoko obrazovanje trebamo? Skup je održan u Zadru, 26.-27.studenoga 2010.

2. What will be? Vision of social and economic development in Europe with special emphasis on cultural tourism. Riječ je o međunarodnom znanstvenom skupu, a rad je odaslan na međunarodnu recenziju. Izlaganje je održano 2009. u Zadru.

3. Uloga interneta u prevenciji ovisnosti (stavovi i mišljenja mladih). Izlaganje je održano na međunarodnoj konferenciji "Prema EU strategiji suzbijanja zlouporabe droge", u Splitu, 2005.

Sudjelovao u organizaciji međunarodnog znanstvenog skupa "Komunikacijska znanost: kakvo visoko obrazovanje trebamo?" Skup je održan u Zadru, 26.-27. studenog 2010.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Promjena uloge arhiva u komunikaciji s korisnicima na primjeru Državnog arhiva Zadar

	Engleski:
	The changing role of archives in communication with users: example of the Zadar State archive

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	     

	Područje/polje:
	društvene znanosti / informacijsko-komunikacijske znanosti

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	doc. dr. sc. Hrvoje Stančić
	Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za informacijske znanosti, Republika Hrvatska
	hrvoje.stancic@zg.t-com.hr

	Drugi mentor:
	prof. dr. sc. Stjepan Ćosić
	Hrvatski državni arhiv,

Rapublika Hrvatska

	ravnatelj@arhiv.hr

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

	Prvi mentor:
	1. Stančić Hrvoje: Digitalizacija. Zagreb: Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta u Zagrebu, 2009.

2. Rajh, Arian; Stančić Hrvoje. Planiranje, izgradnja i uspostava digitalnog arhiva //. Arhivski vjesnik.53 (2010.); 41.-62.

3. Stančić Hrvoje. Značaj planiranja procesa dugotrajnog očuvanja e-gradiva // 12.seminar Arhivi, knjižnice, muzeji: mogućnost suradnje u digitalnom okruženju glabalne informacijske infrastrukture/ Faletar Tanacković, Sanjica (ur.).Zagreb : Hrvatsko knjižničarsko društvo, 2009. 10-21.

4. Stančić Hrvoje. Digital heritage Preservation// Space, Heritage & Future / Kereković, Davorin (ur.). Zagreb : hrvatski informatički Zbor -GIS Forum, Zagreb, Hrvatska / University of Silesia, Katowice, Poljska, 2010. 282.-289.

5. Stančić Hrvoje; Rajh Arian. integracija digitaliziranog i digitalnog arhiva u jedinstveni arhiv elektroničkih zapisa. // 12.seminar Arhivi, knjižnice i muzeji : mogućnost suradnje u okruženju informacijske infrastrukture / Faletar Tanacković, Sanjica (ur.). Zagreb: Hrvatsko knjižničarsko društvo, 2009. 53.-70.

	Drugi mentor:
	1. Ćosić, S.; Lemić, V. Problemi arhivske službe u Hrvatskoj // Arhivski vjesnik. 51 (2008). 9-24.

2. Ćosić, S.; Lemić,V. Rad arhiva u uvjetima suprotstavljenih utjecaja: država-društvo-korisnici // Arhivski vjesnik.49 (2006).7-19.

3. Ćosić, S.; Lemić, V. Oblikovanje uloge i planiranja rada državnih arhiva u suvremenom okruženju // Tehnični in vsebinski problemi klasičnega in elektronskega arhiviranja. 5,1 (2006), 36-43.

4. Ćosić, S. Arhivska služba u Republici Hrvatskoj // Pregled arhivskih fondova i zbirki Republike Hrvatske / uredili Ćepulić,T., Ćosić,S., Ivanović,J., Lučić, M., Pavliček,V.Zagreb: Hrvatski fržavni arhiv, 2006. Sv.1. Str. XIII-XXVI

5. Ćosić, S. Obilježja i ustroj austrijske vlasti u Dalmaciji u doba apsolutizma // Radovi Zavoda za povijesne znanosti HAZU u Zadru. 40 (1998). 349-360.

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	Suvremena funkcija arhivske ustanove utemeljena je na povijesnom razvoju i utjecaju moderne informacijsko-komunikacijske tehnologije te značenju arhivskoga gradiva u društvenom i kulturnom životu. Informacijski potencijal gradiva promatran u upravnoj, kulturološkoj i znanstvenoj funkciji očituje promijenjenu ulogu arhiva u komunikaciji s korisnicima. Generiranjem slike povijesnog razvoja arhiva očituju se promjene do kojih se dolazi usporedbom sadašnjeg stanja s ranijima. Arhiv je izrastao iz različitih političkih entiteta, uspostavljao veze s vlastitim okružjem i tako oblikovao vlastiti komunikacijski okvir. U radu će se istražiti nove mogućnosti promicanja arhivskoga gradiva, njegove dostupnosti i uporabe primjenom suvremenih tehnologija. Pored uporabe gradiva u arhivskoj čitaonici i promatranja ponašanja korisnika koji tragaju za informacijama, naglasak će biti stavljen na analizu sadržaja i usluga ponuđenih u elektroničkom obliku, implementiranih sustavom ARHINET.

	Sažetak na engleskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	Modern function of archival institution is based upon historical development and influence of modern ICT and meaning of archival materials in social and cultural life. The information potential of material seen in legal, cultural and scientific functions reflects the changed role of archives in communication with users. By generating image of historical development of archive, its changed role in communication with users becomes evident by comparing current situation with earlier one. Archive grew out of different political entities, established relationships with its own environment and thus formed its own communications framework. The thesis will explore new opportunities in promoting archival material and its availability and use by applying IT. In addition to the use of archival material in the reading room and the observation of users’ behaviour in search for information, the emphasis will be placed on the analysis of content and services offered in electronic form (ARHiNET).

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	Već od srednjovjekovlja dalmatinskih komuna, temeljem tradicije čuvanja pisane riječi i kontinuiteta antičke pismenosti, ističe se uloga Zadra u sakupljanju i čuvanju arhivskog gradiva. U 17. st., osnivanjem "Arhiva generalnog providura" formira se jezgra oko koje se tijekom stoljeća prikuplja mnoštvo spisa važnih za život i proučavanje povijesti ovog dijela Europe. Postavši središte pismohrane-registrature arhiv se promatra u nadleštvu država koje su u raznim razdobljima vladale pokrajinom Dalmacijom i Zadrom.

Čuvanjem pisane baštine, kao pokazatelja pravnih i drugih relevantnih životnih činjenica do 18. st., a potom koncentriranjem sve većeg broja organskih cjelina nastalih radom državnih organa i institucija javne vlasti, arhivsko gradivo se sve više otvara javnosti. U kontinuitetu arhivskih cjelina zadarski se arhiv uključuje u europski civilizacijski proces praćen postupnim razvojem: od čuvanja zapisa kod stvaratelja do potpune institucionalizacije arhiva u drugoj polovini 19. st.
Ćosić promatra povijest arhiva u europskom i hrvatskom kontekstu utemeljenjem arhiva u sprezi s nacionalnim pokretima i razvojem historiografije i društvenih znanosti općenito. Primjenom njihovih istraživačkih metoda, arhivsko gradivo dobiva značajniju funkciju znanstvenog istraživanja. Daljnjim razvojem društva i generiranjem društvenih i političkih promjena, arhiv se sve više otvara javnosti dostupnošću vlastitog gradiva svim segmentima društva. Arhivsko gradivo, kao izvor informacije i svjedočanstava o povijesnom i kulturnom identitetu cijelog naroda, postaje kulturno dobro – spomenik kulture u funkciji korištenja općih kulturnih i prosvjetnih potreba. Prateći trendove razvoja moderne arhivistike, zadarski arhiv poprima obilježja kulturne i znanstvene ustanove.

Glavni korisnik arhiva u suvremenoj društvenoj praksi jest znanstvena zajednica. Prema pisanju Stullija, društvenu ulogu i vrijednost arhiva znanstvena zajednica upoznaje izravno, temeljem objavljenih rezultata znanstvenih istraživanja; izravnije u publikacijama arhivskog gradiva, prezentacijom arhivskih dokumenta sa znanstveno utemeljenom interpretacijom povijesnih izvora, organiziranjem izložbi, predavanja, suradnjom sa srodnim ustanovama na lokalnoj razini i šire. Najizravnije očitovanje vrijednosti i društvene uloge arhiva artikulira se uporabom arhivskog gradiva za potrebe pojedinaca i drugih društvenih i gospodarskih subjekata.
Heđbeli svojim radom ističe potrebu iznalaženja načina u spoznavanju i saslušavanju potreba korisnika temeljem kojih arhiv prilagođava svoj rad. Arhiv bi morao biti svjestan svog imidža, načina na koji ga javnost percipira. Temeljem boljih usluga arhivisti mogu promijeniti stav javnosti. Nadalje, članak Freeman Finch i Conwaya zagovara preispitivanje stava arhivista prema vlastitoj profesiji i poboljšanju usluga prema korisnicima putem verbalnih i neverbalnih poruka kojih šalje vlastitim izgledom. Pored značaja unutarnjeg i vanjskog izgleda arhivske zgrade te utisaka koje na istraživače ostavlja fizičko okružje, bitan je i problem subjektivnog doživljaja istraživača od strane arhivista.

Širina, složenost i aktualnost uporabe arhivske gradiva ima za svoju polazišnu osnovu sam proces njenog historijskog razvoja. Određeni vidovi uporabe neprekidno postoje i traju od najstarijih vremena. Prema Stulliju, primjer tretmana arhivskoga gradiva proizlazi iz europskih gradova srednjovjekovlja, prijelazom sa 12. st. u 13. st. pa dalje. Ekonomski i politički napredak toga vremena prati organizirano fiksiranje rastućeg broja pravno relevantnih činjenica o komunalnom životu. Očitovanjem različitih specifičnosti triju vidova uporabe tj. onog u službene svrhe, zatim u privatne svrhe za zaštitu osobnih prava, te uporabe gradiva kao povijesnog izvora uviđa se, uza sve specifičnosti, njihovo ispreplitanje i povezivanje, a nerijetko i poistovjećivanje. Vršeći usporednu analizu europskog i domaćeg komunalnog života autor govori o sličnostima po pitanju ovih vidova uporabe. Nadalje, temeljem usporedne analize statutarnih odredbi domaćih komuna stječu se relevantne spoznaje o uporabi gradiva u privatne svrhe, zbog potreba svakidašnjeg života građana zadarske komune, o čemu govori "Zadarski statut sa svim reformacijama odnosno uredbama donesenim do godine 1563.". O pojavnim uzrocima i definiranju naziva današnjeg arhiva iz 14. st. i rizničkom čuvanju arhivskog gradiva, te uopće prvom spomenu riječi arhiv na hrvatskim prostorima piše Dokoza.

Zadarski arhiv u 19. st., po pisanju Vidakovića, pokazuje pojačani interes za istraživanje povijesti temeljem prikupljenog i sačuvanog gradiva, kvantitativno povećanog posljedicom sekularizacije. Time je, sredinom 19. st. označen početak znanstvenog istraživanja zaslugom prvih hrvatskih povjesničara: Ivana Kukuljevića Sakcinskog, Franje Račkog, Ferde Šišića, Šime Ljubića… Uporabom arhivskog gradiva tiskani su brojni znanstveni i stručni radovi. Vidaković navodi podatke istraživača i radove iz 1967., a temeljem popisa dostavljenog ustanovi. Vrijednost arhivskog gradiva u smislu uporabe za znanstvene svrhe, a time i promicanju arhiva na području znanosti dosada nije sustavno istraženo.

Temeljitiji uvid u rad korisničke službe otvara mogućnost istraživanja od 1818. godine, analizom urudžbenih zapisnika i očitovanjem različitih potreba korisnika. Do danas nema sustavnog istraživanja korisnika, njihove sve raznovrsnije strukture, razloga dolazaka u arhiv, i općenito, načina kojim dolaze do informacija o gradivu.

Intenziviranje društvenog života uporabom suvremenih tehnologija te njihovih utjecaja na formaciju duhovnih obrazaca preoblikuje se sama struktura društva, promiče se stvaranje novog znanja. Globalna informacijska infrastruktura i mrežni multimedijski sustavi čine informacije dostupnijima pa arhivi korisnicima mogu pružiti raznovrsnije i kvalitetnije informacije. Povećanjem dostupnosti elektroničkog gradiva, ostvarivim postupkom digitalizacije, posebno ključnog gradiva važnog za kulturnu baštinu, postiže se učinkovitija promocija, piše Hrvoje Stančić.

Suvremeni oblici komuniciranja otvaraju nove mogućnosti promicanja arhivskog gradiva i promatranja obnovljene uloge arhiva. U tom smislu, postavlja se pitanje: kakav i koliki je obim informacija kojeg arhivistička zajednica oblikuje i realizira kroz transformaciju povijesnog razvoja arhiva kao institucionalnog kulturnog prostora.

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	Ciljevi:

1. Istražiti čimbenike koji su izravno utjecali na povijesni razvoj arhiva te jačanje njegove uloge u posredovanju informacija i znanja.

2. Utvrditi utječe li komunikacija između arhiva i korisnika pozitivno na zadovoljavanje korisničkih potreba.

3. Utvrditi kako suvremene tehnologije komuniciranja utječu na promjenu uloge arhiva u komunikaciji s korisnicima.

H1: Povezanost komunikacijske uloge arhiva i kustodijalne uloge arhiva je sve jača.

H2: Državni arhiv Zadar zadovoljava potrebe svojih korisnika.

H3: Očekuje se neminovna promjena komunikacijskog identiteta Državnog arhiva Zadar uvođenjem informacijskih tehnologija i zahvatom elektroničkog gradiva.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	S obzirom na interdisciplinarnost istraživanja metodologije će biti prilagođene fazama istraživačkoga rada. Uz analizu povijesnih podataka i sadržaja suvremenih teorijskih dostignuća, u okvirima odabrane teme, koristit će se sljedeće metode: deskriptivna, kvalitativna analiza sadržaja dokumenta, klasifikacijska metoda – taksonomizacija, eksplanacijska metoda.

Uvid u rad korisničke službe otvara mogućnost istraživanja od 1818. godine, analizom urudžbenih zapisnika i očitovanjem različitih potreba korisnika. Analizirat će se:

a) Protokol o vođenju direkcije drevnog arhiva od 1818. do 1823. godine

b) Protokol općeg arhiva za 1824.-u, 1825.-u, i 1826.-u godinu

c) Protokol o vođenju direkcije drevnog arhiva za 1827.-u i 1828.-u godinu

Analizirat će se i:

a) Knjige evidencije o uporabi arhivskog gradiva za 1955.-u, 1970.-u, 1985.-u i 2000.-u godinu.
b) Pojedinačne evidencije o uporabi arhivskog gradiva po svakom korisniku za 2010.-u godinu.
Analizirat će se dostupni informacijski izvori unutar sustava ARHINET koji su relevantni za državni arhiv u Zadru.

U dijelu empirijskog istraživanja izradit će se temeljni nacrt kvalitativnog istraživanja, u kojem će se koristiti sudjelujuće promatranje i anketno istraživanje. Prikupljeni rezultati bit će obrađeni evaluacijom i u pismenoj interpretaciji uz tabelarno sistematiziranje i grafičko prikazivanje (Likertova ljestvica i gantogrami) te statistička i matematička metoda.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	Izradit će se preporuke za osiguranje dostupnosti arhivskoga gradiva u analognom i digitalnom obliku te za zadovoljavanje korisničkih potreba korištenjem moderne informacijsko-komunikacijske tehnologije.

Temeljem utvrđivanja intenziteta uporabe arhivskog gradiva izradit će se preporuke za poboljšanje usluga Državnog arhiva Zadar.

Istraživanjem će se ispitati i i doprinijeti učinkovitosti zadarskog arhiva u posredovanju informacija i znanja temeljem komuniciranja s korisnicima različitih profila.

	Popis citirane literature (maksimalno 30 referenci)

	1. Butorac, J., Bačić, S. Iz historije pisanog dokumenta. Zagreb: Arhiv Hrvatske, 1966.

2. Conway, Paul. "Facts and Frameworks: An Approach to Studying the Users of Archives." American Archivist 49 (Fall 1986): 393-407.

3. Ćosić, S.; Lemić,V. Rad arhiva u uvjetima suprotstavljenih utjecaja: država-društvo-korisnici // Arhivski vjesnik.49 (2006). 7-19.

4. Dearstyne, Bruce W. "What Is the Use of Archives? A Challenge for the Profesion." American Archivist 50 (Winter 1987): 76-87.

5. Denzin Norman K.; Lincoln Yvonna S. (ur.). The sage handbook qualitative research. London, New Delhi: Sage Publications, 2005.

6. Dokoza, Sergio. Archivum communis Jadre u XIV. st. – Radovi zavoda za povijesne znanosti HAZU u Zadru: Zagreb – Zadar, 2006., sv. 48., Zadar, 2006.

7. Dollar, C. M. Arhivistika i informacijske tehnologije: Utjecaj informacijske tehnologije na arhivsku teoriju i praksu. Zagreb: Hrvatski državni arhiv, 1999.

8. Freeman, Elsie T. "In the Eye of the Beholder: Archives Administration from the User's Point of Wiew." American Archivist 47 (Spring 1984): 111-23.

9. Freeman, Elsie F. (ed.). Advocating Archives-An introduction to Public Relations for Archivists, The Society of American Archivists and Scarecrow Press, Inc. Lanham, Maryland, and Oxford, 2003.

10. Heđbeli, Živana. magistarski rad "Položaj, uloga i promjene pismohrana i arhiva kao posljedica širenja elektroničke uprave", Zagreb, 2005., http://xoomer.virgilio.it/iias/Lavori%20Membri/Hedbeli.pdf (20.travnja 2011.)

11. Hrvatska u 21. stoljeću : Informacijska i komunikacijska tehnologija. Zagreb: Ured za strategiju razvitka Republike Hrvatske, 2001.

12. Hrvatska u 21. stoljeću : Kultura. Zagreb: Ured za strategiju razvitka Republike Hrvatske, 2001.

13. Ivanović, J. Priručnik iz arhivistike (I. dio). Hrvatski državni arhiv. Zagreb: 2010.

14. Kolanović, J., Križman, M. (prev.) Zadarski statut sa svim reformacijama, odnosno, novim uredbama donesenim do godine 1563., Zadar, 1997.

15. Peričić, Šime. Gospodarska povijest Dalmacije od 18. do 20. st. Zadar: Matica Hrvatska, Zadar, 1998.

16. Silverman, David. Interpreting qualitative data, Third edition. Methods for analyzing Talk, Text and Interaction, Los Angeles, London, New Delhi, Singapore, Washington DC : Sage Publications, 2006.

17. Stančić, Hrvoje. Digitalizacija. Zagreb: Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2009.

18. Stulli, Bernard. Arhivistika i arhivska služba : Studije i prilozi. Zagreb, Hrvatski državni arhiv, 1997.

19. Vidaković, Josip. Državni arhiv u Zadru 1624.-1970. (prikupljanje i zaštita arhivalija). Zadar: Hrvatsko komunikološko društvo i Nonacom. d.o.o., 2002.

20. Zaštita osobnih podataka i dostupnost informacija : preporuke Vijeća Europe. Zagreb: Hrvatski državni arhiv, 2002.

21. Žontar, Jože. Historiografija i arhivistika // Arhivski vjesnik. (1999), 169-176.     

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	10.000,00

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	10.000,00

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost predloženog mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis _______________________________

(ime i prezime prvog predloženog mentora)

Potpis _______________________________

(ime i prezime drugog predloženog mentora)

Potpis _______________________________

(ime i prezime doktoranda)

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu, 28. travnja 2011.
Potpis____________________________

(ime i prezime doktoranda)
M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	mr.sc.Goran Pavelin

	Nositelj studija:
	Odsjek za informacijske znanosti, Filozofski fakultet u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij iz informacijskih znanosti

	Matični broj doktoranda/doktorandice:
	7608

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski jezik

	
	Hrvatski
	Promjena uloge arhiva u komunikaciji s korisnicima na primjeru Državnog arhiva Zadar

	
	Engleski
	The changing role of archives in communication with users: example of the Zadar State archive

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	Društvene znanosti / Informacijske znanosti / Arhivistika

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	doc. dr. sc. Hrvoje Stančić
	Filozofski fakultet, Zagreb
	hrvoje.stancic@zg.t-com.hr

	Drugi mentor:
	dr. sc. Stjepan Ćosić, naslov. izv. profesor
	Hrvatski državni arhiv, Zagreb
	ravnatelj@arhiv.hr

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1. dr.sc. Žarka Vujić, izv.prof.
	Filozofski fakultet, Zagreb
	zvujic@ffzg.hr

	
	2. dr.sc. Jadranka Lasić Lazić, red. prof.
	Filozofski fakultet, Zagreb
	jlasic@ffzg.hr

	
	3. dr.sc. Mirjana Matijević Sokol, red.prof.
	Filozofski fakultet, Zagreb
	mmsokol@ffzg.hr

	
	4. dr. sc. Stjepan Ćosić, naslov. izv. profesor
	Hrvatski državni arhiv, Zagreb
	ravnatelj@arhiv.hr

	
	5. doc. dr. sc. Hrvoje Stančić
	Filozofski fakultet, Zagreb
	hrvoje.stancic@zg.t-com.hr

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Fakultetsko vijeće Filozofskog fakulteta u Zagrebu imenovalo je povjerenstvo na sjednici održanoj 14.07.2011.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskog rada

	

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Tema disertacije mr.sc. Gorana Pavelina proistekla je djelomično iz njegova radnog okruženja (asistent na Odjelu za turizam i komunikacijske znanosti Sv. u Zadru, odgovornost za kolegije vezane uz kulturnu povijest), a djelomično iz njegovih znanstvenih interesa i iskustava i potrebe da iz korisničke perspektive analizira i prezentira javnosti promjenu djelovanja ustanove arhiva i to na primjeru Državnog arhiva Zadar.
U prijedlogu teme, odnosno u uvodnom obrazloženju, kandidat iscrpnije argumentira odabir spomenute ustanove. Naime, Državni arhiv u Zadru izuzetno je stara i arhivskim gradivom bogata baštinska ustanova, a koja svoje postojanje temelji na tradiciji čuvanja, ali i korištenja dokumenata u vremenu srednjovjekovnih dalmatinskih komuna, kasnije posebice na sedamnaestostoljetnom Arhivu generalnog providura u Zadru. Tijekom 19.st. Arhiv i njegov fundus naglašeno počinju koristiti eminentni hrvatski povjesničari i tako se on pridružuje preporodnim ustanovama u funkciji jačanja nacionalnog identiteta.
Dakle, to su primjeri koji pokazuju kako je odmah od početka uz kustodijalnu ulogu bila nazočna u različitoj mjeri i ona komunikacijska, a o čemu u konkretnom primjeru zadarskog Arhiva mogu svjedočiti protokoli Arhiva s početka 19.st. te različite evidencije o korištenju gradiva tijekom 20.
Današnji trenutak objedinjava sve uloge, no naglasak ipak stavlja na uporabu, odnosno na dostupnost gradiva i komunikaciju, a pri čemu je korištenje informacijskih tehnologija nezamjenljivo. Ispunjavaju li se time i očekivanja korisnika, nastojat će kandidat odgovoriti provodeći kvalitativno istraživanje na svom odabranom primjeru korisnika Državnog arhiva u Zadru.

	Mišljenje i prijedlog:

	Povjerenstvo smatra kako je izbor ove teme opravdan i prihvatljiv. Naime, zahvaljujući svojoj bogatoj prošlosti i brojnim sačuvanim pomagalima kao što su protokoli o vođenju arhiva i različiti oblici evidencije uporabe i korištenja Državni arhiv u Zadru može doista poslužiti kao studijski primjer za istraživanje nazočnosti komunikacijske uloge ahiva od samog početka njihove uspostave. No, jednako tako može poslužiti i za uočavanje promjena, odnosno uočavanje novih oblika djelovanja i službi, posebice onih koje koriste informacijske tehnologije, a koji svjedoče o jačanju i sve većem naglasku na spomenutoj komunikacijskoj funkciji. U takvim okolnostima istraživanje korisnika, a koje će također kandidat provesti, postaje sastavnim dijelom kvalitetnog djelovanja arhiva u zajednici.

Predložena tema iznimno je široko postavljena i isprepliće ravnopravno povijesnu, teorijsku, a na kraju, zahvaljujući istraživanju i smjernicama za poboljšanje usluga i dostupnosti gradiva, i praktičnu razinu arhivistike. Poradi toga i jesu s pravom predložena dva ravnopravna mentora, jedan iz akademske, a drugi iz stručne arhivističke zajednice. Sve to upućuje na to da će tema biti obrađena na primjeren i prihvatljiv način, a rezultati obrade iskoristivi u kandidatovom radnom okruženju, ali i u konkretnom djelovanju Državnog arhiva u Zadru.

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

	Prijedlog izmjene ili dorade naslova:

	

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva) 1. dr.sc. Žarka Vujić, izv.prof.
	zvujic@ffzg.hr

	
	2. dr.sc. Jadranka Lasić Lazić, red. prof.
	jlasic@ffzg.hr

	
	3. dr.sc. Mirjana Matijević Sokol, red.prof.
	mmsokol@ffzg.hr

	
	4. dr. sc. Stjepan Ćosić, naslov. izv. profesor
	ravnatelj@arhiv.hr

	
	5. doc. dr. sc. Hrvoje Stančić
	hrvoje.stancic@zg.t-com.hr

	U Zagrebu, 09. listopada 2011.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Lucija Radoš, profesor latinskog jezika i rimske književnosti i grčkog jezika i grčke književnosti; diplomirani bibliotekar

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij medievistike

	Matični broj doktoranda/doktorandice:
	6380    

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	 FORMCHECKBOX
+ u okviru doktorskog studija
	 FORMCHECKBOX
 izvan doktorskog studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	Vladimir i Vinka Krešić

	Datum i mjesto rođenja:
	10. siječnja. 1981, Split, Hrvatska

	Adresa:
	M. Kraljevića 42, 10360 Sesvete, Zagreb

	Telefon/mobitel:
	01-2049-179; 099-315-4704

	E-mail:
	lucijarados@yahoo.com

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2011- Filozofski fakultet Sveučilišta u Zagrebu,Odsjek za informacijske znanosti, studij bibliotekarstva (diploma)

2006- Poslijediplomski doktorski studij medievistike (u tijeku)

2005- Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za klasičnu filologiju, studij latinskoga jezika i rimske književnosti i grčkoga jezika i grčke književnosti (diploma)

1999- I.gimnazija (klasično usmjerenje), Split

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	2008 – znan. novakinja-asistentica na projektu prof.dr.sci. Pavla Knezovića Književnojezični latinizam u franjevačkoj baštini na Hrvatskim studijima Sveučilišta u Zagrebu
2004-2008 – klasični filolog - bibliotekar u Zbirci rukopisa i starih knjiga Nacionalne i sveučilišne knjižnice u Zagrebu

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	Radovi i izlaganja:

- izlaganje na međunar. znan. skupu “Humanistička naobrazba kao temelj hrvatskog i europskog identiteta” održanog u povodu obilježavanja 400-te obljetnice Klasične gimnazije u Zagrebu 27. listopada 2006. godine, s temom “Hrvatski latinisti u Zbirci rukopisa i starih knjiga Nacionalne i sveučilišne knjižnice”

- izlaganje na znan. skupu “Tihi pregaoci: Lovro Šitović i njegovo doba” (Skradin, 10. travnja 2008.) s temom “Splitski nadbiskup Stjepan Cupilli” (stručni članak objavljen u Zborniku radova)

- izlaganje na međunar. znan. skupu “8. Riječki filološki dani” (Rijeka, 6-8. studenoga 2008) s temom “Franjo Klohamer i latinsko prigodno pjesništvo u prvoj polovici 19. stoljeća”
- izlaganje na međunar. znan. skupu “Tihi pregaoci: Rafael Levaković” (Skradin, 14-16. svibnja 2009.) s temom “Krčelićev odnos prema Levakovićevom spisu De ecclesiae Zagrabiensis fundatione”. (Izvorni znanstveni članak objavljen u Zborniku radova)

- izlaganje na međunar. znan. skupu “Rama – nekoć i danas” (Prozor-Rama, 18-19. lipnja 2009.) s temom „Potius moriar quam ut meam fidem Christianam deseram: Prisilno poturčivanje katoličkih djevojaka u Bosni u prvoj polovici 18 st. na primjeru manifesta katolika iz Jajca.” (Izvorni znanstveni članak objavljen u Zborniku radova)

- izlaganje na “1. međunarodnoj kroatološkoj konferenciji” (Zagreb, 1.-3. listopada 2009.) s temom „Odjeci rimskih pjesnika i motiva u latinskim prigodničarskim pjesmama pod naslovom isitirion“

Ostalo:

Prikaz knjige What Happened to the Ancient Library of Alexandria? Priređivači: Mostafa El-Abbadi i Omnia Mounir Fathallah. Leiden-Boston, Koninklijke Brill NV, 2008. (objavljeno u Vjesniku bibliotekara Hrvatske, god. 52 (2009), br. 1/4)

Prikaz knjige Socijalna povijest knjige u Hrvata, knjiga III : od početka hrvatskoga narodnog preporoda (1835.) do danas, Aleksandar Stipčević, Školska knjiga, Zagreb, 2008, str. 637. (objavljeno u Fluminensia, god. 21 (2009), br.2)

Kritičko izdanje spisa Rafaela Levakovića Alia historia de ecclesiae Zagrabiensis fundatione (objavljeno u Zborniku radova skupa Tihi pregaoci: Rafael Levaković)

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Jezično-paleografska analiza kodeksa Passionale MR 164

	Engleski:
	Paleographic and lingvistical analysis of codex Passionale MR 164

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	     

	Područje/polje:
	Filologija/povijest, klasična filologija/pomoćne povijesne znanosti

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	Prof.dr.sci. Mirjana Matijević Sokol
	Filozofski fakultet Sveučilišta u Zagrebu
	      matijevic-sokol2@net.hr  

	Drugi mentor:
	Prof.dr.sci.Olga Perić     
	Filozofski fakultet Sveučilišta u Zagrebu     
	olga.peric©zg.t-com.hr     

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

	Prvi mentor:
	     1. Matijević Sokol, Mirjana. Natpis kneza Muncimira u kontekstu ranosrednjovjekovne epigrafije // Zbornik o Luji Marunu. Zbornik radova sa Znanstvenog skupa o fra Luji Marunu u povodu 150. obljetnice rođenja (1857.-2007.), Skradin - Knin, 7.- 8. prosinca 2007. / Tomičić Željko, Uglešić Ante (ur.). Šibenik - Zadar - Zagreb: Gradska knjižnica "Juraj Šižgorić" Šibenik, Hrvatski studiji Sveučilišta u Zagrebu, Institut za arheologiju Zagreb, Sveučilište u Zadru Odjel za arheologiju, 2009. Str. 149-158.

2. Matijević Sokol, Mirjana. Povlastica Andrije II. Varaždinu iz 1209. godine (povijesno-diplomatička analiza) // 800 godina slobodnog kraljevskog grada Varaždina 1209. - 2009.: Zbornik radova s međunarodnog znanstvenog skupa održanog 3. i 4. prosinca 2009. godine u Varaždinu / Miroslav Šicel, Slobodan Kaštela (ur.). Zagreb, Varaždin: Hrvatska akademija znanosti i umjetnosti Zavod za znanstveni rad u Varaždinu, 2009. Str. 19-26.

3. Matijević Sokol, Mirjana. Samostanski memorijalni zapisi (libri traditionum) srednjega vijeka i uloga svećenika-pisara (pranotara) // 2. Istarski povijesni biennale – 2nd Istrian history biennale: Sacerdotes, iudices, notarii… – posrednici među društvenim skupinama/Sacerdotes, iudices, notarii… – mediators among social groups. Zbornik radova s međunarodnog znanstvenog skupa/Conference Papers from the International Scientific Conference / Budak, Neven (ur.). Poreč: Državni arhiv u Pazinu, Sveučilište Jurja Dobrile u Puli, Pučko otvor eno učilište Poreč/Zavičajni muzej Poreštine, 2007. Str. 5-19.

4. Matijević Sokol, Mirjana. Nostrum et regni nostri registrum. Srednjovjekovni arhiv Ugarsko-hrvatskog kraljevstva. // Arhivski vjesnik. 51 (2008). Str. 237-257.

5. Matijević Sokol, Mirjana. Statuti gradskih komuna i povlastice slobodnih kraljevskih gradova s posebnim osvrtom na grad Koprivnicu // Statut grada Koprivnice – Statuta civitatis Capronczensis / Levanić, Karmen (ur.). Koprivnica: Muzej grada Koprivnice i Državni arhiv u Varaždinu, 2006. Str. 9-29.

	Drugi mentor:
	     1. Perić, Olga; Matijević Sokol, Mirjana; Katičić, Radoslav.
Historia Salonitana: Toma Arhiđakon, Povijest salonitanskih i splitskih prvosvećenika .
Split : Književni krug Split , 2003 (monografija).
2. Perić, Olga, Parataksa i hipotaksa u djelu "Historia Salonitana" // Toma Arhiđakon i njegovo doba / Matijević Sokol, Mirjana ; Perić Olga (ur .). Književni krug Split , 2004. str. 143-152 (306).
3. Historia Salonitanorum atque Spalatinorum pontificum / Thomae Archidiaconi Spalatensis = History of the bishops of Salona and Split by Archdeacon Thomas of Split / Olga, Perić; Karbić, Damir; Matijević Sokol, Mirjana; Sweeney, James Ross (ur .) Budapest ; New York : Central European University Press, 2006 (monografija).
4. Perić, Olga, Opsada Zadra (1345-46) u dvije latinske verzije zadarskoj i venecijanskoj. // Živa antika. 57 (2007) , 1-2; 53-63 (članak, znanstveni).

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	Pasionale MR 164 je rukopisni kodeks veličine 282x388 mm, koji se čuva u knjižnici Zagrebačke nadbiskupije Metropolitani. Pisan je dvostupčano na pergameni, obaseže 266 f, odnosno 532 stranice i uvezan je drvenim uvezom presvučenim smeđom kožom s dvije željezne kopče. Od ukupnoga broja stranica, prvih 257 je napisano karolinom, a str. 258-266 pisane su beneventanom. Što se tiče sadržaja karolinškog dijela pasionala, to je hagiografsko djelo, koje sadržava devedeset i pet životopisa svetaca i svetica, te spomen važnijih blagdana, liturgijskih čitanja i govora. Beneventanom je napisan drugi dio kodeksa, a sadrži Liber psalmorum s komentarom sv. Jeronima, f. 258-259, kojega je napisao đakon Majon u Splitu po narudžbi splitskog nadbiskupa Pavla (1015-1030), i Vita Marie Egipciace de Greko in Latinum translata, f. 259-266. Poznato je da je beneventanski dio nastao u Splitu u 11. stoljeću, ali što se tiče karolinškog pasionala, njegova datacija je još uvijek neriješeno pitanje.

	 Sažetak na engleskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	The Pasionale MR 164 is a hand written codex, sized 282 x 388 mm and kept in the Zagreb archdiocesan library Metropolitana. The text is written in two columns on 266 parchment folios (532 pages), with wooden binding, coated with brown leather, and two metal clasps. The first 257 folios are written in Carolingian script, while the 258-266 folios are written in Beneventan script. The content of the Carolingian part is hagiographic, i.e. consists of ninety-five biographies and martyrologies of saints, making reference to the major Christian feasts, readings and narratives. The other part of the codex, written in Beneventan script, consists of the Liber psalmorum (the collection of psalms with the comments of Saint Hieronymus), written by the deacon Majon in Split, on commission of the Split archbishop Paul (1015-1030), and of Vita Mariae Egipciace de Greko in Latinum translata (The Life of Mary of Egypt translated from Greek into Latin). The Beneventan part is known to be written in Split in 11th c, while the Carolingian passional has not yet been positively dated.      

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	Usprkos svome značaju i starini Pasional MR 164 je do danas je ostao nedovoljno istražen, a njegovo mjesto u hrvatskoj kulturi i književnosti nije precizirano. Ipak, ne može se reći da struka nije obratila pažnju na ovaj dragocjeni spomenik pismenosti.

Prvi koji je o njemu progovorio bio je Franjo Rački koji je pružio povijesni okvir nastanka beneventanskoga dijela rukopisa, te smješta ovaj fragment prije 1030. godine, točnije u drugu ili treću desetinu 11. stoljeća. Prvi, karolinški dio Pasionala datira u 10. stoljeće (s čime će se kasnije složiti paleograf Viktor Novak), a vrlo kratko dotiče se i njegovih jezičnih osobtosti.
Dalje, informacije o postojanju ovoga Pasionala daje Ivan Krstitelj Tkalčić i u svojemu radu sažeto izvještava da zagrebačka crkva posjeduje kodeks pod naslovom antiqua Legenda. (Franjo Fancev daje objašnjenje upotrebe atributa antiquus u naslovu, smatrajući da su inventarizatori pri popisivanju građe koristili ovu oznaku želeći naglasiti da je kodeks pisan karolinškom minuskulom.) Od Tkalčića ne nalazimo više ništa o Pasionalu.
Ovdje se nikako ne smije preskočiti djelo istaknutoga paleografa Viktora Novaka Scriptura beneventana s osobitim obzirom na tip dalmatinske benevenatne, gdje autor prvi donosi prave i konkretne činjenice o Pasionalu, koje kasnije preuzima D. Kniewald, uz poneka svoja suprotna stajališta. Novak ovdje argumentirano izvještava o vremenu nastanka i karolinškoga i beneventanskoga dijela Pasionala i prati folijaciju oba dijela. Opširnije se dotiče beneventanskoga dijela kodeksa: opisuje rukopis, morfologiju slova, iluminaciju, ligature, kratice, interpunkciju, inicijale, pergamenu, izvještava o pisaru i namjeni teksta. Međutim, Novak ovdje nije detaljno pisao o karolinškome dijelu kodeksa, već to čini tek 1963. godine, kad reagira na radove i stavove D. Kniewalda. On ondje daje detaljnu i kritičnu nadopunu Kniewaldovim zaključcima, od kojih su neki preuzeti od povjesničara Barade bez pravog znanstvenog utemeljenja.

Mišljenja V. Novaka i D. Kniewalda razilaze se u pogledu vremena i mjesta nastanka karolinškoga dijela, a shodno tome i njegove namjene. Do danas ova rasprava nije dobila svoj zaključak ni od kojega drugog istraživača.

Tek ukratko su se od tada do danas pojavile rasute vijesti o ovom kodeksu, međutim nijedna nije dala značajan i revolucionaran doprinos ovoj raspravi. Neka ovdje bude spomenut i rad nekadašnjega knjižničara metropolitanske knjižnice Antuna Markova, koji je u kratkim crtama izvijestio o postojanju ovoga pasionala u dotičnoj ustanovi, s naznakom da je informacije preuzeo iz rada V. Novaka Scriptura beneventana.

U novije vrijeme akademik R. Katičić nije zaobišao problematiku ovoga značajnoga kodeksa. On ondje ujedinjuje stavove spomenutih istraživača, jer i Novak i Kniewald imaju vrlo dobre pretpostavke, i zaključuje da „pasional pisan karolinom ostaje, što se tiče njegove pretpovijesti sve dok ga nije stekla zagrebačka katedralna knjižnica, neriješen problem.“ Nasuprot ovome, smatra da s njegovim beneventanskim dijelom počinje pouzdano potvrđena i datirana povijest knjige u hrvatskom kulturnom prostoru.

Ova misao svakako potiče da se ovome kodeksu posvete iscrpnija istraživanja koja bi dovela do novih saznanja ne samo na području povijesti knjige u Hrvata, nego i srednjovjekovnoga latniteta i književnosti, kao i srednjovjekovne latinske paleografije o kojoj se zbog ovakvih neriješenih problema uvijek ima što za reći, zatim života tadašnje Crkve, povijesnih događaja i liturgije, te nezaobilazno hagiografije i hagiologije.

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	 Glavni ciljevi u radu su: izraditi paleografsku studiju pisma i opisati fizički izgled kodeksa (tinta, iluminacije, marginalije, opis pergamene i inicijala), analizirati jezične osobitosti srednjovjekovnog latiniteta u kodeksu, i koliko se bude moglo, odrediti mjesto i vrijeme nastanka karolinškog dijela pasionala te načiniti analizu svetačkoga kalendara.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	Obradi kodeksa pristupit ću prema načelima paleografske struke (obrada kodeksa u širem i užem smislu), preko jezične analize koja će se odvijati prema dosadašnjima jezičnim iskustvima vezanima za hrvatski srednjovjekovni latinitet, pa do sadržajne i druge obrade teksta i postupaka vezanih za njihovu obradu.

Plan istraživanja zamišljen je prema sljedećim poglavljima: uvod, dosadašnje stanje istraživanja, napose karolinškog, napose beneventanskog dijela kodeksa (uključujući autore koji su se u svome radu dotakli ovoga pasionala i njihovi nalazi), fizički opis i izgled kodeksa: iluminacije, marginalije, tinta, pergamena i sl, paleografski opis kodeksa (s posebnim naglaskom na analizu i problematiku karolinškog i beneventanskog dijela kodeksa, kao i na fenomen njihovog zajedničkog uveza u jednu cjelinu), sanktoral (popis svetaca koji se spominju u kodeksu) i pitanje podrijetla/datacije kodeksa, jezična obrada kodeksa s osvrtom i usporedbom (ukoliko se pokaže potrebnim) na dosadašnja iskustva u radu na sličnim dostupnim kodeksima, zaključna razmatranja.
Plan istraživanja je donesen nakon uvida i inicijalne analize kodeksa, no s pravom se očekuje da će detaljnija obrada otvoriti brojna druga pitanja, koja će se obrađivati ukoliko se pokaže da su za rad relevantna i neizbježna.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	Za pretpostaviti je da će rad na ovome kodeksu pružiti nova saznanja o srednjovjekovnim književno-kulturnim tokovima u Hrvata i utvrditi mu mjesto u hrvatsko-dalmatinskoj crkvi. Budući da struka vjeruje kako beneventanskim dijelom pasionala počinje pouzdano potvrđena i datirana povijest knjige u hrvatskom kulturnom prostoru, može se zaključiti kako će rad na cijelom kodeksu pružiti nova saznanja na svim spomenutim razinama i odgovoriti na brojna druga pitanja.

	Popis citirane literature (maksimalno 30 referenci)

	Badurina, A. Iluminacija rukopisa. // Hrvatska i Europa : kultura, znanost i umjetnost / uredio Ivan Supičić. Zagreb : Hrvatska akademija znanosti i umjetnosti, 1997. Str. 545-558.

Fancev, F. O najstarijem bogoslužju u Posavskoj Hrvatskoj. // Zbornik kralja Tomislava u spomen tisućugodišnjice hrvatskoga kraljevstva.. U Zagrebu : JAZU, 1925. Str. 509-553.

Fancev, F. Kulturno-literarni rad u Zagrebu za prvih pet vjekova njegove historije. // Katalog kulturno-historijske izložbe grada Zagreba prigodom 1000-godišnjice hrvatskoga kraljevstva 925.-1925. Zagreb : /s.n./, 1925. Str. 11-28.

Katičić, R. Jezik i pismenost. // Hrvatska i Europa : kultura, znanost i umjetnost / uredio Ivan Supičić. Zagreb : Hrvatska akademija znanosti i umjetnosti, 1997. Str. 339-367.

Katičić, R. Litterarum studia : književnost i naobrazba ranoga hrvatskog srednjovjekovlja. Zagreb : Matica hrvatska, 1998.

Kniewald, D. Iluminacija i notacija zagrebačkih liturgijskih rukopisa. // Rad HAZU. Knjiga 279, umjetničkoga razreda 6.. Zagreb : HAZU, 1944. Str. 5-30.

Kniewald, D. Zagrebački liturgijski kodeksi XI.-XV. stoljeća. // Croatia sacra : Arhiv za crkvenu povijest Hrvata. 10, 19 (1940). Str. 1-126.

Markov, A. Katalog metropolitanskih riedkosti. // Posebni otisak iz Zbornika Zagrebačke biskupije 1094.-1944. /Zagreb : s. n., 1945./ Str. 505-550.

Novak, V. Pojava i proširenje karolinške minuskule u Dalmaciji. // Otisak iz Glasa SANU, knjiga 11. Beograd : /s.n./, 1963. Str. 1-63.

Novak, V. Scriptura beneventana s osobitim obzirom na tip dalmatinske minuskule : Paleografska studija. Zagreb : /s. n./, 1920.

Passionale MR 164, karolinško-beneventanski rukopis iz knjižnice Metropolitane.
Rački, F. Pismen spomenik iz dobe hrvatskoga kralja Kriesimira II. // Starine JAZU. Knjiga VII. Zagreb : 1875. Str. 47-52.

Tkalčić, I. K. Povjestni spomenici slob. kralj. Grada Zagreba priestolnice kraljevine dalmatinsko-hrvatsko-slavonske. U Zagrebu : /s.n./, 1905.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	 35 000kn.

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	Književnojezični latinizam u franjevačkoj baštini. Šifra projekta:226-2263053-3067      
	Prof.dr.sc. Pavao Knezović     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	     

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis      

(ime i prezime predloženog mentora)

Potpis      

(ime i prezime doktoranda)

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu,      
Potpis     

(ime i prezime doktoranda)
M.P.

	DR.SC.-02 OCJENA TEME doktorskogaRADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Prof. Lucija Radoš

	Nositelj studija:
	Sveučilište u Zagrebu, Filozofski fakultet – Zagreb

	Naziv studija:
	Poslijediplomski doktorski studij medievistike

	Matični broj doktoranda/doktorandice:
	6380

	Naslov predložene teme
	Jezik pisanja rada:
	Hrvatski

	
	Hrvatski
	Jezično-paleografska analiza kodeksa Passionale MR 164

	
	Engleski
	Paleographic and Linguistical Analysis of Codex Passionale MR164

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	Humanističke znanosti, filologija/povijest, klasična filologija/pomoćne povijesne znanosti

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	dr. sc. Mirjana Matijević Sokol, red. prof.
	Filozofksi fakultet Zagreb, Hrvatska
	mmsokol@ffzg.hr
matijevic-sokol2@net.hr

	Drugi mentor:
	dr. sc. Olga Perić, red. prof. u miru
	Filozofksi fakultet Zagreb, Hrvatska
	operic@ffzg.hr
olgaperic@zg.t-com.hr

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1. dr .sc. Vladimir Rezar, doc.
	Filozofksi fakultet Zagreb, Hrvatska
	vrezar@ffzg.hr

	
	2. dr. sc. Ante Crnčević, izv. prof.
	Katoličko bogoslovni fakultet, Zagreb, Hrvatska
	ante.crncevic@zg.t-com.hr

	
	3. dr. sc. Mirjana Matijević Sokol, red. prof.
	Filozofksi fakultet Zagreb, Hrvatska
	mmsokol@ffzg.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, sjednica održana 16.lipnja 2011, točka 84.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskogarada

	

	B. Ocjena teme doktorskogarada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Iz obrazloženja predložene teme razvidno je da doktorski rad Lucije Radoš ima potencijal pružiti nova saznanja o srednjovjekovnim književno-kulturnim tokovima u Hrvata i utvrditi mu mjesto u hrvatsko-dalmatinskoj Crkvi. Budući da je u stručnoj javnosti beneventanski dio pasionala prihvaćen kao početak pouzdano potvrđene i datirane povijesti knjige u hrvatskom kulturnom prostoru, rad na kodeksu mogao bi proširiti spoznaje na svim spomenutim razinama i odgovoriti na brojna druga pitanja. S obzirom na opis plana i metodologije istraživanja može se zaključiti da su zadovoljene osnovne pretpostavke uspješne dovršivosti rada na predloženu temu.

	Mišljenje i prijedlog:

	Povjerenstvo je mišljenja i predlaže Fakultetskom vijeću i Senatu Sveučilišta u Zagrebu da prihvati predložene mentore i predloženu temu doktorskogarada.

	Prijedlog izmjene ili dorade naslova:

	

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	

	Planirana obrana doktorskogarada (naznačiti godinu i semestar):

	

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva)

dr .sc. Vladimir Rezar, doc
	

	
	2. dr. sc. Ante Crnčević, red. prof.
	

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

	
	4.
	

	
	5.
	

	U Zagrebu, 28.09.2011.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	prof. Anita Bartulović

	Nositelj studija:
	Sveučilište u Zagrebu, Filozofski fakultet - Zagreb

	Naziv studija:
	Poslijediplomski doktorski studij medievistike

	Matični broj doktoranda/doktorandice:
	6777

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	■u okviru doktorskog studija
	 FORMCHECKBOX
 izvan doktorskog studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	Nediljka i pok. Luka Bartulović

	Datum i mjesto rođenja:
	8. svibnja 1973., Wesseling, SR Njemačka

	Adresa:
	F. Alfirevića 10, 23 000 Zadar

	Telefon/mobitel:
	098/925-1884

	E-mail:
	anita73@net4u.hr; abartulo@unizd.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2007. - 2010. Poslijediplomski doktorski studij medievistike u Zagrebu

2004. diplomirala Latinski jezik i rimsku književnost - Filozofski fakultet u Zadru

2000. diplomirala Grčki jezik i književnost i Povijest - Filozofski fakultet u Zadru

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	2009. asistentica na Odjelu klasične filologije Filozofskog fakulteta Zadar

2007. - 2009. znanstvena novakinja na Odjelu klasične filologije Filozofskog fakulteta Zadar

2004. - 2007. prof. grčkog i latinskog jezika u Klasičnoj gimnaziji Ivana Pavla II., Zadar

2003. prof. povijesti i latinskog jezika u Srednjoj školi Ambroza Haračića, Mali Lošinj

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	ZADARSKI NOTAR PETAR PERENCAN

Paleografska, diplomatička i filološka analiza njegovih spisa (1361.-1392.)

	Engleski:
	Petrus Perençanus, notary from Zadar

Palaeographical, diplomatic and philological analysis of his files (1361.-1392.)

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	hrvatski

	Područje/polje:
	filologija / povijest

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	prof. dr. sc. Mirjana Matijević Sokol
	Filozofski fakultet - Zagreb
	mmsokol@ffzg.hr;

matijević-sokol2@net.hr

	Drugi mentor:
	prof. dr. sc. Olga Perić
	Filozofski fakultet - Zagreb
	operic@ffzg.hr;
olgaperic@zg.t-com

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

	Prvi mentor:
	1. Matijević Sokol, Mirjana. Natpis kneza Muncimira u kontekstu ranosrednjovjekovne epigrafije // Zbornik o Luji Marunu. Zbornik radova sa Znanstvenog skupa o fra Luji Marunu u povodu 150. obljetnice rođenja (1857.-2007.), Skradin - Knin, 7.- 8. prosinca 2007. / Tomičić Željko, Uglešić Ante (ur.). Šibenik - Zadar - Zagreb: Gradska knjižnica "Juraj Šižgorić" Šibenik, Hrvatski studiji Sveučilišta u Zagrebu, Institut za arheologiju Zagreb, Sveučilište u Zadru Odjel za arheologiju, 2009. Str. 149-158.
2. Matijević Sokol, Mirjana. Povlastica Andrije II. Varaždinu iz 1209. godine (povijesno-diplomatička analiza) // 800 godina slobodnog kraljevskog grada Varaždina 1209. - 2009.: Zbornik radova s međunarodnog znanstvenog skupa održanog 3. i 4. prosinca 2009. godine u Varaždinu / Miroslav Šicel, Slobodan Kaštela (ur.). Zagreb, Varaždin: Hrvatska akademija znanosti i umjetnosti Zavod za znanstveni rad u Varaždinu, 2009. Str. 19-26.
3. Matijević Sokol, Mirjana. Samostanski memorijalni zapisi (libri traditionum) srednjega vijeka i uloga svećenika-pisara (pranotara) // 2. Istarski povijesni biennale – 2nd Istrian history biennale: Sacerdotes, iudices, notarii… – posrednici među društvenim skupinama/Sacerdotes, iudices, notarii… – mediators among social groups. Zbornik radova s međunarodnog znanstvenog skupa/Conference Papers from the International Scientific Conference / Budak, Neven (ur.). Poreč: Državni arhiv u Pazinu, Sveučilište Jurja Dobrile u Puli, Pučko otvoreno učilište Poreč/Zavičajni muzej Poreštine, 2007. Str. 5-19.
4. Matijević Sokol, Mirjana. Nostrum et regni nostri registrum. Srednjovjekovni arhiv Ugarsko-hrvatskog kraljevstva. // Arhivski vjesnik. 51 (2008). Str. 237-257.
5. Matijević Sokol, Mirjana. Statuti gradskih komuna i povlastice slobodnih kraljevskih gradova s posebnim osvrtom na grad Koprivnicu // Statut grada Koprivnice – Statuta civitatis Capronczensis / Levanić, Karmen (ur.). Koprivnica: Muzej grada Koprivnice i Državni arhiv u Varaždinu, 2006. Str. 9-29.

	Drugi mentor:
	1. Perić, Olga. Opsada Zadra (1345-46) u dvije latinske verzije zadarskoj i venecijanskoj. // Živa antika. 57 (2007), 1-2; 53-63.
2. Perić, Olga. "Res privatae" dans la correspondance de Iohannes Vitez de Sredna et Janus Pannonius. // Camoenae Hungaricae. 2 (2005), 2; 23-32.
3. Perić, Olga. Parataksa i hipotaksa u djelu "Historia Salonitana" // Toma Arhiđakon i njegovo doba / Matijević Sokol, Mirjana; Perić Olga (ur.). Zagreb: Književni krug Split, 2004. Str. 143-152.

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	Glavni cilj ovog istraživanja je predstavljanje prve monografije o djelatnosti zadarskog notara Petra Perencana iz 14. stoljeća temeljene na paleografskoj, diplomatičkoj i filološkoj analizi svih njegovih sačuvanih spisa. Paleografska analiza dat će materijalni opis notarskog i kaptolskog registra, isprava i sudskih spisa te opis pisma. U sklopu diplomatičke analize bit će dana komparacija i sinteza svih pravnih formula tipičnih za pojedinu pravnu radnju kao i unutarnje karakteristike ugovora. Ujedno će se komparirati svi spisi s odredbama Zadarskog zakonika. U ovom dijelu analize utvrdit će se je li se on uistinu služio notarskim priručnikom Rolandina Passagerija. Unutar filološke analize razmatrat će se fonologija, morfologija i sintaksa kao i utjecaj vernakularnih jezika na latinski jezik u leksiku Perencanovog notarskog opusa. Na kraju podaci dobiveni filološkom analizom ujedinjeni s onima diplomatičke analize bit će temelj za neke sociolingvističke hipoteze i zaključke vezano za mentalitet čovjeka srednjovjekovne komune.

	Sažetak na engleskom jeziku
(maksimalno 1000 znakova s praznim mjestima):
	The main goal of this thesis is to present the first monograph dedicated to the notarial practice of Petrus Perençanus from Zadar in the 14-th century based on palaeographical, diplomatic and philological analysis of all his preserved files. Palaeographical analysis will give a material description of notarial registers, documents and legal files and also a description of script. Diplomatic analysis will give comparison and synthesis of all legal formulas typical for each legal act as well as internal characteristics of files. Also all files will be compared with legal regulations in Statute law of Zadar. In this part of thesis it will be determined if Perençanus used notarial book of Rolandinus Passagerii. Phonology, morphology and syntax will be examined as well as impact of vernacular languages on Latin vocabulary in notarial files in part of philological analysis. At the end the data gained by philological analysis united with those of diplomatic will be the base of some sociolinguistic hypothesis and conclusions concerning the human mentality of medieval commune.

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	U zadarskom Državnom arhivu nalazi se velik dio neobjavljene građe koja se tiče srednjovjekovne zadarske komune, a među njom je velik broj srednjovjekovnih notarskih spisa. Ta građa pretežno je upotrebljavana od strane povjesničara i povjesničara umjetnosti koji su iz nje crpili podatke u cilju rasvjetljavanja ekonomskih, društvenih, upravno-političkih i kulturnih aspekata srednjovjekovne gradske komune i njenog zaleđa kao i razrješavanja problema etnogeneze na osnovi bogatog onomastičkog i toponomastičkog materijala. Tu građu potrebno je sagledati i u filološkom kontekstu u cilju upotpunjavanja slike vezane za komunikaciju među ljudima različite društvene, kulturne i jezične pripadnosti koji su težili ka pravnoj uniformiranosti svoje šire društvene zajednice. Temelj sporazumijevanja bila je komunikacija na latinskom jeziku koji je prevladavao njihovu različitost, ali je i tu različitost apsorbirao, što je vidljivo između ostalog i u notarskim spisima Petra Perencana iz druge polovice 14. stoljeća gdje su u latinski jezični korpus utkane brojne riječi slavenskog (hrvatskog) i talijanskog podrijetla. Stoga bi se lingvistička analiza Perencanovih notarskih spisa pridružila malom broju filoloških istraživanja kopijalnih knjiga, tj. kartulara i registara, pri čemu se isključiva pažnja posvećivala analizi kartulara (Skok, Leljak). Na ovaj način upotpunila bi se slika o srednjovjekovnom latinskom jeziku na našem području ne samo što se tiče fonologije i morfosintakse jer Perencanov latinski jezik pokazuje tipične karakteristike srednjovjekovnog latiniteta nego bi se otišlo korak dalje u smjeru sociolingvistike u osvjetljavanju mentalnog sklopa srednjovjekovnog stanovnika dalmatinske komune.

Do sada nije izdano nijedno djelo s monografskom obradom djelatnosti jednog notara koja bi uključivala paleografsku, diplomatičku i filološku analizu. U praksi su ustaljene pripreme kritičkih izdanja pojedinih notara u posebnim edicijama kao što su: Spisi istarskih bilježnika, Spisi zadarskih bilježnika, Trogirski spomenici, Splitski spomenici, Monumenta historica Ragusina, Kotorski spomenici, kao i pojedinačna izdanja notarskih spisa izvan ovih edicija. U predgovoru tih izdanja obično se navode podaci o notaru te općenito o paleografskim i diplomatičkim karakteristikama pojedinog registra. Jedino Čremošnik u predgovoru svog kritičkog izdanja notara Tomazina de Savere donosi popis notarskih formula karakterističnih za pojedinu pravnu radnju, ali samo u cilju boljeg razumijevanja teksta spisa jer su u izvorniku te iste skraćene. Inače za razrješavanje kratica u upotrebi je neizostavni Cappelijev leksikon kratica.

Za istraživanja na području latinske paleografije u upotrebi su standardni priručnici: Pomoćne povijesne znanosti u teoriji i praksi (Stipišić, 1991), Osnove latinske paleografije hrvatskog srednjovjekovlja (Šanjek, 1996), Latinska paleografija i diplomatika (Šanjek, 2005), Latinska paleografija (Novak, 1952) koji daju pregled svih pisama, između ostalog i gotice koja je predmet ovog istraživanja.
Za diplomatičku analizu postoji više djela koja obrađuju potpuno ili djelomično temu notarijata pa time i privatnu ispravu. Na prvom mjestu to je djelo Dalmatinsko-hrvatska srednjovjekovna listina, Povijest hrvatskog notarijata od XI. do XV. stoljeća (Šufflay, 2000) u kojem autor donosi prikaz razvoja notarijata u Dalmaciji kroz statutarne odredbe pojedinih dalmatinskih komuna te iscrpnu analizu strukture privatne isprave. Ovo je dugo vremena bila jedina monografija na temu notarijata sve dok joj se nedavno nije pridružio rad Notarijat na istočnojadranskoj obali od druge polovine 12. do kraja 14. stoljeća (Grbavac), kojem je prethodio autoričin rad o životu i radu zadarskih notara.

O notarijatu općenito govori se u sklopu sinteza pomoćnih povijesnih znanosti (Antoljak, 1971; Stipišić, 1991; Šanjek, 2005). Ostali autori obrađuju pojedine probleme vezano za notarijat. Tako su se problemom javne notareve vjere bavili Margetić i Kostrenčić (1930), postankom zadarskog i splitskog kaptola Ančić i Ostojić (1975), a razvojem splitske i dubrovačke kancelarije Stipišić i Čremošnik. Na kraju 19. st. Jelić se prvi posvetio zadarskom notarijatu donoseći popis sačuvanih notarskih registara i transkripciju isprava iz registra notara Creste. Nekoliko podataka o zadarskom notarijatu donosi Klaić (1959) u Povijesti Zadra, a Beuc (1954) je sagledao pravni aspekt uređenja zadarske komune prije i poslije donošenja Zadarskog statuta što je ključno za razumijevanje funkcioniranja institucije notarijata.

Budući da će se u ovom istraživanju analizirati i kaptolska isprava kao metodološki predložak poslužit će rad Struktura i diplomatička analiza isprava kninskog kaptola (Matijević Sokol). Autorica donosi okolnosti nastanka kninskog kaptola, njegov djelokrug rada te analizira pojedine isprave u periodu od posljednje četvrtine 14. st. do 1522. kad Knin pada pod tursku vlast. Diplomatičkom analizom evidentira promjene u strukturi dokumenata kao i proširenje pravnih ingerencija koje je kninski kaptol naslijedio od banskog suda. Također komparacijom utvrđuje da je kninski kaptol radio po uzoru na kaptole kontinentalne Hrvatske jer se isprave strukturalno razlikuju od onih koje su proizašle iz dalmatinskih kaptola. Što se tiče diplomatičke analize do sada su se u hrvatskoj znanosti isključivo posvećivala pažnja srednjovjekovnim vladarskim ispravama (Klaić, Barada, Matijević, Brkić, Bralić).
U sklopu filološkog dijela analize može se govoriti samo o analizi hrvatskih vladarskih isprava (Perić, Bralić) i kartulara (Skok - Supetarski kartular, Leljak - Kartular sv. Marije u Zadru, dok Galović donosi povijesno-diplomatičku analizu Rogovskog kartulara). Skok je u sklopu svoje filološke analize veliku pažnju posvetio onomastici i toponomastici slavenskih i romanskih imena, a u tom smjeru idu i istraživanja romanista (Tekavčić, Skračić, Vuletić). Sva ova lingvistička istraživanja doprinijela su cjelovitoj slici o srednjovjekovnom latinskom jeziku na našem području koji se uklapa u tekovine europskog latiniteta.

Sadržaj Perencanovih spisa pruža obilje podataka što se tiče povijesne problematike, stoga će u obzir biti uzeta i djela koja su se bavila pojedinim povijesnim problemima srednjovjekovne dalmatinske komune crpeći podatke između ostalog i iz zadarskih notarskih spisa. Između ostalog predmet povijesne znanosti bila su istraživanja: o servima i famulima (Budak, Margetić); o bratovštinama (Cvitanić, Čoralić, Petricioli); o srednjovjekovnom gradu, seljaštvu (Frejdenberg, Margetić); o etničkim odnosima (Cestarić, Skok); o trgovini i prihodima (Raukar); o društvenim slojevima (Raukar, Karbić, Medini), itd.

	

	

	Cilj i hipoteze istraživanja (maksimalno 700 znakova s praznim mjestima)

	Cilj filološke, paleografske i diplomatičke analize cjelokupnog Perencanovog notarskog opusa je upotpuniti sliku o srednjovjekovnom latinskom jeziku kao o dinamičnom komunikacijskom mediju između ljudi različite društvene, kulturne i jezične pripadnosti, što je utjecalo na vokabular latinskog jezika. Analiza vokabulara pokazala bi koji su termini iz vernakularnih jezika istisnule pojedine latinske riječi i zašto jer je jezik odraz promjena koje se događaju u sociolingvističkom kontekstu, pa time i u samom mentalitetu pojedinog društva ili pojedine društvene skupine potaknut gospodarskim i kulturnim kretanjima ovog razdoblja. Ova analiza bi mogla pomoći u jasnijem sagledavanju načina odvijanja komunikacije među pripadnicima različitih društvenih i etničkih slojeva u doticaju s latinskim administrativnim jezikom u usmenom i pismenom obliku.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	Materijal na kojem ću provoditi ovo istraživanje sastoji se od pojedinačnih isprava, sudbenih spisa te dvaju registara (kaptolski i notarski) koji su pisani rukom Petra Perencana.

Njegove pojedinačne isprave na pergameni čuvaju se u Državnom arhivu u Zadru u različitim fondovima (riječ je o fondovima samostana sv. Krševana, sv. Dominika, sv. Nikole, samostana sv. Ivana Rogovskog). Osim u Državnom arhivu u Zadru, neke njegove isprave nalaze se i u Znanstvenoj knjižnici u Zadru, u arhivu samostana sv. Marije u Zadru, u arhivu franjevačkog samostana u Zadru, u Arhivu HAZU u Zagrebu. One su objavljene - sveukupno 49 isprava - u svescima 13-17 Diplomatičkog zbornika (Codex diplomaticus Regni Croatiae, Dalmatiae et Slavoniae).

U Zadarskom državnom arhivu nalaze se i njegovi neobjavljeni sudski spisi iz travnja i svibnja 1366. te iz ožujka i travnja 1367. godine, ukupno 22 folije. Perencan je bio djelatan i kao kaptolski pisar te iz njegova pera potječe djelomično sačuvan Registar zadarskog kaptola (ukupno 49 folija) koji se čuva u Arhivu HAZU u Zagrebu, a odnedavno se može naći na internet stranicama.

No ono što je dragocjenije za proučavanje Perencanove notarske službe jest sačuvan njegov registar za razdoblje od 1366. do 1391. godine u Državnom arhivu u Zadru. Podijeljen je u četiri buste. Prva busta ima 17 svežnjića, druga 19, treća 12 i četvrta 18, dakle sveukupno 66 svežnjića. Svaki svežnjić ima različit broj folija pa tako najveći broj folija imaju svežnjići 10 i 11 iz treće buste (67 odnosno 76 folija), a najmanji broj: svežnjić 15 iz prve buste (1 folija), svežnjić 1 iz treće buste (9 folija) te svežnjići 6 i 14 iz četvrte buste (8 odnosno 4 folije). Sveukupno 4368 folija odnosno 8736 stranica, pa se tako može računati da je Petar Perencan u ovom razdoblju unio otprilike 9000 ugovora u ovaj registar. No nažalost od svega ovog u potpunosti se može pročitati samo prva busta i dio druge, a sve ostalo je više ili manje oštećeno zbog vlage. U nastojanju da rekonstruiram što više oštećenog teksta i time točnije odredim broj i vrstu ugovora, morat ću nakon transkripcije fotografiranog teksta u drugoj fazi rada pregledati sve mikrofilmove koji su snimljeni uoči restauracije registra i konzultirati regest koji je sastavio zadarski antikvar Guerin Ferrante za spise Petra Perencana.

S obzirom na činjenicu da ću ovaj materijal jezično analizirati, ovo istraživanje će slijediti metodološke postavke (Perić, Skok, Leljak) u analizi srednjovjekovnog latinskog teksta na razini fonologije, morfologije, leksika, sintakse i stilistike. U statističkoj obradi prethodno navedenih filoloških komponenti služit ću se programom AntConc 3.2.1 utvrđujući zastupljenost pojedinih tipičnih značajki srednjovjekovnog latiniteta na još neobavljenom materijalu kao što su: monoftongizacija, hiperkorektizmi, pisanje ci umjesto ti u hijatu i obrnuto, pisanje ili izostavljanje geminata, promjene značenja prijedloga odnosno njihove međusobne zamjene, upotreba pojedinih prijedložnih perifraza umjesto padeža, tvorba pasivnih oblika perfekta i pluskvamperfekta pomoću participa perfekta pasivnog i perfekta glagola esse, izrična rečenica s veznikom quod iza verba dicendi, utjecaj vernakularnih jezika na leksik latinskog jezika, itd.

Sav gore navedeni materijal, pored filološke analize, bit će podvrgnut paleografskoj i diplomatičkoj analizi, pri čemu ću primijeniti metodološke postupke karakteristične za historiografiju i njene pomoćne povijesne znanosti. Paleografska analiza dat će materijalni opis registra i isprava (materijal, oblik rukopisa, tinta i filigrani) te opis pisma - u ovom slučaju kancelarijske kurzivne gotice - s posebnim osvrtom na sustav kratica.
U sklopu diplomatičke analize bit će predstavljena sinteza svih pravnih formula tipičnih za pojedinu pravnu radnju kao i vanjske i unutarnje karakteristike ugovora s obzirom na strukturu. Posebna pažnja će se pokloniti na različite intervencije u tekstu kao i na margine koje nam donose ključne podatke o sadržaju pojedinog notarskog zapisa (vrsta pravne radnje, sudionici (auktor, destinatar, sudac egzaminator), izdavanje ugovora na pergameni, eventualni razlog poništenja pojedinog ugovora). Upravo ovi podaci s margina zajedno s popisom svjedoka iz eshatokola (što će biti sve statistički obrađeno) poslužit će kao baza za utvrđivanje brojčanog odnosa pripadnika pojedinog društvenog staleža i etničke pripadnosti koji su dolazili u doticaj s administrativnim latinskim jezikom bilo u usmenom ili u pismenom obliku. Ovi bi podaci mogli biti ključni u boljem razumijevanju kako su se pripadnici nižih društvenih slojeva slavenskog (hrvatskog) porijekla uklapali u model bilingvizma odnosno trilingvizma i troglosije tj. koliku je ulogu pri tom imalo običajno pravo s obzirom na to koju su vrstu ugovora sklapali. Također će se u ovom dijelu analize utvrditi je li se Petar Perencan uistinu služio notarskim priručnikom Rolandina Passagerija. Ujedno će svi njegovi spisi biti komparirani s odredbama Zadarskog statuta. Osim ovoga, uspoređivat će se sačuvane isprave na pergameni s istovjetnim unosom u registar bilježeći na taj način sva moguća odstupanja. Na kraju će se komparirati međusobno oba registra (notarski i kaptolski) jer se razlikuju s obzirom na diplomatičku strukturu i jezičnu uobličenost samih notarskih zapisa.

Na postavkama historiografske metodologije u uvodnom dijelu bit će predstavljen kratak pregled dosadašnjih istraživanja na temu notarijata. Potom će biti predstavljena biografija samog Petra Perencana na temelju indirektnih podataka iz njegovih spisa i iz sačuvanih notarskih spisa njegovih suvremenika i to: Laurentius Alexandrinis de Regio (1371-1372), Vannes Bernardi de Firmo (1375-1404), Petrus de Sarçana (1375-1416), presbiter Helias (1378-1379), Iohannes de Cassulis (1381-1417), Articutius de Rivignano (1383-1416), Raimundus de Modiis de Asula (1384-1389), Vannes Dominici de Firmo (1389-1395), Nicolaus de Flumine (1389-1392), Iordanus de Nosdrogna (1390-1400). Polazim od pretpostavke da bi se kod nekih od ovih njegovih notara suvremenika s dužim vremenom djelovanja mogao naći neki njegov privatni ugovor koji je sklopio ili čak testament.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	Ovaj rad bi bio prva filološka analiza u sklopu monografije o jednom notaru i njegovoj djelatnosti s obzirom na to da su dosadašnja izdanja notara isključivo transkripcijske prirode. Isto tako ovaj rad bi bio dopuna postojećim diplomatičkim priručnicima zbog sinteze notarskih formula ovisno o vrsti pravne radnje popraćene potrebnim komentarom.

	Popis citirane literature (maksimalno 30 referenci)

	1. Ančić, Mladen. Splitski i zadarski kaptol kao «vjerodostojna mjesta». // Zagreb: Fontes (11), 2005. Str. 11-77.

2. Antoljak, Stjepan. Pomoćne istorijske nauke. Kraljevo: Istorijski arhiv, 1971.

3. Barada, Miho. Dvije naše vladarske isprave. // Zagreb: Croatia sacra. Sv. 13-14., 1937.

4. Beuc, Ivan. Statut zadarske komune iz 1305. godine. Rijeka: Vjesnik Državnog arhiva u Rijeci, sv. II., 1954. Str. 493-781.

5. Bralić, Ankica. Latinske isprave hrvatskog kralja Petra Krešimira IV. Jezična analiza s diplomatičkim osvrtom. / magistarski rad. Zadar: Filozofski fakultet, 2010.

6. Brkić, Milko. Koroboracija u ispravama hrvatskih narodnih vladara. // Zadar: Radovi Zavoda za povijesne znanosti HAZU (36), 1994. Str. 25-31.

7. Čremošnik, Gregor. Zapisi notara Tomazina de Savere 1278-1282. // Monumenta historica Ragusina, sv. 1. Zagreb: Ognjen Prica, 1951.

8. Čremošnik, Gregor. Dubrovačka kancelarija do god. 1300. i najstarije knjige Dubrovačke arkive. // Sarajevo: Glasnik Zemaljskog muzeja u BiH (39), sv. 2., 1927. Str. 225-263.
9. Galović, Tomislav. Libellus Policorion – Rogovski kartular (diplomatičko-povijesna analiza) / doktorska disertacija. Zagreb: Filozofski fakultet, 2010.

10. Grbavac, Branka. Zadarski notari u 13. i 14. stoljeću / magistarski rad. Zagreb: Filozofski fakultet, 2006.

11. Grbavac, Branka. Notarijat na istočnojadranskoj obali od druge polovine 12. do kraja 14. stoljeća / doktorska disertacija. Zagreb: Filozofski fakultet, 2010.

12. Jelić, Luka. Zadarski bilježnički arkiv. // Zagreb: Vjestnik Kraljevskog hrvatsko-slavonsko-dalmatinskog Zemaljskog arkiva, god. 1, 1899, str. 162-192, 252-261; god. 2, 1900., str. 12-19, 114-120; god. 3, 1901. str. 42-46, 134-146, 240-262.

13. Klaić, Nada; Ivo Petricioli. Zadar u srednjem vijeku. Zadar: Filozofski fakultet, 1976.

14. Kostrenčić, Marko. Fides publica u pravnoj istoriji Srba i Hrvata do kraja XV veka. Beograd: Srpska kraljevska akademija, 1930.

15. Leljak, Robert. Lingvistička analiza kartulara samostana Sv. Marije u Zadru / magistarski rad. Zagreb: Filozofski fakultet, 1999.

16. Margetić, Lujo. O javnoj vjeri i dispozitivnosti srednjovjekovnih notarskih isprava s osobitim obzirom na hrvatske primorske krajeve. Zagreb: Radovi Instituta zavoda za hrvatsku povijest, sv. 4, 1973. Str. 5-79.

17. Matijević – Sokol. M. Struktura i diplomatička analiza isprava kninskog kaptola. // Zadar: Radovi Zavoda za povijesne znanosti HAZU (36), 1994. Str. 69-85.

18. Matijević Sokol, Mirjana. Povlastica Andrije II. Varaždinu iz 1209. godine (povijesno-diplomatička analiza) // 800 godina slobodnog kraljevskog grada Varaždina 1209. - 2009.: Zbornik radova s međunarodnog znanstvenog skupa održanog 3. i 4. prosinca 2009. godine u Varaždinu / Miroslav Šicel, Slobodan Kaštela (ur.). Zagreb, Varaždin: Hrvatska akademija znanosti i umjetnosti Zavod za znanstveni rad u Varaždinu, 2009. Str. 19-26.
19. Novak, Viktor. Latinska paleografija. Beograd: Naučna knjiga, 1952.

20. Ostojić, Ivan. Metropolitanski kaptol u Splitu. Zagreb: Kršćanska sadašnjost, 1975.

21. Perić, Olga. Ablativ apsolutni u hrvatskim srednjovjekovnim ispravama. // Živa antika (9), 1991. Str. 64-70.

22. Skok, Petar. Lingvistička analiza kartulara Iura Sancti Petri de Gomai. // Novak, Viktor i Skok, Petar, Supetarski kartular, Zagreb: JAZU, 1953.

23. Skok, Petar. Slavenstvo i romanstvo na jadranskim otocima, toponomastička ispitivanja. Zagreb: Jadranski institut JAZU,1950.

24. Skračić, Vladimir. Nazivi vjetrova i strana svijeta u jadranskoj toponimiji. // Folia onomastica Croatica. 12-13 (2002-2003). Str. 433-448.
25. Stipišić, Jakov. Pomoćne povijesne znanosti u teoriji i praksi. Zagreb: Školska knjiga, 1991.

26. Stipišić, Jakov. Razvoj splitske notarske kancelarije. // Zagreb: Zbornik Historijskog zavoda JAZU 1, 1952. Str. 111-123.

27. Šanjek, Franjo. Osnove latinske paleografije hrvatskog srednjovjekovlja. Zagreb: Kršćanska sadašnjost, 1996.

28. Šanjek, Franjo. Latinska paleografija i diplomtika. Zagreb: Sveučilište u Zagrebu, Hrvatski studiji, 2004.
29. Šufflay, Milan. Dalmatinsko-hrvatska srednjovjekovna listina, Povijest hrvatskog notarijata od XI. do XV. stoljeća. Zagreb: Naklada Darko Sagrak, 2000.
30. Vuletić, Nikola.Toponimi romanskog postanja na Ugljanu i Pašmanu. // Toponimija otoka Ugljana (ur. Vladimir Skračić). Zadar: Sveučilište u Zadru, Centar za jadranska onomastička istraživanja, 2007. Str. 345-360.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	     

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	da

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis      
 (prof. doc. sc. Mirjana Matijević Sokol)

 Potpis      
 (prof. doc. sc. Olga Perić)

Potpis      
 (Anita Bartulović)

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu,      
Potpis      

(Anita Bartulović)
M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Prof. Anita Bartulović

	Nositelj studija:
	Sveučilište u Zagrebu, Filozofski fakultet – Zagreb

	Naziv studija:
	Poslijediplomski doktorski studij medievistike

	Matični broj doktoranda/doktorandice:
	6777

	Naslov predložene teme
	Jezik pisanja rada:
	Hrvatski

	
	Hrvatski
	Zadarski notar Petar Perencan

 Paleografska, diplomatička i filološka analiza njegovih spisa (1361.-1392.)

	
	Engleski
	Petrus Perençanus, Notary from Zadar: Palaeographical, Diplomatic and Philological Analysis of His Files (1361.-1392.)

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	Humanističke znanosti: filologija/povijest

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	dr. sc. Mirjana Matijević Sokol, red. prof.
	Filozofksi fakultet Zagreb, Hrvatska
	mmsokol@ffzg.hr
matijevic-sokol2@net.hr

	Drugi mentor:
	dr. sc. Olga Perić, red. prof. u miru
	Filozofksi fakultet Zagreb, Hrvatska
	operic@ffzg.hr
olgaperic@zg.t-com.hr

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1. dr .sc. Vladimir Rezar, doc
	Filozofksi fakultet Zagreb, Hrvatska
	vrezar@ffzg.hr

	
	2. dr. sc. Mirjana Matijević Sokol, red. prof.
	Filozofksi fakultet Zagreb, Hrvatska
	mmsokol@ffzg.hr

	
	3.dr. sc. Neven Budak, red.prof.
	Filozofksi fakultet Zagreb, Hrvatska
	nbudak@ffzg.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, sjednica održana 19. travnja 2011, točka 80.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskog rada

	

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Iz obrazloženja predložene teme, kao i iz pregleda dosadašnjih istraživanja na tom području, razvidno je da doktorski rad Anite Bartulović ima potencijal postati prvom cjelovitom filološkom analizom u sklopu monografije o jednom notaru i njegovoj djelatnosti, s obzirom na to da su dosadašnja izdanja notarskih spisa bila isključivo transkripcijske prirode. Također, ovaj bi rad mogao postati dopunom postojećim diplomatičkim priručnicima jer će donijeti sintetički, komentirani prikaz notarskih formula ovisno o vrsti pravne radnje. S obzirom na opis plana i metodologije istraživanja može se zaključiti da su zadovoljene osnovne pretpostavke uspješne dovršivosti rada na predloženu temu.

	Mišljenje i prijedlog:

	Povjerenstvo je mišljenja i predlaže Fakultetskom vijeću i Senatu Sveučilišta u Zagrebu da prihvati predložene mentore i predloženu temu doktorskog rada.

	Prijedlog izmjene ili dorade naslova:

	Vijeće Filozofskog fakulteta u Zagrebu na sjednici održanoj 19. travnja 2011. predložilo je sljedeću promjenu naslova:

Paleografska, diplomatička i filološka analiza spisa zadarskoga notara Petra Perencana (1361.-1392.)

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva)
dr .sc. Vladimir Rezar, doc
	

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

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

	
	4.
	

	
	5.
	

	U Zagrebu, 28.09.2011.

M.P.

	 DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Goran Bilogrivić, dipl. arh.

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij medievistike

	Matični broj doktoranda/doktorandice:
	7125

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	 FORMCHECKBOX
 u okviru doktorskog studija
	 FORMCHECKBOX
 izvan doktorskog studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	Vesna Planinc / Tomo Bilogrivić

	Datum i mjesto rođenja:
	16.9.1984., Zagreb

	Adresa:
	Slavujevac 14, 10000 Zagreb

	Telefon/mobitel:
	091 5232 895

	E-mail:
	gbilogri@ffzg.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	10/2005 – 10/2008 – Filozofski fakultet Sveučilišta u Zagrebu – slobodni studij norveškog jezika i kulture – modul „Norveška i Skandinavija“

10/2003 – 10/2008 – Filozofski fakultet Sveučilišta u Zagrebu – dodiplomski studij jednopredmetne arheologije

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	Od 3/2010 – Filozofski fakultet Sveučilišta u Zagrebu, Zavod za hrvatsku povijest

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	Radovi:

· „O mačevima posebnog tipa 1 u Hrvatskoj“, Starohrvatska prosvjeta, 38, Split 2011. (u tisku)

· „Čiji kontinuitet? Konstantin Porfirogenet i hrvatska arheologija o razdoblju 7. – 9. stoljeća“, Radovi Zavoda za hrvatsku povijest, 42 (2010), Zagreb, str. 37-48.

· „Karolinški mačevi tipa K / Type K Carolingian Swords“, Opuscula archaeologica, 33 (2009), Zagreb 2010, str. 125-182.

Izlaganja na znanstvenim skupovima:

· Arheologija varaždinskog kraja i srednjeg Podravlja (Varaždin, 11.-15.10.2010), izlaganje: „Mačevi iz Medvedičke i Cirkovljana i ostali mačevi „posebnog tipa 1“ iz Hrvatske“

· U početku bijaše De administrando imperio. Konstantin VII. Porfirogenet i percepcija najranije hrvatske povijesti (Zagreb, 18.2.2010.), izlaganje: „Čiji kontinuitet? Konstantin Porfirogenet i hrvatska arheologija o razdoblju 7. – 9. stoljeća“

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Identiteti u ranosrednjovjekovnoj Hrvatskoj – materijalni i pisani izvori

	Engleski:
	Identities in Early Medieval Croatia – material and written sources

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	     

	Područje/polje:
	Humanističke znanosti / arheologija i povijest

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	Dr. sc. Mirja Jarak, doc.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	mjarak@ffzg.hr

	Drugi mentor:
	Dr. sc. Neven Budak, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	nbudak@ffzg.hr

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

	Prvi mentor:
	· "Starokršćanska i ranosrednjovjekovna skulptura s otoka Raba", Starohrvatska prosvjeta, 37 (2010), str. 77-109.

· "Neki primjeri predromaničkog uređenja katedrala na istočnome Jadranu", u: Stjepan Gunjača i hrvatska povijesnoarheološka baština (Split: MHAS, 2010), str. 285-302.

· "Rani predromanički zabati s otoka Krka, Cresa, Raba i Paga", Archaeologia Adriatica, 2/2 (2008), str. 379-391.

· "Prilog istraživanju porijekla predromaničke plastike na otocima Cresu i Rabu", Starohrvatska prosvjeta, 34 (2007), str. 57-77.

· „Smjernice u razvoju srednjovjekovne arheologije u Hrvatskoj / Main directions in the development of Medieval archaeology in Croatia“, Opuscula archaeologica, 30 (2006), Zagreb 2008, str. 183-224.

	Drugi mentor:
	· Hrvatski nacionalni identitet u globalizirajućem svijetu, ur. N. Budak i V. Katunarić (Zagreb, 2010).

· „Using the Middle Ages in Modern-day Croatia”, u: Bak, Jarnut, Monet &Schneidemüller (ur.), Gebrauch und Missbrauch des Mittelalters, 19.-21. Jahrhundert (München: Wilhelm Fink, 2009), str. 241-262.
· „Croatia and Euroepan Integrations in the Early Middle Ages”, Croatian Studies Review, 5 (2008), str. 19-24.
· „Identities in Early Medieval Dalmatia (7th – 11th c.)“, u: Garipzanov, Geary & Urbanczyk (ur.), Franks, Northmen and Slavs: Identities and State Formation in Early Medieval Europe (Turnhout: Brepols, 2008), str. 223-241.

· Hrvatska povijest srednjeg vijeka (Zagreb: Školska knjiga, 2006). (koautor T. Raukar)

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	U središtu istraživanja je formiranje ranosrednjovjekovnog hrvatskog identiteta i uloga materijalne kulture u tom procesu. U okviru suvremenih istraživanja ranosrednjovjekovnih identiteta proučit će se jesu li i na koji način pojedini elementi materijalne kulture korišteni u navedenom kontekstu. Analizirat će se dostupni arheološki materijal, od grobnih priloga do crkvenih građevina i namještaja i problemi njihovog povezivaja s grupnim identitetima poznatim iz pisanih izvora. Istražit će se također i drugi identiteti na području ranosrednjovjekovne Hrvatske, poznati iz pisanih izvora, ili pak samo prema arheološkom materijalu, i njihov međusobni odnos.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	The formation of the Early Medieval Croatian identity and the role of material culture in the process is in the centre of this research. In accordance with contemporary research of Early Medieval identities the study will analyse if and in which way certain elements of material culture were used in that context. The analysis will go through the available archaeological material, from grave finds to church buildings and their interior decoration and the problem of connecting them to group identities known from written sources. Other identities in the area of Early Medieval Croatia and their interrelations will also be analysed, whether they are known from written sources or only through the archaeological material.

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	Pojam identiteta vrlo je širok i postoje različiti individualni i skupni identiteti. Međutim, kad se govori o identitetu u medievistici, pogotovo u kontekstu ranoga srednjeg vijeka, najčešće se radi o etničkim identitetima. Suvremeno proučavanje u grubo se može svesti na dva osnovna pristupa. S jedne strane primordijalistički, u kojem etnicitet ima snažnu psihološku, ali i biološku dimenziju te se promatra prilično statično, a s druge instrumentalistički, koji promatra etnicitet kao fluidan i promjenjiv proces te naglašava važnost izbora i svjesne odluke pojedinca o pripadnosti etničkoj skupini.

 U suvremenoj historiografiji srednjega vijeka u ovoj tematici zadnjih desetljeća prevladava instrumentalistički pristup uz koncept tradicijskih jezgri, prema kojemu su razni "narodi" koji se spominju u povijesnim izvorima zapravo polietničke zajedice okupljene oko vodećeg sloja/elite, a pisana gentilna tradicija (origo gentis) nije izravan opis prošlih događaja, nego prvenstveno služi za stvaranje aktualnog identiteta, objašnjavanje postojećeg stanja i legitimaciju vlasti elite. U srednjovjekovnoj je arheologiji, međutim, i dalje često izražen primordijalistički i kulturnohistorijski pristup. U arheološkim kulturama i pojedinim nalazima često se traže izravne potvrde podacima iz pisanih izvora, odnosno identifikacija navedenih etničkih skupina. Nasuprot tome, postoji i snažna opozicija koja spaja instrumentalistički pristup s postprocesualizmom i strukturalizmom te smatra da arheologija ne može dati odgovore na etnička pitanja u prošlosti. Negdje između ova dva pristupa jest model koji naglašava kulturni kontekst etniciteta. Naime, prema Siân Jones, etnička se svijest javlja tek u kontekstu društvene interakcije ljudi različitih kulturnih tradicija i tada se procesi i prakse koji su bili smatrani prirodnima i uzimani zdravo za gotovo sistematiziraju i koriste u reprezentaciji kulturne tradicije. Na taj način dolazi do stvaranja, reprodukcije i transformacije etničkih kategorija kroz sistematičnu komunikaciju kulturnih razlika u odnosu na "etničke druge". Oblik koji će te kulturalne razlike poprimiti proizlazi iz kombinacije ljudskog habitusa i društvenih uvjeta u pojedinim povijesnim kontekstima, dok sam kulturni sadržaj, kao i važnost etniciteta, ovise o određenom kontekstu. Zato i ne treba očekivati u pojedinim arheološkim kulturama izravne odraze određenih etničkih skupina. U određenim kontekstima, međutim, pojedini elementi materijalne kulture mogu biti korišteni u reprezentaciji etniciteta.

 Ova je tema odavno u samom vrhu interesa hrvatske medievistike, a većinom se razmatraju pitanja podrijetla te vremena i okolnosti dolaska Hrvata na područje nekadašnje rimske provincije Dalmacije, na temelju rijetkih i mahom kasnijih pisanih izvora. U historiografiji se najčešće raspravlja u okviru migracijskih ili autohtonih teorija, iako su sve prisutniji i radovi u skladu sa suvremenim europskim istraživanjima (N. Budak, M. Ančić). Nacionalna se arheologija u velikoj mjeri oslanja na općenita dostignuća historiografije, no s obzirom na nedostatak pisanih izvora, pogotovo za 7. i 8. stoljeće, pokušava dati odgovor na pitanja podrijetla i dolaska Hrvata te kontinuiteta autohtone populacije vlastitim metodama i prvenstveno analizom grobnih priloga. Važno je naglasiti da je u zadnjih dvadesetak godina učinjen značajan napredak i objavljene su mnoge studije s različitih područja arheologije kojima je omogućeno puno bolje poznavanje ranosrednjovjekovnog razdoblja u Hrvatskoj, a značajna je svakako detaljna raščlamba materijala 8. (većinom druge polovine) i 9. stoljeća, čime je dostignuta prilično sigurna datacija i čvrsta osnova za daljnja istraživanja. Što se pitanja identiteta i etnogeneze tiče, većinom je riječ o kraćim radovima ili manjim dijelovima u sklopu širih studija, dok opširna i sustavna analiza navedene problematike i dalje nedostaje. Općenito gledajući, većina autora zastupa tradicionalnu tezu o doseobi slavenskih Hrvata u 7. stoljeću pa novi materijal i običaje pokopavanja pripisuje njima, a postepene promjene smatra rezultatom suživota s autohtonim stanovništvom. U 9. stoljeću pod snažnim utjecajem Franaka dolazi do pokrštavanja i promjene u materijalnoj kulturi, ali nema novog doseljavanja stanovništva. Nasuprot tome, dio autora promatra pojavu Hrvata u Dalmaciji u kontekstu planiranog franačkog raseljavanja i naseljavanja u vrijeme ratova protiv Avara na prijelazu 8. u 9. stoljeće, bez obzira smatraju li Hrvate čitavim definiranim narodom, ili tek ratničkom elitom. Potvrda ovoga doseljenja bili bi upravo novi grobni prilozi franačke provenijencije, često luksuzni predmeti poput mačeva i ostruga. Isti autori autohtono stanovništvo gledaju kao jedinstveno na širem području istočnojadranske obale i zaleđa, kao i njihovu materijalnu kulturu, te zastupaju mišljenje o izraženom kasnoantičkom kontinuitetu. Pojedina novija istraživanja pokazuju, međutim, kako se autohtono stanovništvo može promatrati kao zapravo heterogenu populaciju koju čine manje lokalne zajednice, iako s djelomično zajedničkom materijalnom kulturom i običajima. Jedan takav zasebni identitet manje lokalne zajedice definirao je nedavno A. Milošević na području Sinjskoga polja, na temelju grobalja u Glavicama i okolici. Također, pojedini autori ističu problematičnost u decidiranom nazivanju novodoseljenih populacija 7. i 8. stoljeća Hrvatima pa tako primjerice T. Fabijanić koristi termin "Slaveni/Hrvati". Deveto je stoljeće, pak, vrijeme razvoja klasične "starohrvatske" arheološke kulture i punog procvata predromaničke plastike i crkvenog graditeljstva. Jasno su definirane radionice crkvenog namještaja koje se mogu povezati s pojedinim vladarima, a na temelju arhivskog materijala iz starijih arheoloških istraživanja i novim analizama donose se i novi zaključci o ponekim ključnim lokalitetima, poput Crkvine u Gornjim Koljanima ili pak crkve Sv. Spasa na vrelu Cetine. Sva navedena istraživanja otvaraju prostor za analizu arheološkog materijala u kontekstu suvremenog istraživanja ranosrednjovjekovnih identiteta, kakva još uvijek u Hrvatskoj nije provedena.

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	Uz osnovno polazište da o nekoj etniji možemo decidirano govoriti tek nakon njene definitivne pojave u pisanim izvorima, istraživanje

će se odmaknuti od uobičajenih pitanja podrijetla, seobe i vremena dolaska Hrvata te umjesto toga usredotočiti na proučavanje

ranosrednjovjekovnih identiteta u dalmatinskome zaleđu koji su nam poznati iz pisanih izvora u razdoblju 9. stoljeća te neposredno

prije i nakon njega. Uz hipotezu da se materijalna kultura jest koristila u stvaranju i izražavanju identiteta elite, iako samo određeni

njezini segmenti koji su smatrani pogodnima, u skladu sa suvremenim istraživanjima ranosrednjovjekovnih identiteta će se ispitati

primjenjivost takvih istraživanja na hrvatskome materijalu.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	Kako je tema ovoga rada nužno interdisciplinarna, takav će biti i pristup. Uz arheologiju i njezin materijal i metodološke postupke te
kritičku analizu relevantnih povijesnih izvora i dosadašnje historiografije, konzultirat će se i antropološka, sociološka,

povijesnoumjetnička i druga literatura koja obrađuje problematiku s područja ove teme. U središtu će ipak biti kontekstualna

arheološka analiza dostupnih relevantnih materijalnih izvora – grobnih priloga, crkava i crkvenog namještaja, rijetkih naseobinskih

objekata. U proučavanju grobnih priloga primarna je metoda tipološka analiza predmeta. Također će se analizirati i stratigrafski

odnosi pojedinih grobova i skupina grobova unutar grobalja, prvenstveno u pogledu horizontalne stratigrafije, ali i vertikalne, tamo

gdje su podaci dostupni. Od velike su važnosti odnosi sakralne arhitekture prema grobovima, bilo da je riječ o grobljima nastalima uz

crkve, bilo o crkvama sagrađenima na ranijem groblju na redove. Kvantitativnom metodom i usporedbom različitih grobalja na bliskom

i širem području proučit će se razlike u učestalosti pojavljivanja pojedinih elemenata materijalne kulture na različitim lokalitetima i

razmotriti mogu li se takvi slučajevi povezati s postojanjem određenih manjih lokalnih identiteta.

 U početnome dijelu rada bit će ispitano dosadašnje stanje istraživanja etniciteta i predstavljene suvremene metodološke i teorijske

spoznaje o etnicitetu općenito, glavni pravci istraživanja poput primordijalističkog i instrumentalističkog, kao i neke druge mogućnosti.

Zatim će se analizirati pitanje etničkog identiteta u medievistici, za početak u historiografiji, te razvoj koncepata poput tradicjiskih

jezgri i origo gentis. Glavni dio će se ipak odnositi na arheološko istraživanje ove problematike – povezivanje arheoloških kultura i

etničkih skupina, tradicionalni kulturnohistorijski pristup i noviji (post)strukturalistički, odnos arheologije i historiografije te njihovih

teorija i metodoloških koncepata, proučavanje migracije i doseljenja, itd. Predstavit će se i dosadašnje istraživanje navedenih tema u

hrvatskoj medievistici, ponovno s težištem na arheologiji, i naglasiti koja su pitanja do sada bila ključna u istraživanju, kao i mogući

drugačiji smjerovi istraživanja. Zatim će se preći na analizu arheološkog materijala kasnog 8. i ranog 9. stoljeća, prvenstveno s

područja dalmatinskog zaleđa. Razmotrit će se njegov odnos prema ranijem horizontu, strateška uloga lokaliteta s karolinškim

ratničkim nalazima, stvaranje prvih centralnih mjesta te formiranje identiteta najranije elite, a sve u kontekstu događaja poznatih iz

suvremenih pisanih izvora. Središnji dio rada bit će posvećen i glavnim pitanjima – pojavi i formiranju hrvatskog identiteta te

eventualnoj ulozi materijalne kulture u tome procesu. Istraživanje međutim neće biti ograničeno samo na hrvatski identitet, već će se

proučiti i njegov odnos prema drugim identitetima, kako onim poznatima iz pisanih izvora, tako i mogućim manjim identitetima lokalnih

zajednica poznatih na temelju arheoloških nalaza. Ovaj period, veći dio 9. stoljeća, vrijeme je razvoja klasične "starohrvatske kulture".

Ovaj je termin prisutan praktički od samih početaka naše nacionalne arheologije i pod njime se podrazumijevaju različiti elementi

materijalne kulture, od grobnih priloga do crkava. Kako sam naziv nosi prilično jake etničke konotacije, proučit će se geneza i razvoj

ove pojave i pitanja vezana uz materijal koji se pod njime podrazumijeva te odnos ove arheološke kulture prema

ranosrednjovjekovnom hrvatskom identitetu. Uz razvoj navedene materijalne kulture dolazi i do promjene u pokopavanju na grobljima

i izražavanju identiteta, prvenstveno elite. Ono se sada veže sve više uz Crkvu i crkve, o čemu govore mnogi natpisi vladara, župana i

drugih velikodostojnika na dijelovima crkvenog namještaja, ali i paleografski izvori poput primjerice papinskih pisama. U završnome

će se dijelu provedene analize formiranja i izražavanja identiteta elite i uloge materijalne kulture u tome procesu postaviti u kontekst

ranije navedenih suvremenih istraživanja identiteta u medievistici te nastojati izvući određeni zaključci o etničkim identitetima na

području ranosrednjovjekovne Hrvatske.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	Iako je ova tema i u hrvatskoj arheološkoj literaturi dosta često obrađivana, do sada nikad nije provedeno sustavno istraživanje u kontekstu suvremenih teorija i metodologije. Temeljeći se upravo na takvom pristupu, ovdje će se pokušati sagledati navedeni problemi i pitanja i tako pokazati na koji se način u odnosu na njih može interpretirati domaći arheološki materijal. Time bi se dopunila dosadašnja arheološka istraživanja, ali i otvorila mogućnost novih smjerova proučavanja.

	Popis citirane literature (maksimalno 30 referenci)

	Barth, F. (ur.), Ethnic groups and boundaries: The social organisation of culture difference (Boston: Little, Brown & Co., 1969).

Belošević, J., "Razvoj i osnovne značajke starohrvatskih grobalja horizonta 7.-9. stoljeća na povijesnim prostorima Hrvata", Radovi

Filozofskog fakulteta u Zadru, 39 (26), (2000), 71-97.

Belošević, J., Starohrvatsko groblje na Ždrijacu u Ninu (Zadar: Arheološki muzej Zadar, 2007).

Bialeková, D. & Zábojník, J. (eds.), Ethnische und kulturelle Verhältnisse an der mittleren Donau vom 6. bis zum 11. Jahrhundert

(Bratislava, 1996).

Brather, S., Ethnische Interpretationen in der frühgeschichtlichen Archäologie (Berlin – New York: Walter de Gruyter, 2004).

Budak, N., Prva stoljeća Hrvatske (Zagreb: Hrvatska sveučilišna naklada, 1994).

Budak, N. (ur.), Etnogeneza Hrvata (Zagreb: Nakladni zavod matice Hrvatske – Zavod za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu, 1995).

Curta, F., The making of the Slavs: History and archaeology of the Lower Danube region, c. 500–700 (Cambridge: Cambridge University Press, 2001).

Dzino, D., Becoming Slav, Becoming Croat. Identity Transformations in Post-Roman and Early Medieval Dalmatia (Leiden – Boston: Brill, 2010).

Fine, J. V. A., When ethnicity did not matter in the balkans: A study of identity in pre-nationalist Croatia, Dalmatia, and Slavonia in the Medieval and Early Modern periods (Ann Arbor: University of Michigan Press, 2006).

Garipzanov, I., Geary, P. i Urbanczyk, P. (ur.), Franks, Northmen and Slavs: Identities and state formation in Early Medieval Europe (Turnhout: Brepols, 2008).

Goldstein, I., Hrvatski rani srednji vijek (Zagreb: Novi liber – Zavod za hrvatsku povijest Filozofskog fakulteta Sveučilišta u Zagrebu, 1995).

Hodder, I. i Hutson, S., Reading the past: Current approaches to interpretation in archaeology (Cambridge: Cambridge University Press, 2003, 3. izd.).

Jarak, M., "Zapažanja o grobljima 8. i 9. stoljeća u Dalmaciji", Opuscula archaeologica, 26, (2002), 247-255.

Jarak, M., „Smjernice u razvoju srednjovjekovne arheologije u Hrvatskoj /Main directions in the development of Medieval archaeology in Croatia“, Opuscula archaeologica, 30 (2006), Zagreb 2008, 183-224.
Jones, S., The archaeology of ethnicity: Constructing identities in the past and present (London – New York: Routledge, 1997).

Jurković, M. i Lukšić, T. (ur.), Starohrvatska spomenička baština: Rađanje prvog hrvatskog kulturnog pejzaža (Zagreb: Muzejsko-galerijski centar – Odsjek za povijest umjetnosti Filozofskog fakulteta Sveučilišta u Zagrebu – Nakladni zavod Matice hrvatske, 1996).
Kouřil, P. (ed.), Die frühmittelalterliche Elite bei den Völkern des östlichen Mitteleuropas (Brno, 2005).

Matijević Sokol, M. i Sokol, V., Hrvatska i Nin u doba kneza Branimira (Zagreb: Hrvatski studiji Sveučilišta u Zagrebu, 2005, 2. izd.).
Milošević, A. (ur.), Hrvati i Karolinzi. Katalog izložbe (Split: Muzej hrvatskih arheoloških spomenika, 2000).

Milošević, A., Križevi na obložnicama ranosrednjovjekovnih grobova u okolici Sinja / Croci sulle lastre rivestimento delle tombe altomedievali nell'area di Signa (Dubrovnik – Split: Omega engineering – Filozofski fakultet, Centar Studia mediterranea, 2008).

Petrinec, M., "Dosadašnji rezultati istraživanja ranosrednjovjekovnog groblja u Glavicama kraj Sinja kao prilog razrješavanju problema kronologije starohrvatskih grobalja", Opuscula archaeologica, 26 (2002), 205-246.

Petrinec, M., Groblja od 8. do 11. stoljeća na području ranosrednjovjekovne hrvatske države (Split: Muzej hrvatskih arheoloških spomenika, 2009).

Pohl, W. i Mehofer, M (ur.), Archaeology of Identity / Archäologie der Identität (Wien: Verlag der Österreichischen Akademie der

Wissenschaften, 2010).
Rapanić, Ž., Predromaničko doba u Dalmaciji (Split: Logos, 1987).
Smith, A. D., The ethnic origin of nations (Oxford: Blackwell, 1986).

Wolfram, H. i Pohl, W. (ur.), Typen der Ethnogenese unter besonderer Berücksichtigung der Bayern, Teil 1 (Wien: Verlag der

Österreichischen Akademie der Wissenschaften, 1990).

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	20000

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	Monumenta mediaevalia varia (MZOŠ br. 130-1300620-0641)
	Prof. dr. sc. Neven Budak
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	     

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis      

(Mirja Jarak)

 Potpis      

(Neven Budak)

Potpis      
 (Goran Bilogrivić)

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu,      
Potpis     

(Goran Bilogrivić)

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Goran Bilogrivić

	Nositelj studija:
	Filozofski fakultet u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studiij medievistike

	Matični broj doktoranda/doktorandice:
	7125

	Naslov predložene teme
	Jezik pisanja rada:
	Hrvatski

	
	Hrvatski
	Identiteti u ranosrednjovjekovnoj Hrvatskoj - materijalni i pisani izvori

	
	Engleski
	Identities in Early Medieval Croatia - material and written sources

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	Dr. sc. Mirja Jarak, doc.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	mjarak@ffzg.hr

	Drugi mentor:
	Dr. sc. Neven Budak, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	mbudak@ffzg.hr

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1. Dr. sc. Željko Demo, muzejski savjetnik - predsjednik povjerenstva
	Arheološki muzej u Zagrebu, Hrvatska
	zeljko.demo@zg.htnet.hr

	
	2. Dr. sc. Krešimir Filipec, izv. prof. - član povjerenstva
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	kresimir.filipec@ffzg.hr

	
	3. Dr. sc. Neven Budak, red. prof. - član povjerenstva
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	nbudak@ffzg.hrt

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	10. sjednica Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 14. srpnja 2011. godine.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskog rada

	Javna obrana održana je 21. svibnja 2011. godine pred nastavnicima i studentima doktorskog studija medievistike. Nakon kraće rasprave prijedlog teme i mentora je prihvaćen uz manje izmjene.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Sa stanovišta povijesnih znanosti predložena teme je relevantna i znanstveno korisna jer se bavi metodološkim pitanjima koja u našoj znanosti nisu dovoljno raspravljana niti primijenjivana. Stoga će očekivani rezultati bitno unaprijediti dosadašnja saznanja i načine istraživanja ranosrednjovjekovnih etničkih identiteta na hrvatskim prostorima.

	Mišljenje i prijedlog:

	Predložena tema je prihvatljiva, a mentori su kompetentni za područje kojim se tema bavi.

	Prijedlog izmjene ili dorade naslova:

	Povjerenstvo predlaže da se u naslovu preciznije odredi tema te da naslov glasi: Etnički identiteti u ranosrednjovjekovnoj Hrvatskoj - materijalni i pisani izvori .

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	Predviđa se da će rad biti dovršen do kraja 2014. godine.

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1. dr. sc. Željko Demo, muz. savjetnik (predsjednik Povjerenstva)
	

	
	2. dr. sc. Krešimir Filipec, izv. prof. (član povjerenstva)
	

	
	3. dr. sc. Neven Budak, red. prof. (član povjerenstva)
	

	
	4.
	

	
	5.
	

	U Zagrebu, 23. rujna 2011. godine.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Linda Mijić

	Nositelj studija:
	Filozofski fakultet u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij medievistike

	Matični broj doktoranda/doktorandice:
	6449

	Odobravanje teme za stjecanje doktorata znanosti (molimo zacrniti polje):
	■ u okviru doktorskog studija
	 FORMCHECKBOX
 izvan doktorskog studija
	 FORMCHECKBOX
 na temelju znanstvenih dostignuća

	Ime i prezime majke i/ili oca:
	Ljubica i Luka Čirjak

	Datum i mjesto rođenja:
	17. siječnja 1973., Zadar

	Adresa:
	Ugljanska 26, 23000 Zadar

	Telefon/mobitel:
	098-522-135

	E-mail:
	lmijic@unizd.hr; mijic.linda@gmail.com

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2006.- Poslijediplomski doktorski studij medievistike - Filozofski fakultet u Zagrebu
2001. diplomirala Latinski jezik i rimsku književnost i Grčki jezik i književnost i Povijest - Filozofski fakultet u Zadru

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	2006. - asistentica na Odjelu za klasičnu filologiju, Sveučilište u Zadru

2001. - 2006. vanjski suradnik na Odjelu za klasičnu filologiju, Sveučilište u Zadru
1995. - 2006. profesor latinskog i grčkog jezika na Klasičnoj gimnaziji Ivana Pavla II., Zadar

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Latinitet inventara fonda Veličajne općine zadarske Državnog arhiva u Zadru (godine 1325.–1385.)

	Engleski:
	Latinity of Inventories in the Fonds "Magnificent Commune of Zadar" (1325 - 1385) from the State Archive in Zadar

	Naslov na jeziku na kojem će se pisati rad (ako nije na hrvatskom ili engleskom):
	hrvatski

	Područje/polje:
	Područje: humanističke znanosti / polje: filologija / grana: klasična filologija

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

(navesti drugog mentora ako se radi o interdisciplinarnom istraživanju ili ako postoji neki drugi razlog za višestruko mentorstvo)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-pošta:

	Prvi mentor:
	prof. dr. sc. Olga Perić
	Filozofski fakultet u Zagrebu, Hrvatska
	operic@ffzg.hr; olgaperic@zg.t-com

	Drugi mentor:
	prof. dr. sc. Mirjana Matijević Sokol
	Filozofski fakultet u Zagrebu, Hrvatska
	mmsokol@ffzg.hr;

matijević-sokol2@net.hr

	KOMPETENCIJE MENTORA - popis do pet objavljenih relevantnih radova u posljednjih pet godina

	Prvi mentor:

prof. dr. sc. Olga Perić
	4. Perić, Olga. Opsada Zadra (1345-46) u dvije latinske verzije zadarskoj i venecijanskoj. // Živa antika. 57 (2007), 1-2; 53-63.
5. Perić, Olga. "Res privatae" dans la correspondance de Iohannes Vitez de Sredna et Janus Pannonius. // Camoenae Hungaricae. 2 (2005), 2; 23-32.
6. Perić, Olga. Parataksa i hipotaksa u djelu "Historia Salonitana" // Toma Arhiđakon i njegovo doba / Matijević Sokol, Mirjana; Perić Olga (ur.). Zagreb: Književni krug Split, 2004. Str. 143-152 (306).
7. Perić, Olga; Matijević Sokol, Mirjana; Katičić, Radoslav. Historia Salonitana: Toma Arhiđakon, Povijest salonitanskih i splitskih prvosvećenika / monografija. Split: Književni krug Split, 2003.

	Drugi mentor:

prof. dr. sc. Mirjana Matijević Sokol
	6. Matijević Sokol, Mirjana. Natpis kneza Muncimira u kontekstu ranosrednjovjekovne epigrafije // Zbornik o Luji Marunu. Zbornik radova sa Znanstvenog skupa o fra Luji Marunu u povodu 150. obljetnice rođenja (1857.-2007.), Skradin - Knin, 7.- 8. prosinca 2007. / Tomičić Željko, Uglešić Ante (ur.). Šibenik - Zadar - Zagreb: Gradska knjižnica "Juraj Šižgorić" Šibenik, Hrvatski studiji Sveučilišta u Zagrebu, Institut za arheologiju Zagreb, Sveučilište u Zadru Odjel za arheologiju, 2009. Str. 149-158.
7. Matijević Sokol, Mirjana. Povlastica Andrije II. Varaždinu iz 1209. godine (povijesno-diplomatička analiza) // 800 godina slobodnog kraljevskog grada Varaždina 1209. - 2009.: Zbornik radova s međunarodnog znanstvenog skupa održanog 3. i 4. prosinca 2009. godine u Varaždinu / Miroslav Šicel, Slobodan Kaštela (ur.). Zagreb, Varaždin: Hrvatska akademija znanosti i umjetnosti Zavod za znanstveni rad u Varaždinu, 2009. Str. 19-26.
8. Matijević Sokol, Mirjana. Samostanski memorijalni zapisi (libri traditionum) srednjega vijeka i uloga svećenika-pisara (pranotara) // 2. Istarski povijesni biennale – 2nd Istrian history biennale: Sacerdotes, iudices, notarii… – posrednici među društvenim skupinama/Sacerdotes, iudices, notarii… – mediators among social groups. Zbornik radova s međunarodnog znanstvenog skupa/Conference Papers from the International Scientific Conference / Budak, Neven (ur.). Poreč: Državni arhiv u Pazinu, Sveučilište Jurja Dobrile u Puli, Pučko otvoreno učilište Poreč/Zavičajni muzej Poreštine, 2007. Str. 5-19.
9. Matijević Sokol, Mirjana. Nostrum et regni nostri registrum. Srednjovjekovni arhiv Ugarsko-hrvatskog kraljevstva. // Arhivski vjesnik. 51 (2008). Str. 237-257.
10. Matijević Sokol, Mirjana. Statuti gradskih komuna i povlastice slobodnih kraljevskih gradova s posebnim osvrtom na grad Koprivnicu // Statut grada Koprivnice – Statuta civitatis Capronczensis / Levanić, Karmen (ur.). Koprivnica: Muzej grada Koprivnice i Državni arhiv u Varaždinu, 2006. Str. 9-29.

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Popisi dobara, koji su po statutarnoj odredbi bili obvezni za svakog pokojnika bez obzira na imovinsko stanje, neprocjenjivi su izvor za proučavanje jezičnog stanja u srednjovjekovnom gradu. U Zadru u 14. st. je koegzistiralo nekoliko jezika: latinski se upotrebljavao kao jezik administracije i katoličke crkve, hrvatski i jadertinski (dalmato-romanska varijanta koja se nekoć govorila u Zadru) kao govorni jezici, a mletački je bio jezik gospodara grada dugi niz godina. Cilj ovog rada je paleografski, diplomatički i filološki analizirati novoobjavljeni korpus inventara Veličajne općine zadarske Državnog arhiva u Zadru od 1325. do 1385. godine. Spisi će se obraditi na svim jezičnim razinama fonološki, morfološki i sintaktički s posebnim naglaskom na leksik, zatim će se utvrditi romanske riječi te kako se u spisima postupa s hrvatskim jezičnim materijalom. Izradit će se rječnik koji bi bio baza u daljnjim istraživanjima, napose u historiografiji.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Inventories of goods, or the lists of the citizens' possesions which were compiled shortly after their death and were obligatory for every citizen regardless of his wealth, are a priceless source for researching linguistic situation of a medieval city. In Zadar during the 14-th century coexist several languages: Latin as the language of administration and Catholic church, Croatian and Iadertin (Dalmato-Romance variety once spoken in the city of Zadar) as the spoken languages, while Venetian was language of the communal rulers for many years. The main goal of this PhD thesis is the palaeographical, diplomatic and philological analysis of the published inventories in the Fonds "Magnificent Commune of Zadar" (Magnifica communitas Iadre, 1325 - 1385) from the State archive in Zadar. Documents will be examined at all levels, including their phonology, morphology and syntax, with a special emphasis on the lexis. Also the Roman words will be determined and it will be examined how Croatian words were treated throughout the inventories. Finally, the word list will be made as a base for further researches, especially in historiography.

	Uvod i pregled dosadašnjih istraživanja (preporučeno 7000 znakova s praznim mjestima)

	Za proučavanje materijalne kulture i raznih aspekata svakodnevnog života srednjovjekovnih dalmatinskih komuna najzahvalnija vrsta vrela su inventari. Inventari su privatno–pravni dokumenti koji se na prostoru istočnog Jadrana pojavljuju početkom 14. st. i to u gotovo u svim razvijenijim komunama. U njemu bilježnik donosi popis svih pokretnih i nepokretnih dobara preminulih stanovnika neke komune ili distrikta često navodeći i njihovu novčanu vrijednost. Pravnu vjeru i opunomoćenost potvrđivali su potpisi bilježnika i svjedoka te izbor izvršitelja.

Za sastavljanje inventara su zaduženi, kako je propisano gradskim statutom (Zadarski statut, III. knjiga, gl. 109.), oporučni povjerenici koje je pokojnik imenovao u svojoj oporuci. Oni su dužni 15 dana nakon smrti popisati svu pokojnikovu imovinu te se pobrinuti o sastavljanju inventara u roku od 60 dana. Statut regulira i formu inventara: na početku mora stajati znak križa, zatim datacija, a potom precizan popis nekretnina (s navedenim mjerama i točnim položajem) i pokretnina (tu spadaju novac, nakit, tkanine, odjeća, oružje, knjige, sve vrste predmeta za kućanstvo i osobnu uporabu). Posebno treba popisati računske knjige i javnobilježničke isprave (o posjedovanje imovine, o dugovanjima ili isplati dugova, o potraživanju od strane drugih osoba i sl.). Povjerenici se obvezuju predati inventar na čuvanje gradskom knezu i njegovu sudu koji ga prosljeđuju na pohranu u ured zastupnika zadarske općine.

U arhivima dalmatinskih gradova (Dubrovnik, Split, Trogir, Šibenik, Zadar) sačuvan je znatan broj inventara. Dok su u drugim arhivima rasuti među raznim bilježničkim spisima, u zadarskoj arhivskoj građi ti su inventari izdvojeni u poseban fond Magnifica communitas Iadre ili talijanski Magnifica communità di Zara (u dosadašnjim radovima hrvatskih istraživača uobičajen je naziv Veličajna općina zadarska). Inventari ovog fonda su nekad imali svoje mjesto u fasciklama notara koji su ih sastavili. Gradivo fonda je raspoređeno u dva svežnja: prvi svežanj obuhvaća 94 inventara od 1325. do 1397. godine, a u drugom je 58 inventara od 1400. do 1674. godine. Kao dodaci nalaze se i prokure iz 1642. godine, jedan svešćić parnica i presuda od 1597.-1651., skupina oporuka 1346. -1694. godine te jedan svešćić raznih isprava između 1545. i 1592. godine. O povijesti samog fonda nisu sačuvani nikakvi pisani podaci, ali se pretpostavlja da je nekoć bio većeg opsega.

Što se tiče objavljivanja inventara kod nas, do sada su uglavnom publicirani pojedinačni veći ili po nečemu posebni inventari. U ediciji Miscellanea objavljeno je tri inventara: Inventar zadarskog zlatara Pribislava iz 1391. Inventarium hereditatis Pribisclavi aurificis de Iadra; Inventarium bonorum immobilium Žuvicae, consanguineae Federici de Grisogonis, in districtu sibenici habitorum iz 1370.g.; Inventar stvari i nekretnina Ivana de Ciprianis iz Zadra iz 1528. Inventarium rerum mobilium et immobilium Iohannis de Ciprianis de Iadera. Jakov Stipišić je objavio Inventar dobara zadarskog patricija Grizogona de Civalellis iz 1384. godine (Stipišić, 1977), a 2000. godine svjetlo dana je ugledao dosad najveći i najbogatiji pronađen inventar na našoj obali, Inventar dobara Mihovila suknara pokojnog Petra iz godine 1385. (Stipišić, 2000) koji je zabilježen za bogatog trgovca tekstilom i soli iz zadarske obitelji hrvatskog podrijetla. Ovaj se inventar inače ne čuva u Fondu već u arhivu Samostana sv. Marije u Zadru. Objavljen je i Inventar Fumice Salvagnele iz 1346. godine (Fabijanec, 2003). U tom radu je autorica na temelju dva inventara sastavljenih u različitom vremenskom razdoblju prikazala neke gospodarske promjene u 14. st., a u prilogu je i rječnik u kojem se donosi prijevod manje poznatih riječi (odjeća, obuća, tkanine, vrste hrane i sl.).

Ponegdje su podaci o nekim predmetima iz inventara ovog fonda korišteni u radovima specifične namjene (Stagličić,1992; Hilje,1996; Hilje, 2007). Rad na sustavnom publiciranju ove vrste arhivske građe tek je nedavno započet. Knjigom Inventari fonda Veličajne općine zadarske Državnog arhiva u Zadru god. 1325–1385 (Leljak, 2006) započinje nova serija izvora pod nazivom Zadarski inventari i oporuke (Inventaria et testamenta Iadrensia). Obuhvaća transkripte 60 inventara od godine 1325. do 1385. i to je korpus koji će se u ovom radu obraditi.

Premda postoji obilje građe ove vrste, u hrvatskoj historiografiji je prilično slabo istražena, a razlog tomu je, uz to što se tek odnedavna počinje sustavno objavljivati, i nepoznavanje pojmovnika kojim se služe pojedini dalmatinski bilježnici u tom razdoblju. Stoga bi se za daljnja istraživanja morali definirati svi pojmovi koji se pojavljuju u ovim dokumentima.

Većina inventara je sastavljena latinskim kancelarijskim jezikom s vidljivim utjecajem mletačke administracije (čemu je pogodovalo talijansko podrijetlo notara), lokalnog romanskog jezičnog idioma te riječi hrvatskog podrijetla. Iako se od notara zahtijevalo suvereno vladanje latinskim jezikom u spisima nalazimo niz grešaka u grafiji, morfologiji i sintaksi. Mnogi su, možda i nesvjesno, u javni spis unijeli poneki element svog jezičnog diskursa. Takvo mjesto gdje se različiti jezici (latinski, dalmatski, hrvatski, talijanski) dodiruju predstavlja vrelo za jezična proučavanja, a napose na području leksika.

Što se tiče istraženosti na području srednjovjekovnog latinskog jezika u nas, također je mali broj radova. Prvi rad koji obrađuje srednjovjekovni latinitet Dalmacije temeljita je analiza Supetarskog kartulara Petra Skoka iz 1953. godine. Kasnije Olga Perić u svojim radovima recentnim lingvističkim metodama obrađuje pojedine srednjovjekovne izvore (Perić, 1980; Perić, 1982; Perić, 1984; Perić, 1991; Perić, 2004.). Ovi radovi će poslužiti kao polazna točka u proučavanju latinskog jezika srednjovjekovnih dalmatinskih gradova. Potom je lingvistički obrađen Kartular sv. Marije u Zadru (Leljak, 1999.) te djelo Obsido Iarensis (Butić, 2007). Dakle, istraživači su se uglavnom bavili "interesantnijim", narativnim djelima dok je na području jezika kojim su notari sastavljali isprave pažnju plijenio ili jezik hrvatskih vladarskih isprava ili kartulara. Osim ovog navedenog o jeziku dalmatinskih notara govori se samo u pregledu u predgovorima kritičkih izdanja povijesnih izvora. Na području onomastike i toponomastike značajni su radovi naših romanista (Skok, Muljačić, Skračić), a osobitim tipom dalmatskog jezika, autohtonim zadarskim romanskim idiomom (tzv. jadertinski), koji je u 14. st. bio u fazi propadanja, bavi se Nikola Vuletić. Neizostavni su i radovi Vesne Jakić-Cestarić koji iznose rezultate u proučavanju zadarske srednjovjekovne antroponimije. Sva ova lingvistička istraživanja doprinijela su cjelovitoj slici o srednjovjekovnom latinskom jeziku na našem području.

U konačnici radovi koja se sustavno bave jezikom notara kod nas nedostaju. Vjerojatni razlog tomu je što se notarski spisi nisu dugo objavljivali, ali i stav da se radi o suhoparnom tekstu. Međutim, kako je svaki pojedini inventar ovog fonda napisan rukom drugog bilježnika, i to u vremenskom rasponu od 60 godina, lingvistička analiza predstavlja veliki istraživački izazov. Kako je tekla procedura oko sastavljanja inventara, tko su i odakle su nosioci te radnje, koliko je čvrst bio propisani obrazac, sve će se to oslikavati u jezičnoj slici samih inventara.

	Cilj i hipoteze istraživanja
 (preporučeno 700 znakova s praznim mjestima)

	Srednjovjekovni latinitet je pun lokalizama, stoga ga uvijek treba proučavati po lokalnom kriteriju. Cilj ovog rada je utvrditi osnovne značajke srednjovjekovnog latiniteta u Zadru u 14. st. na svim jezičnim razinama s posebnim osvrtom na leksik, utvrditi romanske pojave te kako se u spisima postupa s hrvatskim jezičnim materijalom. Pri tom će se izraditi rječnik pojmova upotrijebljenih u inventarima koji mogu biti polazište za daljnja istraživanja.

	Materijal, ispitanici, metodologija i plan istraživanja (preporučeno 6500 znakova s praznim mjestima)

	Premda je korpus objavljen, u prvoj fazi istraživanja spisi će se snimiti, a sav će se tekst prebaciti u kompjuterski čitljivi oblik. Najprije će se napraviti paleografska i diplomatička analiza primjenjujući postupke pomoćnih povijesnih znanosti. Tako će se utvrditi eventualna odstupanja u transkriptu ili dvojbena mjesta koja će se kasnije uzeti u obzir pri jezičnoj obradi. Paleografska analiza dat će materijalni opis (materijal, oblik rukopisa, tinta i filigrani) te opis pisma, a diplomatičkom analizom će se obraditi struktura spisa.
Zatim će se, slijedeći metodološke postavke gore navedenih autora odrediti porijeklo i značenje riječi, potom fonološki, morfološki i sintaktički analizirati tekst s posebnim naglaskom na leksik. U radu će se koristiti svi dostupni rječnici (Lexicon latinitatis medii aevi Iugoslaviae, ur. M. Kostrenčić, V. Gortan, Z. Herkov, Zagreb 1969-1978.; E. Forcellini, Totius latinitatis lexicon, Padova 1771, reprint Bologna 1965.; C. Du Fresne, seigneur Du Cange, Glossarium ad scriptores mediae et infimae latinitatis, Paris 1678, reprint Graz 1954.; P. Sella, Glossario latino-emiliano, Roma 1937.; J. F. Niermeyer, Mediae latinitatis lexicon minus, 1964-76; P. G. W. Glare, (ur.), Oxford Latin Dictionary, Oxford: Clarendon Press, 1982.; C. T. Lewis - C. Short, A Latin Dictionary, Oxford: Clarendon Press, 11879. ; A. Blaise, Dictionnaire latin-français des auteurs chrétiens, Strasbourg 1954. i 1962; Antal Bartal, Glossarium mediae et infimae latinitatis regni Hungariae, Lipsiae, 1901.; Petar Skok, Etimologijski rječnik hrvatskoga ili srpskog jezika, JAZU, Zagreb, 1971.-1974.) te neizostavna gramatika srednjovjekovnog latinskog (Stotz). Riječi kojih nema u rječnicima pokušat će se rekonstruirati koristeći recentnu literaturu.

Pomoću programa za konkordance AntConc 3.2.1 će se utvrditi zastupljenost pojedinih tipičnih karakteristika srednjovjekovnog latiniteta (monoftongizacija, hiperkorektizmi, pisanje ci umjesto ti u hijatu i obrnuto, pisanje ili izostavljanje geminata, promjene značenja prijedloga i njihove međusobne zamjene, upotreba pojedinih prijedložnih perifraza umjesto padeža, tvorba pasivnih oblika perfekta i pluskvamperfekta pomoću participa perfekta pasivnog i perfekta glagola esse itd.).

Izradit će se tablice s popisom riječi svrstanih u nekoliko kategorija (klasično-latinske riječi, klasično-latinske riječi koje pokazuju neko ustupanje od klasičnog uzusa, romanske riječi: dalmatizmi / venecijanizmi; hrvatske riječi, antroponimi, toponimi i nepoznate riječi). Kako ovi inventari nisu u korpusu koji je obrađen pri izdavanju dvosveščanog rječnika Lexicon latinitatis medii aevi Iugoslaviae, ovo će istraživanje dopuniti taj rječnik i time same spise učiniti dostupnijim za daljnja istraživanja. Pri semantičkom određivanju konzultirat će se i literatura vezana za proučavanje svakodnevnog života srednjovjekovnog čovjeka (npr. Ladić, Grbavac, Čoralić) te jezika u kontaktu (npr. Šimunković). Tako će se utvrditi jezični kontakti s hrvatskim, romanskim i posebno talijanskim jezikom.

Nakon sinkronijske razine (obrada svakog inventara posebno) istražit će se i dijakronijski gdje će se utvrditi postoje li i koje su razlike između ranijih i kasnijih notara, je li uopće korpus dovoljno velik za takvu analizu.

U uvodnom dijelu rada će se dati osnovni podaci o inventarima općenito kao povijesnim izvorima. Slijede diplomatički, povijesni i paleografski podaci o Inventarima fonda Veličajne općine zadarske te dosadašnja istraživanja na planu srednjovjekovnog latinskog jezika, a posebno jezika notara. Potom će se dati ortografska, morfološka i sintaktička analiza te će se iscrpno obraditi leksik.

	Očekivani znanstveni doprinos predloženog istraživanja (preporučeno 500 znakova s praznim mjestima)

	Ovim će se radom dati prilog proučavanju jezičnog stanja u 14. st. u Zadru: opisati će se tadašnji latinski koji kao jezik administracije i katoličke crkve u to vrijeme koegzistira s govornim jezicima grada hrvatskim i jadertinskim (dalmato-romanska varijanta koja se nekoć govorila u Zadru) te mletačkim. Izradit će se rječnik koji će koristiti u daljnjim istraživanjima, napose u historiografiji u proučavanju svakodnevnog života u dalmatinskim komunama.

	

	Popis citirane literature (maksimalno 30 referenci)

	1. Čoralić, Lovorka. U gradu Svetoga Marka: Povijest hrvatske zajednice u Mlecima. Zagreb: Golden marketing, 2001

2. Fabijanec, Sabine Florence. Dva trgovačka inventara kao pokazatelji ekonomskog i kulturnog života u Zadru u XIV. stoljeću. // Povijesni prilozi. 22 (2003), 25; 93-131

3. Grbavac, Branka. Svakodnevni život notara u jednoj kasnosrednjovjekovnoj dalmatinskoj komuni - primjer Zadra // Stara hrvatska svakodnevica, u: Kolo. Časopis Matice hrvatske / Bogišić, Vlaho (ur.). Zagreb : Matica hrvatska, 2006. 161-177

4. Hilje, Emil. Dva popisa dobara splitskih slikara iz 15.st. // Radovi zavoda za povijesne znanosti HAZU. 49 (2007); 289-337.

5. Hilje, Emil. Nekoliko bilješki o zadarskom zlatarstvu 14. stoljeća // Radovi Zavoda za povijesne znanosti HAZU u Zadru. 38 (1996)

6. Inventar dobara Mihovila suknara pokojnog Petra iz godine 1385. / Stipišić, Jakov (ur.). Zadar : Stalna izložba crkvene umjetnosti u Zadru, 2000.

7. Inventari fonda Veličajne općine zadarske Državnog arhiva u Zadru : Sv. 1 : godine 1325.-1385. / prepisao i priredio Robert Leljak, Zadar : Državni arhiv , 2006

8. Jakić-Cestarić, Vesna. Etnički odnodi u srednjovjekovnom Zadru prema analizi oso bnih imen //Radovi Centra za znanstveni rad JAZU u Zadru 19 (1972)

9. Jakić-Cestarić, Vesna. Ženska osobna imena i hrvatski udio u etnosimbiotskim procesima u Zadru do kraja XII. stoljeća // Radovi Centra za znanstveni rad JAZU Zadru. 21 (1974)

10. Ladić, Zoran. Legati kasnosrednjovjekovnih dalmatinskih oporučitelja kao izvor za proučavanje nekih oblika svakodnevnog života i materijalne kulture. // Zbornik Odsjeka za povijesne znanosti Zavoda za povijesne i društvene znanosti HAZU. 21 (2003.) ; 1-28

11. Leljak, Robert. Lingvistička analiza kartulara samostana Sv. Marije u Zadru / magistarski rad. Zagreb: Filozofski fakultet, 1999.

12. Muljačić, Žarko. Dalmatski elementi u mletački pisanim dubrovačkim dokumentima 14. st. // Rad JAZU. 327 (1962)

13. Perić, Olga. Ablativ apsolutni u hrvatskim srednjovjekovnim ispravama // Živa antika posebna izdanja. 9 (1991); 64-69

14. Perić, Olga. Jezični slojevi Trpimirove isprave // Živa antika. 34 (1984); 165-170

15. Perić, Olga. Neke jezične osobitosti djela "Historia Salonitana" // Živa antika. 32 (1982), 93-103

16. Perić, Olga. O morfosintaksi srednjovjekovnog latinskog u djelu Tome Arhiđakona splitskog // Suvremena lingvistika 21-2 (1980); 3-17

17. Perić, Olga. Opsada Zadra (1345-46) u dvije latinske verzije zadarskoj i venecijanskoj. // Živa antika. 57 (2007) , 1-2; 53-63

18. Perić, Olga. Parataksa i hipotaksa u djelu „Historia Salonitana“ // Toma Arhiđakon i njegovo doba. Književni krug Split (2004), 143-151

19. Perić, Olga. Složeni pasivni oblici u djelu "Historia Salonitana" // Živa antika, 30 (1980),1-2

20. Skok, Petar. Lingvistička analiza kartulara Iura Sancti Petri de Gomai. // Novak, Viktor i Skok, Petar, Supetarski kartular, Zagreb: JAZU, 1953.

21. Skok, Petar. Slavenstvo i romanstvo na jadranskim otocima, toponomastička ispitivanja. Zagreb: Jadranski institut JAZU,1950.

22. Stipišić, Jakov. Inventar dobara zadarskog patricija Grizogona de Civallelis iz 1384. godine // Zbornik Historijskog zavoda Jugoslavenske akademije. 8 (1977); 375–410

23. Stipišić, Jakov. Pomoćne povijesne znanosti u teoriji i praksi. Zagreb: Školska knjiga, 1991.

24. Stotz, Peter. Handbuch zur lateinischen Sprache des Mittelalters / von Peter Stotz. Muenchen: C. H. Beck, 1996-2004

25. Šimunković, Ljerka. I contatti linguistici italiano-croati in Dalmazia/Hrvatsko-talijanski jezični dodiri u Dalmaciji. Split: Dante Alighieri, 2009

26. Vuletić, Nikola. O nekim problemima jadertinskog vokalizma. // Čakavska rič. XXXIII (2005) , 1-2; 131-144

27. Vuletić, Nikola. Oporuka Grgura Longina iz 1434. - Spomenik kulturne višejezičnosti srednjovjekovnog Zadra // Zadarski filološki dani 1. Zbornik radova sa znanstvenog skupa održanoga 20. i 21. svibnja 2005. / Babić, Vanda ; Matek Šmit, Zdenka (ur.).Zadar: Sveučilište u Zadru, 2007. 199-208

28. Vuletić, Nikola. Toponimi romanskog postanja na Ugljanu i Pašmanu // Toponimija otoka Ugljana / Skračić, Vladimir (ur.).Zadar: Sveučilište u Zadru, 2007. Str. 345-360.

29. Vuletić, Nikola.Toponimi romanskog postanja na Ugljanu i Pašmanu. // Toponimija otoka Ugljana (ur. Vladimir Skračić). Zadar: Sveučilište u Zadru, Centar za jadranska onomastička istraživanja, 2007. 345-360.

30. Zadarski statut sa svim reformacijama odnosno novim uredbama donesenima do godine 1563. / Kolanović, Josip; Križman, Mate (ur.). Zadar : Hrvatski državni arhiv ; Matica hrvatska, 1997.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	20000 kn

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	DA

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis _________________________________

 prof. dr. sc. Olga Perić

(ime i prezime predloženog mentora)

Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis _________________________________
 prof. dr. sc. Mirjana Matijević Sokol

(ime i prezime predloženog mentora)

Potpis _________________________________
 Linda Mijić

(ime i prezime doktoranda)

	IZJAVA

	Odgovorno izjavljujem da nisam prijavila/o doktorski rad s istovjetnom temom ni na jednom drugom sveučilištu.

U Zagrebu, 10. siječnja 2011.
Potpis     

(ime i prezime doktoranda)

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	Podaci se u obrazac mogu upisivati u samo za to predviđena mjesta. Molimo Vas da se za kretanje kroz upitnik koristite tipkom „tab“.

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Linda Mijić

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij medievistike

	Matični broj doktoranda/doktorandice:
	6449

	Naslov predložene teme
	Jezik pisanja rada:
	Hrvatski

	
	Hrvatski
	Latinitet inventara fonda Veličajne općine zadarske Državnog arhiva u Zadru (godine 1325-1385)

	
	Engleski
	Latinity of Inventories in the Fonds "Magnificent Commune of Zadar" (1325-1385) from the State Archive in Zadar

	Područje/polje:
	humanističke znanosti / polje filologija / grana klasična filologija

	MENTOR(I)

	
	Titula, ime i prezime:
	Ustanova, država:
	E-mail:

	Prvi mentor:
	Prof. dr. sc. Olga Perić
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	operic@ffzg.hr

	Drugi mentor:
	Prof. dr. sc. Mirjana Matijević Sokol
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	mmsokol@ffzg.hr

	Izabrano povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime
	Ustanova, država:
	E-mail:

	
	1. dr. sc. Neven Jovanović, doc.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	neven.jovanovic@ffzg.hr

	
	2. dr. sc. Olga Perić, red. prof. u miru
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	operic@ffzg.hr

	
	3. dr. sc. Neven Budak, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	nbudak@ffzg.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica 19. travnja 2011, Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, točka 79.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskog rada

	Javna obrana održana 20. 11. 2010. Nazočni su se nastavnici složili s temom i izborom mentora. 

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Rad će paleografski, diplomatički i filološki analizirati jasno zaokružen korpus arhivske građe (inventara) koja takvu analizu još nije doživjela. Upravo je znanstvena analiza, upotreba i interpretacija glavna svrha čuvanja i objavljivanja takvih izvora; dokaz su slični radovi o drugim inventarskim korpusima. Važan će inovativni doprinos i izazov biti i lingvistički osvrt na građu, posebno interesantnu zbog višejezične situacije srednjovjekovnog Zadra. Građa je tiskom objavljena, a izvornici su dostupni u arhivu; kandidatkinja radi u Zadru, što olakšava pristup građi. Mentori su kompetentni za podršku pri predloženom istraživanju. Sve ovo, kao i metodološki plan i obrazloženja, pokazuje da je zamišljeno istraživanje izvedivo.

	Mišljenje i prijedlog:

	Smatramo odabranu temu vrijednom doktorskoga rada, prihvaćamo obrazloženja, slažemo se s odabirom mentora i predlažemo da se tema odobri.

	Prijedlog izmjene ili dorade naslova:

	Nije potrebno     

	Prijedlog za promjenu mentora i/ili imenovanje drugog mentora (upisati titulu, ime, prezime, ustanovu):

	 Nije potrebno.    

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	 2013, ljetni semestar    

	Izdvojeno mišljenje (samo ako netko od članova Povjerenstva za ocjenu teme i predlaganje mentora ima izdvojeno mišljenje)

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

	Izabrano Povjerenstvo za ocjenu teme i predlaganje mentora
	Titula, ime i prezime, ustanova, država:
	Potpis:

	
	1.(predsjednik Povjerenstva)

 dr. sc. Neven Jovanović, doc.    
	

	
	2. dr. sc. Olga Perić, red. prof. u miru
	

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

	
	4.     
	

	
	5.     
	

	U Zagrebu, 13. listopada 2011.

M.P.

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Poslijediplomski doktorski studij

«Moderna i suvremena hrvatska povijest

u europskom i svjetskom kontekstu»

Zagreb, Ivana Lučića 3

Vijeću poslijediplomskog studija

- ovdje -

Predmet: Prijava novih izbornih predmeta na doktorskome studiju

1. Vijeće Poslijediplomskog doktorskog studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu predlaže Vijeću poslijediplomskog studija da odobri prijavu i izvođenje izbornog predmeta Nasilje, ovladavanje prošlošću i kultura sjećanja u suvremenoj povijesti (voditelj: dr. sc. Drago Roksandić, red. prof.), čime se dopunjuje važeći program studija (opis predmeta u privitku).

2. Vijeće Poslijediplomskog doktorskog studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu predlaže Vijeću poslijediplomskog studija da odobri prijavu i izvođenje izbornog predmeta O pisanju biografije Josipa Broza Tita (voditelj: dr. sc. Ivo Goldstein, red. prof.), čime se dopunjuje važeći program studija (opis predmeta u privitku).

3. Vijeće Poslijediplomskog doktorskog studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu predlaže Vijeću poslijediplomskog studija da odobri prijavu i izvođenje izbornog predmeta Hrvatski seljački pokret između dva svjetska rata u europskom kontekstu (voditelj: dr. sc. Ivica Šute, doc.), čime se dopunjuje važeći program studija (opis predmeta u privitku).

U Zagrebu, 27. listopada 2011.

Dr. sc. Željko Holjevac, docent

zamjenik voditelja studija

	Naslov kolegija:

	Nasilje, ovladavanje prošlošću i kultura sjećanja u suvremenoj povijesti

	
	

	Broj ECTS bodova:

	2
	Ukupno sati nastave:
	16

	Način polaganja ispita:
	Pismeno
	

	
	Usmeno
	

	
	Pismeno i usmeno
	X

	
	Ostali načini
	

	Cilj predmeta:

Cilj je predmeta poučiti doktorande povezivati temeljnu problematiku povijesti nasilja u Hrvatskoj i svijetu sa složenim historijskoznanstvenim, sociopsihološkim i kulturološkim vidovima „ovladavanja prošlošću“ (Vergangenheitsbewaeltigung), napose s kulturom sjećanja u suvremenom društvu. Nasilje je učestalo predmet istraživanja u suvremenoj historiografiji u svojim mikro- i makrohistorijskim kontekstima, a konceptualno, teorijski i metodski redovito je u vezi s obrascima i načinima sociokulturnog „ovladavanja prošlošću“. Različita poimanja i prakse kulture sjećanja, s druge strane, imaju svoja znanstvena utemeljenja i implikacije, ali su isto tako kondicionirana dominantnim sociopolitičkim agendama.

Posebni je cilj kolegija poučiti i osposobiti studentice/studente da se u vlastitoj profesionalnoj praksi potvrđuju kao stručnjaci sposobni suočavati se s izazovima povijesti nasilja te sociokulturnim „ovladavanjem“ tim izazovima. Kolegij mogu upisati doktorandi/ice povijesti, etnologije i kulturne antropologije, komparativne književnosti, sociologije, psihologije, političkih znanosti i prava.

	

	Okvirni sadržaj predmeta:

	Prvo, referirajući na izabrane recentne studije u hrvatskoj i svjetskoj historiografiji te drugim društvenim i humanističkim znanostima, propitat će se naznačenu temeljnu problematiku kolegija, ali i kontroverze s njome u vezi. Drugo, kritički će se raspraviti nekoliko izabranih nacionalnih i internacionalnih slučajeva „ovladavanja prošlošću“, s težištem na konkretnohistorijskoj identifikaciji njihovih uspjeha i neuspjeha u usporedbi s inicijalno proklamiranim ciljevima. Treće, studentice/studenti će se upoznati s temeljnom problematikom kulture sjećanja u vezi s iskustvima nasilja u suvremenoj povijesti te raspraviti slučajeve koji modelski zrcale međuodnose iskustva nasilja, „ovladavanja prošlošću“ i kulture sjećanja. Četvrto, studentice/studenti će završno, na individualno dogovoreni način, sami elaborirati jedan izabrani slučaj sa svih navedenih stajališta.

Interaktivnom nastavom, s težištem na seriji predavanja fokusiranih na kritičko „čitanje“ izabrane recentne literature, razvijat će se studentska znanja o predmetu kolegija te postupnim studentskim razvijanjem vlastitog kolegijskog projekta, relacionirat će se stečene spoznaje i umijeća s potrebama samostalnog rada.

	Opće i specifične kompetencije (znanja i vještine) nakon položenog ispita:

	Prvo, umijeće profesionalnog suočavanja s izabranim fenomenima sa sviješću o nužnosti pristupa vlastitom istraživanju na podlozi poznavanja komparatistički te inter- i transkulturno relevantnih drugih iskustava u Hrvatskoj i preko njezinih granica te, drugo, umijeće problemske artikulacije istraživački izabranoga konkretnog slučaja sa znanstvenog i sociokulturnog stajališta i, treće, vlastita studentska provjera razine stečenih znanja i vještina na završnom radu (eseju i sl.).

	Način praćenja kvalitete i uspješnosti izvedbe nastave:

Pratit će se svi oblici individualnog i kolektivnog doprinosa radu u nastavi (prilog diskusiji, referiranje o propisanoj literaturi), koji će kumulativno biti vrednovani s 50% udjela u zaključnoj ocjeni. Drugih 50% će biti formirano na temelju ocjene završnog rada.

	

	Literatura potrebna za polaganje ispita: (izborna)

	Red. br.
	Naziv

	1.
	Maja Brkljačić i Sandra Prlenda (prir.), Kultura pamćenja i historija, Zagreb 2006.

	2.
	Tihomir Cipek i Olivera Milosavljević (ur.), Kultura sjećanja: povijesni lomovi i svladavanje prošlosti, Zagreb 2007.

	3.
	Jasna Čapo Žmegač, Srijemski Hrvati : etnološka studija migracije, identifikacije i interakcije, Zagreb 2002.

	4.
	Maja Dubljević, Sjećanja na rat u Pakracu, Lipiku i okolici, Zagreb: Documenta – Centar za suočavanje s prošlošću (radna verzija), Zagreb 2010.

	5.
	Andreas Maislinger, “Coming to Terms with the Past: An International Comparison”, u: Russel F. Farnen (ed.), Nationalism, Ethnicity, and Identity. Cross National and Comparative Perspectives, Transaction Publishers, 2004.

	6.
	Malgorzata Pakier and Bo Stråth (Hrsg.), A European Memory? Contested Histories and Politics of Remembrance, Berghahn Books, 2010.

	7.
	„Resistance and Collaboration in Europe, 1939 – 1945: Experience, Memory, Myth, and Appropriation“, East European Politics and Society, Spring 1995, University of California Press, 1995, 207 - 294 (Jan Gross, István Deák, Bradley F. Abrams, Drago Roksandić, Mark Mazower)

	8.
	Tom Lawson, Debates on the holocaust, Manchester University Press, 2010.

	9.
	

	10.
	

	11.
	

	12.
	

	13.
	

	Dopunska literatura: (izborna)

	Red. br.
	Naziv

	1.
	Daniel Barić, Jacques Le Rider et Drago Roksandić, Mémoire et histoire en Europe centrale et orientale, Presses universitaires de Rennes, 2010.

	2.
	Cathy Caruth, Unclaimed Experience: Trauma, Narrative and History, John Hopkins University Press, 1996.

	3.
	Jan Tomasz Gross, Neighbors:The Destruction of the Jewish Community in Jedwabne, Poland, Princeton University Press, 2001.

	4.
	Adam Jones, Genocide: a comprehensive instroduction, Routledge, 2011.

	5.
	Heike Karge, Steinerne Erinnerung - versteinerte Erinnerung? Kriegsgedenken im sozialistischen Jugoslawien, Wiesbaden 2010.

NASTAVU IZVODE:

	Suradnici: Dogovorit će se naknadno.

	Red. br.
	Ime i prezime

	
	

	Naslov kolegija:

	O pisanju biografije Josipa Broza Tita

	
	

	Broj ECTS bodova:

	2
	Ukupno sati nastave:
	16

	Način polaganja ispita:
	Pismeno
	da

	
	Usmeno
	da

	
	Pismeno i usmeno
	ne

	
	Ostali načini
	ne

	Cilj predmeta: Cilj predmeta je omogućiti studentima da steknu uvid u osnovne metodološke probleme pri pisanju biografija, a napose tako bogate kao što je ona Josipa Broza Tita. Studenti će izraditi esej otemi koju će izabrati u dogovoru s nastavnikom povezujući je gdjegod je to moguće i s temom doktorskog rada, kao i s temom izbornog kolegija.

	

	Okvirni sadržaj predmeta: Biografija Josipa Broza Tita bogata je i složena: od dječaka sa siromašnog sela do neospornog vođe zajedničke jugoslavenske države.

Bilo je više monografija o Titu (Dedijer, Vinterhalter, Damjanović, Đilas), ali su one bile ili hagiografske ili pretjerano subjektivne i površne (Đilas). U posljednjih dvadesetak godina broj knjiga koje se bave Titom višestruko je narastao. No, nemoguće je napisati knjigu u kojoj bi se cjelovito i detaljno obradile sve teme koje su važne za temeljito objašnjenje Titove ličnosti i njegova djelovanja. Voditelj će polaznicima nastojati obrazložiti svoj pristup.

	

	Opće i specifične kompetencije (znanja i vještine) nakon položenog ispita: Upoznavanje s dilemama pri istraživačkom radu i uvođenje u misaoni svijet istraživača na konkretnoj temi. Time će polaznici steći znanstvenu osnovicu za istraživanje takvih i sličnih tema.

	

	Način praćenja kvalitete i uspješnosti izvedbe nastave: Pratit će se na način utvrđen za sve predmete u sklopu poslijediplomskog doktorskog studija “Moderna i suvremena hrvatska povijest u europskom i svjetskom kontekstu”.

	

	Literatura potrebna za polaganje ispita: (izborna)

	Red. br.
	Naziv

	1.
	Goldstein, I., Josip Broz Tito: Između skrupuloznog historičarskog istraživanja i političke manipulacije, u: Dijalog povjesničara - istoričara 6, prir. H. S. Fleck i I. Graovac, Zagreb 2002, 315-332 (objavljeno i u: Epulon, časopis Kluba studenata povijesti ISHA-Pula, br. 4, travanj 2006, 13-26.).

	2.
	Predavanja tijekom izvođenja nastave

	3.
	Ridley, J., Tito, Zagreb 2000.

	4.
	Knjiga po izboru koja se neizravno ili izravno tiče Josipa Broza Tita

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

	11.
	

	12.
	

	13.
	

	Dopunska literatura: (izborna)

	Red. br.
	Naziv

	1.
	Goldstein, I., Hrvatska 1918-2008., Zagreb 2008.

	2.
	

	3.
	

	4.
	

	5.
	

NASTAVU IZVODI:

	Suradnici:

	Red. br.
	Ime i prezime

	
	

	
	

	
	

	Naslov kolegija:

	Hrvatski seljački pokret između dva svjetska rata u europskom kontekstu

	
	

	Broj ECTS bodova:

	2
	Ukupno sati nastave:
	16

	Način polaganja ispita:
	Pismeno
	

	
	Usmeno
	DA

	
	Pismeno i usmeno
	

	
	Ostali načini
	

	Cilj predmeta: Upoznati studente sa sličnostima i razlikama unutar seljačkih pokreta u Srednjoj i Jugoistočnoj Europi, osobito u odnosu na hrvatski seljački pokret u drugoj polovici 1930-ih godina. Pozicionirati hrvatski seljački pokret i djelovanje HSS-a u kontekstu djelovanja ostalih seljačkih stranaka na europskom prostoru u međuraću (1918.-1941.).

	

	Okvirni sadržaj predmeta: Nastanak i organizacija seljačkih pokreta u Europi, odnos između europskog centra i periferije, agrarizam, seljačka ideologija, seljački pokreti, organizacijske strukture, međusobno komuniciranje, transfer ideja, kult vođe, seljačka država, korporativizam, zadruge.

	

	Opće i specifične kompetencije (znanja i vještine) nakon položenog ispita: Produbljivanje znanja o djelovanju i organiziranju hrvatskog seljaštva i Hrvatske seljačke stranke te komparativni pristup istraživanju fenomena seljačkih pokreta u 20. stoljeću.

	

	Način praćenja kvalitete i uspješnosti izvedbe nastave: Nastava će uključivati predavanja, analizu izvora i pročitanog materijala. Moguće je sudjelovanje gostujućih predavača.

	

	Literatura potrebna za polaganje ispita: (izborna)

	Red. br.
	Naziv

	1.
	Ionescu, Ghita – Gellner, Ernest, Populism. Its Meaning and National Characeristics, London 1969.; ili: Gollwitzer, Hans, Europäische Baernparteien im 20. Jahrhundert, Stuttgart 1977.

	2.
	Tomašević, Jozo, Peasants, Politics and Economic Change in Yugoslavia, Stanford 1955

	3.
	. Šute, Ivica, Slogom slobodi! Gospodarska sloga 1935.-1941., Zagreb 2010

	4.
	. Leček, Suzana, Seljačka sloga u Slavoniji, Srijemu i Baranji (1925.-1941.), Slavonski Brod 2005.

	5.
	

	6.
	

	7.
	

	8.
	

	9.
	

	10.
	

	11.
	

	12.
	

	13.
	

	Dopunska literatura: (izborna)

	Red. br.
	Naziv

	1.
	Berend, Ivan Tibor, An economic history of twentieth-century Europe : economic regimes from laissez-faire to globalization, Cambridge University Press, 2006

	2.
	

	3.
	

	4.
	

	5.
	

NASTAVU IZVODE:

	Suradnici:

	Red. br.
	Ime i prezime

	
	

	
	

	
	

OPĆI PODACI I KONTAKT PRISTUPNIKA/PRISTUPNICE:�
�
 Ime i prezime pristupnika/pristupnice :�
Mr. sc. Stijepo Letunić�
�
Nositelj studija:�
Filozofski fakultet Sveučilišta u Zagrebu�
�
Naziv studija:�

filozofija�
�
Matični broj doktoranda:�
7684�
�
Naslov predložene teme: �
Jezik rada�
 hrvatski�
�
�
Hrv.�
Ekonomski razvoj i općost�
�
�
Eng.�
Universality and economic development�
�
Područje /polje:�
filozofija/socijalna filozofija / interdisciplinarno: filozofija/ekonomija�
�
MENTOR(I)�
�
�
Titula, ime i prezime:�
Ustanova, država:�
e-pošta:�
�
Prvi mentor:�
Dr. sc. Lino Veljak, red. prof.�
Filozofski fakultet Sveučilišta u Zagrebu�
lveljak@ffzg.hr�
�
Drugi mentor:�
Dr. sc. Marija Dragičević., znan. suradnica �
Sveučilište u Dubrovniku�
mdragicevic@unidu�
�
Savjetodavni voditelj:

(samo ako nije dodijeljen mentor)�
�
�
�
�
Izabrano povjerenstvo za ocjenu predložene teme �
Titula, Ime i prezime �
Ustanova, država:�
e-pošta:�
�
�
1. Dr. sc. Ankica Čakardić, doc.

�
Filozofski fakultet u Zagrebu�
acakardic@ffzg.hr�
�
�
2. Dr. sc. Lino Veljak, red. prof.

�
Filozofski fakultet u Zagrebu�
lveljak@ffzg.hr�
�
�
3. Dr. sc. Marija Dragičević, znan. sur.�
Sveučilište u Dubrovniku�
mdragicevic@unidu�
�
�
4.�
�
�
�
�
5. �
�
�
�
A. Izvješće s javne obrane teme doktorskogarada�
�

Na javnoj obrani održanoj 22. listopada 2011. pristupnik je pokazao razinu informiranosti o filozofiji primjerenu ambiciozno postavljenim ciljevima istraživanja, kao metodsku sposobnost da na valjan način provede istraživanje, te spremnost recipiranja kritičkih primjedbi motiviranih mogućim teškoćama u konačnom formuliranju rezultata njegova istraživanja.

�
�

Voditelj:�
�

Prof. dr. sc. Drago Roksandić�
�

Voditelj:�
�

dr. sc. Ivo Goldstein, red. prof.�
�

Voditelj:�
�

dr. sc. Ivica Šute, docent�
�

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

�	 Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

� Navesti samo ako je potrebno

�	 Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

� Navesti samo ako je potrebno

�	 Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

� Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

� Navesti samo ako je potrebno

�	 Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

� Navesti samo ako je potrebno

� Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

� Navesti samo ako je potrebno

� Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

� Navesti samo ako je potrebno

�	 Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Navesti samo ako je potrebno

� Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

� Navesti samo ako je potrebno

� Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

� Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

� Navesti samo ako je potrebno

�	 Molimo datoteku nazvati: DR.SC.-02 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

