Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za informacijske znanosti

Plan i program

Poslijediplomskog doktorskog studija

informacijskih i komunikacijskih znanosti

Sadržaj

3Plan i program

31. Uvod

42. Opći dio

53. Opis programa

114. Uvjeti izvođenja studija

135. Abecedni popis predmeta

1176. Abecedni popis biografija nositelja predmeta

Sveučilište u Zagrebu

Filozofski fakultet

Odsjek za informacijske znanosti

Plan i program

Poslijediplomskog doktorskog studija informacijskih i komunikacijskih znanosti

1. Uvod

Prijedlog programa i izvedbenog plana doktorskog studija u području društvenih znanosti, polje informacijske i komunikacijske znanosti dopunjen je i proširen u skladu s novom klasifikacijom. Promjene su u skladu s dopuštenim promjenama, a priređene su sa suradničkim institucijama.

Cilj je bio zadržati se u dopuštenim granicama promjena da se ne narušava program za koji je Odsjek za informacijske znanosti dobio dopusnicu. Promjena je naziva napravljena u skladu s promjenama koje su se formalno dogodile u klasifikaciji područja. Program studija pokriva područje i grane koje po novoj klasifikaciji nose naziv informacijske i komunikacijske znanosti. U skladu s tim je i formalna promjena naziva samo usklađivanje. U sadržajnom smislu, dodana su tri obavezna i četiri izborna predmeta za grane koje će izvoditi suradničke institucije

1.1. Razlozi za pokretanje studija

Informacijske i komunikacijske su znanosti od velike važnosti za razvitak današnjega informacijskog društva. Iako se može činiti da informacijsko društvo nastaje razvitkom informacijske i komunikacijske tehnologije i da o njoj isključivo i ovisi, informacijska je tehnologija tek jedna njegova sastavnica. Informacijsko društvo čine prije svega organizirani i uređeni sadržaji, a identifikacija, organizacija i uređenje sadržaja ovise o ljudima koji će ih znati odabrati, organizirati i urediti. Informacije su također središnje obilježje suvremenoga gospodarstva zemalja u razvijenom svijetu, koje svoje nove proizvode stvaraju i temelje na informacijama. Za Hrvatsku je stoga važno da ima obrazovane pojedince koji razumiju važnost informacija i njihovu ulogu u društvu. Poslijediplomski doktorski studij informacijskih i komunikacijskih znanosti trebao bi stvoriti visoko obrazovane i specijalizirane stručnjake koji razumiju način na koji nastaje i na koji se uređuje informacijsko društvo, stručnjake koji znaju prepoznati, odabrati, organizirati, urediti, prenijeti i zaštititi informacije relevantne za građane Hrvatske i hrvatsko društvo u cjelini.

Poslijediplomski doktorski studij informacijskih i komunikacijskih znanosti pokreće se u skladu s potrebom za stručnjacima u društvenim i humanističkim znanostima, istraživanjima u informacijskoj tehnologiji i temeljnim istraživanjima potaknutim stjecanjem novih znanja. Studij je usklađen s istraživanjima vezanim za hrvatski identitet s naglaskom na društvene znanosti i razvoj informacijskih i komunikacijskih znanosti kroz razvoj informacijskih sustava, informatologije, knjižničarstva, arhivistike, dokumentalistike, muzeologije, leksikografije i enciklopedistike, medija i komunikologije.

Studij je utemeljen na znanstvenom radu na projektima i osposobiti će polaznike studija za razumijevanje bitnih sastavnica informacijskih i komunikacijskih znanosti u društvenim i humanističkim znanostima. Interdisciplinarnost i multidisciplinarnost pristupa osposobiti će polaznike za znanstvena istraživanja u području informacijskih znanosti i njihovo vrednovanje cjeline istraživanja.

Prijedlog programa studija usuglašen je s odredbama Zakona o znanstvenoj djelatnosti i visokom obrazovanju, Statutom Sveučilišta u Zagrebu i Uputama za sastavljanje prijedloga poslijediplomskih studijskih programa Rektorskoga zbora. Pri sastavljanju programa studija osobito se vodilo računa o njegovoj kompatibilnosti sa srodnim programima na europskim sveučilištima.

1.2. Dosadašnja iskustva predlagača u vođenju poslijediplomskih studija

Odsjek za informacijske znanosti organizira i izvodi poslijediplomski znanstveni studij informacijskih znanosti sa smjerovima arhivistika, bibliotekarstvo, muzeologija i društveno-humanistička informatika od 1994. godine. Program je u prošlom četrnaestogodišnjem razdoblju neprestano osuvremenjivan i nadopunjavan novim sadržajima u skladu s brzim i stalnim promjenama u informacijskim znanostima. Poslijediplomski je studij usustavljen u skladu s programom novoga diplomskoga studija koji je prihvatilo Sveučilište u Zagrebu 2005. godine, a korekcijama i nadopunom sa suradničkim institucijama pokrile su se i grane medija i komunikologije, koje su programom bile djelomično pokrivene.

1.3. Otvorenost studija prema pokretljivosti studenata

S obzirom da je studij ustrojen u skladu s ECTS bodovnim sustavom, omogućuje pokretljivost studenata i nastavnika. Studenti će se poticati da se u što većoj mjeri uključe u međunarodne programe razmjene. U nastavu su već uključeni strani predavači, čiji će se broj nastojati i povećati.

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

Sustav poslijediplomskog doktorskog studija informacijskih znanosti tako je koncipiran da omogućuje uključivanje u združeni program s inozemnim sveučilištima (joint study programme), koji će se, međutim, moći ostvariti tek kad studij pokaže prve rezultate.

2. Opći dio

2.1. Naziv studija je Poslijediplomski doktorski studij informacijskih i komunikacijskih znanosti. Studij je u području društvenih znanosti, polju informacijskih i komunikacijskih znanosti s temeljnim granama informacijski sustavi i informatologija, knjižničarstvo, arhivistika i dokumentalistika, muzeologija, komunikologija, odnosi s javnošću, masovni mediji, novinarstvo, leksikografija i enciklopedistika. Studij je kao interdisciplinaran vezan i za humanističke znanosti polje filologija, tehničke znanosti polje računarstvo i prirodne znanosti polje matematika.

2.2. Nositelj studija je Filozofski fakultet Sveučilišta u Zagrebu, Odsjek za informacijske znanosti u suradnji sa: Sveučilište u Zadru, Odjel za informatologiju i komunikologiju i Sveučilište u Dubrovniku, Odjel za komunikologiju, te arhivskim, knjižničnim, muzejskim i leksikografskim ustanovama čiji djelatnici sudjeluju u realizaciji programa studija.

2.3. Institucijska strategija razvoja doktorskih programa temelji se na daljnjem razvijanju interdisciplinarnosti unutar polja informacijskih i komunikacijskih znanosti i njegovih grana, tako i u odnosu na druga znanstvena polja i područja. Teži se uspostavljanju optimalne ravnoteže između znanstvenih istraživanja i multidisciplinarne suradnje.

2.4. Inovativnost programa je interdisciplinarnost, multidisciplinarnost i partnerstvo s informacijskim ustanovama.

2. 5. Uvjeti upisa na studij

Poslijediplomski doktorski studij mogu upisati osobe sa završenim diplomskim sveučilišnim studijem iz društvenog ili humanističkog područja s prosjekom ocjena najmanje 3,5 i preporukama dva sveučilišna nastavnika. Osobe sa završenim diplomskim studijem iz drugih znanstvenih područja mogu se upisati na studij uz dodatne obveze koje određuje Vijeće doktorskog studija. Za osobe koje su studirale po studijskom sustavu prije 2005. i stekle magisterij znanosti Vijeće doktorskog studija odlučit će o smanjivanju obveza na doktorskom studiju.

2.6. Kriteriji i postupci odabira polaznika

Studenti moraju predati pismenu molbu za upis na studij s dokazima o ispunjavanju uvjeta za upis. Postupak odabira uključuje razgovor s voditeljem studija, a po potrebi i s pojedinim nastavnicima na studiju o interesima i prethodnom iskustvu kandidata.

2.7. Kompetencije koje student stječe završetkom studija

Završetkom studija stječe se akademski stupanj doktora znanosti iz područja društvenih znanosti i polja informacijskih i komunikacijskih znanosti. Poslijediplomski doktorski studij informacijskih i komunikacijskih znanosti omogućuje studentu stjecanje interdisciplinarnih i multidisciplinarnih znanja iz znanstvenog područja društvenih znanosti u znanstvenom polju informacijskih i komunikacijskih znanosti i osposobljava ga za znanstveno-istraživački rad u znanstvenim granama polja informacijskih i komunikacijskih znanosti. Studenti će se moći zaposliti u javnom i privatnom sektoru u području visokoškolskog obrazovanja i znanosti, u arhivskim, knjižničnim, leksikografskim, muzejskim, radio, televizijskim i novinarskim ustanovama, informacijsko-dokumentacijskim institucijama, tijelima javne uprave te kompanijama u privatnom sektoru.

3. Opis programa

3.1. Struktura i organizacija

Poslijediplomski doktorski studij informacijskih i komunikacijskih znanosti odvija se kroz slušanje i polaganje obveznih i izbornih predmeta, mentorski rad, istraživanje na znanstvenim projektima, pripremanje i pisanje znanstvenih radova, te izradu i obranu doktorata.

3.2. Nastavni plan

Nastavni plan prva četiri semestra sadrži obvezne i izborne predmete iz znanstvenog područja informacijskih i komunikacijskih znanosti i grana informacijski sustavi i informatologija, knjižničarstvo, arhivistika i dokumentalistika, muzeologija, komunikologija, odnosi s javnošću, masovni mediji, novinarstvo, leksikografija i enciklopedistika i organizacije znanja. Svaki student u prva četiri semestara upisuje po jedan obvezni od ponuđena dva predmeta i najmanje dva izborna od ponuđenih šest do sedam predmeta. Svaki od ponuđenih predmeta se održava u 15 sati nastave i nosi 10 ECTS bodova. Student može izabrati i izborne predmete iz ponude predmeta ostalih poslijediplomskih doktorskih studija na Filozofskom fakultetu, drugim fakultetima Sveučilišta u Zagrebu, drugih sveučilišta u Hrvatskoj ili Europi.

Svaki student na početku studija dobiva mentora koji ga vodi kroz studij i zajedno sa studentom izabire obvezni i izborne predmete. Na kraju svake godine mentor piše izvještaj o radu studenta. Tokom cijelog studija student s mentorom radi na znanstvenim projektima i piše znanstvene radove.

U zadnjoj godini njegov se znanstveni rad vrednuje kroz bodovanje objavljene radove u časopisima ili na znanstvenim skupovima. Znanstveni rad objavljen ili prihvaćen za objavljivanje u časopisu s međunarodnom recenzijom vrednuje se 40 ECTS bodova, a u časopisu s domaćom recenzijom vrednuje se 20 ECTS bodova. Znanstveni rad objavljen na znanstvenom skupu s međunarodnom recenzijom vrednuje se 15 ECTS bodova, a na znanstvenom skupu s domaćom recenzijom vrednuje se 10 ECTS bodova. U zadnjoj godini vrednuje se studentov rad na projektima s mentorom i rad na sinopsisu kroz prihvaćanje sinopsisa. Uvjet za predaju sinopsisa doktorskog rada su položeni svi ispiti 120 ECTS bodova i najmanje 20 ECTS bodova iz znanstvenog rada, uvjet za predaju i obranu rada su položeni svi ispiti i najmanje 40 ECTS bodova iz znanstvenog rada i rad s mentorom 20 ECTS bodova.

Nastavni plan

	Semestar
	Nastavnik, predmet
	Sati
	ECTS

	1.

	Najmanje jedan obvezni predmet:
	15
	10

	
	V. Mateljan, Teorija oblikovanja baza podataka
	
	

	
	M. Tuđman, Epistemologija informacijske znanosti
	
	

	
	S. Malović, Teorija masovnog komuniciranja
	
	

	
	Najmanje dva izborna predmeta:
	30
	20

	
	V. Mateljan, Modalna logika
	
	

	
	Z. Dovedan, Teorija sintaksne analize beskontekstnih jezika
	
	

	
	G. Vilović, Etika masovnog komuniciranja
	
	

	
	B. Tepeš, Statistički modeli na grafovima
	
	

	
	J. Lasić Lazić, Uvod u znanstveno istraživački rad
	
	

	
	S. Seljan, Strojno potpomognuto prevođenje
	
	

	
	M. Radovan, Računalni komunikacijski sustavi
	
	

	
	Horvat, Informacijska etika
	
	

	
	V. Vidučić, Metode pretraživanja informacija
	
	

	
	M. Tuđman, Istraživačke metode
	
	

	2.

	Najmanje jedan obvezni predmet:
	15
	10

	
	A. Horvat, Knjižnice i društvo
	
	

	
	N. Prelog, Informacijska tehnologija kao temelj novih medija
	
	

	
	D. Živković, Knjiga – od pisca do čitatelja
	
	

	
	Najmanje dva izborna predmeta:
	30
	20

	
	A. Horvat, Bibliografski metapodaci
	
	

	
	D. Živković, Digitalna knjižnica i znanstvena komunikacija
	
	

	
	J. Lasić Lazić, Knjižnice u obrazovanju
	
	

	
	N. Lazić, Računalna sinteza govora
	
	

	
	V. Šimović, Informacijska potpora projektnom menadžmentu
	
	

	
	Z. Miliša, Manipulacije djecom u medijima
	
	

	
	Z. Dovedan, Teorija prevođenja
	
	

	
	J. Lasić Lazić, Sadržajna analiza
	
	

	
	G. Varošanec-Škarić Govor masovnih medija
	
	

	
	J. Jurišić, Medijske teorije i medijski sadržaj
	
	

	3.

	Najmanje jedan obvezni predmet:
	15
	10

	
	T. Šola, Baština i razvoj
	
	

	
	J. Kolanović, Upravljanje zapisima i arhivskim gradivom
	
	

	
	J. Vidaković, Povijesni aspekti hrvatskog novinarstva
	
	

	
	Najmanje dva izborna predmeta:
	30
	20

	
	T. Šola, Upravljanje i marketing baštine
	
	

	
	Ž. Vujić, Istraživanje korisnika u području baštine
	
	

	
	Ž. Vujić, Baština u okružju informacijskih tehnologija: odabrane teme
	
	

	
	D. Boras, Digitalizacija kulturne baštine
	
	

	
	H. Stančić, Očuvanje autentičnosti elektroničkog gradiva
	
	

	
	T. Lauc, Multimedij i instrukcijski dizajn
	
	

	
	M. Tafra Vlahović, Upravljanje poslovnim komunikacijama
	
	

	
	M. Čizmić Horvat, Povijesna novinska građa kao izvor informacija
	
	

	
	I. Bešker, Istraživačko novinarstvo
	
	

	4.

	Najmanje jedan obvezni predmet:
	15
	10

	
	D. Boras, Enciklopedistika
	
	

	
	J. Lasić Lazić, Indeksni jezici
	
	

	
	N. Zgrabljić Rotar, Masovni mediji, masovna kultura i identitet
	
	

	
	Najmanje dva izborna predmeta:
	30
	20

	
	Z. Bazdan, Ljudska prava u masovnom komuniciranju
	
	

	
	M. Tuđman, Poslovne izvjesnice
	
	

	
	J. Lasić Lazić, Upravljanje informacijama i znanjem
	
	

	
	B. Tepeš, Odabrana poglavlja računarske lingvistike
	
	

	
	Z. Dovedan, Teorija formalnih jezika i automata
	
	

	
	H. Stančić, Planiranje procesa dugoročnog očuvanja elektroničkog gradiva
	
	

	
	V. Šimović, Upravljanje neusklađenostima u projektnom menadžmentu
	
	

	
	R. Vrana, Izvori i karakteristike umrežene znanosti
	
	

	
	M. Radovan, Računalni komunikacijski sustavi
	
	

	
	D. Labaš, Semiotika u masovnom komuniciranju
	
	

	
	G. Varošanec-Škarić, Neverbalna komunikacija
	
	

	
	S. Seljan, Višejezični korpusi u računalnoj obradi jezika
	
	

	5.
	Znanstveni rad
	
	20

	
	Rad s mentorom i prijava doktorskog rada
	
	10

	6.
	Znanstveni rad
	
	20

	
	Rad s mentorom i predaja doktorskog rada
	
	10

3.3. Obvezatne i izborne aktivnosti

Obvezne aktivnosti u prva četiri semestra su aktivo sudjelovanje u praćenju nastave iz obveznih i izbornih predmeta i polaganje ispita. U prve dvije godine studija student se također mora baviti znanstvenim radom radeći s mentorom na znanstvenim projektima i znanstvenim člancima. Težište rada u zadnjoj godini je na samostalnom znanstvenom radu i radu na doktorskoj disertaciji.

3.4. Oblici provođenja nastave

Nastava na poslijediplomskom doktorskom studiju informacijskih i komunikacijskih znanosti se provodi izvođenjem nastave i usvajanjem znanja, praćenjem i ocjenjivanjem studenata i praćenjem kvalitete i uspješnosti izvedbe. Izvođenje nastave i usvajanje znanja iz svakog predmeta određuje nastavnik u skladu sa ciljevima i sadržajem predmeta. od načina izvođenja predviđena su predavanja, seminari, vježbe, radionice, samostalni zadaci, a za usvajanje znanja koristi se multimedija, Internet, obrazovanje na daljinu, konzultacije, laboratorij, mentorski rad ili terenska nastava. Svaki nastavnik prati rad studenta kroz pohađanje nastave, aktivnost u nastavi, obvezan seminarski rad ili vježbe. Studenti se ocjenjuju kroz pismeni ispit, usmeni ispit, esej, case study, istraživanje, projekt, kontinuirano praćenje u tijeku nastave, referat ili praktičan rad. Provjera kvalitete i uspješnosti nastave predmeta obavlja se kroz unutrašnje i vanjsko vrednovanje nastave. Unutrašnje vrednovanje čine nastavnici i studenti anketom na kraju nastave, a vanjsko vrednovanje realizirati će se prisustvovanjem kolega na nastavi i ocjenom nastavnika i predmeta na prijedlog Vijeća poslijediplomskog doktorskog studija.

3.5. Ritam studiranja

Uvjet za prijelaz iz prve godine u drugu su položena dva obvezna predmeta prve godine, ukupno 20 ECTS bodova. Uvjet za prijelaz iz druge u treću godinu su položeni svi obvezni i izborni predmeti prve godine i dva obvezna predmeta iz druge godine, odnosno 80 ECTS bodova. Student u petom semestru može predati sinopsis doktorskog rada ako je položio sve obvezne i izborne predmete prve i druge godine, tj. stekao 120 ECTS bodova i ako ima najmanje 20 ECTS bodova iz znanstvenog rada. Student može predati i braniti doktorsku disertaciju ako mu je prihvaćen sinopsis i ima najmanje 40 ECTS bodova iz znanstvenog rada i 20 ECTS bodova iz rada s mentorom.

Maksimalna duljina studija od upisa studija do obrane doktorskog rada je četiri godine u skladu s Uputama rektorskog zbora. Studij se može produljiti iz objektivnih razloga na prijedlog mentora uz odluku Vijeća poslijediplomskog studija na najviše šest godina.

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

Studij je velikim dijelom koncipiran na mentorstvu, savjetovanju i vođenju studenta. Studentu poslijediplomskog doktorskog studija informacijskih i komunikacijskih znanosti na početku studija obvezno se imenuje mentor pri čemu će se, prema mogućnostima voditi računa o želji studenta. Mentor odgovara za konsultacijsko-znanstvenoistraživački rad studenta i pomaže studentu u pripremi teme i u izradi doktorskog rada. Mentor studentu poslijediplomskog doktorskog studija može biti nastavnik izabran u znanstveno-nastavno ili odgovarajuće znanstveno zvanje, a imenuje ga Vijeće poslijediplomskog sveučilišnog doktorskog studija informacijskih i komunikacijskih znanosti. Mentor je obvezan sa studentom raditi i izvan propisane nastave te mu pomoći u izboru predmeta.

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

Vijeće poslijediplomskog doktorskog studija prema preporuci mentora može studentu odobriti izbor predmeta s drugih poslijediplomskih doktorskih i specijalističkih studijskih programa, a u skladu s temom doktorskog rada.

3.8. Popis predmeta koji se mogu izvoditi na stranom jeziku (uz navođenje jezika)

Nastava se u pravilu izvodi na hrvatskom jeziku, no većina se predmeta mogu prema potrebi izvoditi i na engleskom jeziku. Na engleskom se jeziku može izvoditi i nastava za koju će se naći interesa u međunarodnoj razmjeni.

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

Kriterije i uvjete prijenosa ECTS bodova određuje Vijeće poslijediplomskog doktorskog studija informacijskih i komunikacijskih znanosti za svakog pojedinog studenta na prijedlog mentora, a prema potrebama teme njegovog doktorskog rada. Maksimalan broj prenesenih bodova po predmetu je 10 ECTS bodova.

3.10. Završetak studija i prijava doktorskog rada

Poslijediplomski sveučilišni doktorski studij informacijskih i komunikacijskih znanosti završava polaganjem svih ispita, izradom i javnom obranom doktorskog rada (disertacije).

Student može predati sinopsis doktorskog rada ako je položio sve obvezne i izborne predmete prve i druge godine 120 ECTS bodova i ako ima najmanje 20 ECTS bodova iz znanstvenog rada. Prijedlog teme sadrži: puni naslov rada i mogući podnaslov, znanstveno područje društvenih znanosti, polje informacijskih i komunikacijskih znanosti, granu polja informacijskih i komunikacijskih znanosti, teorijsku podlogu rada, uže područje rada, ciljeve i probleme istraživanja, metodološke postupke i očekivani znanstveni doprinos.

Prijedlog teme razmatra Stručno povjerenstvo sastavljeno od neparnog broja članova (najmanje tri, a najviše pet članova), čija je znanstvena djelatnost iz područja doktorskog rada studenta. U povjerenstvo može biti imenovana osoba izabrana u znanstveno-nastavno odnosno odgovarajuće znanstveno zvanje. Mentor studenta ne može biti predsjednik povjerenstva za ocjenu i obranu doktorskog rada. Članove Stručnog povjerenstva za ocjenu i obranu doktorskog rada imenuje Fakultetsko vijeće na prijedlog Vijeća doktorskog studija informacijskih znanosti. Najmanje jedan član povjerenstva za ocjenu i obranu mora biti izvan visokog učilišta koje provodi postupak. Nakon odobrenja teme i sinopsisa student može pristupiti izradi doktorskog rada. Rad se predaje u pisanom i u elektroničkom obliku.

Stručno povjerenstvo ocjenjuje doktorski rad skupnim izvještajem koji se podnosi Fakultetskom vijeću najkasnije u roku šest mjeseci od dana primitka odluke o imenovanju povjerenstva. Članovi Stručnog povjerenstva mogu dati i svoje izdvojeno mišljenje. Stručno povjerenstvo za ocjenu doktorskog rada može rad prihvatiti, vratiti studentu na doradu uz pisane primjedbe ili odbiti.

Nakon prihvaćanja pozitivne ocjene rada na Fakultetskom vijeću, student se upućuje u postupak obrane rada. Obrana rada je javna i o njoj se sastavlja zapisnik. Deset dana prije obrane rada tekst rada zajedno s ocjenom mora biti objavljen na mrežnoj stranici Fakulteta. Nakon završetka studija studentu se izdaje diploma kojom se potvrđuje završetak studija i stjecanje akademskog stupnja doktora znanosti (dr. sc.).

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

Student koji je prekinuo poslijediplomski znanstveni doktorski ili magistarski studij upisan prema propisima koji su važili prije stupanja na snagu Zakona o znanstvenoj djelatnosti i visokom obrazovanju ("Narodne novine", br. 158/03) može uložiti pisani zahtjev za nastavak studija upisom na Poslijediplomski sveučilišni doktorski studij informacijskih znanosti. Odgovarajuću odluku za nastavak studija donosi Vijeće Poslijediplomskog sveučilišnog doktorskog studija informacijskih i komunikacijskih znanosti.

Vijeće utvrđuje razliku ispita između programa studija koji je kandidat upisao i studijskog programa za stjecanje doktorata znanosti, na kojem nastavlja studij. Razlika ispita ovisi o prije izvršenim obvezama studenta.

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

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

U skladu s člankom 73. stavkom 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju (pročišćeni tekst) i člankom 75. stavkom 1. točka 6. Statuta Sveučilišta u Zagrebu, osobe koje su ostvarile znanstvena dostignuća koja svojim značenjem odgovaraju uvjetima za izbor u znanstvena znanja mogu steći doktorat znanosti.

Osoba treba imati znanstvene radove kojima je značajno unaprijedila znanost, pri čemu se posebno cijeni međunarodna afirmacija znanstvenika i međunarodna priznatost njegova znanstvenog rada odnosno njegov značaj u okviru nacionalnih sadržaja.

Postupak utvrđivanja uvjeta za stjecanje doktorata znanosti pokreće osoba koja smatra da ispunjava uvjete uz predočenje dokaza koji je afirmiraju kao znanstvenika s objavljenim znanstvenim radovima u časopisima s priznatom međunarodnom recenzijom ili domaćim časopisima koji su po vrsnoći izjednačeni s časopisima s priznatom međunarodnom recenzijom.

Zahtjev kandidata razmatra stručno povjerenstvo koje u skupnom izvještaju daje mišljenje i prijedlog za stjecanje doktorata znanosti Vijeću poslijediplomskih studija i Fakultetskom vijeću, koje donosi odluku.

Odluka Fakultetskog vijeća o ispunjavanju propisanih uvjeta upućuje se Senatu Sveučilišta u Zagrebu radi davanja suglasnosti.

4. Uvjeti izvođenja studija

4.1. Mjesta izvođenja studija

Studij se izvodi u predavaonicama, kabinetima, računalnim učionicama Filozofskog fakulteta i info-laboratoriju Odsjeka za informacijske znanosti, a po potrebi i u ustanovama suradnicama.

4.2. Resursi

Odsjek trenutno ima 8 redovitih profesora, 4 izvanredna profesora, 4 docenta. U nastavi i mentorskom radu može računati na još desetak profesora koji sudjeluju u znanstvenim projektima koji su sastavni dio poslijediplomskog studija i 4 redovita profesora sa suradničkih institucija. Trenutno se na Odsjeku vodi deset znanstvenih projekata i dva znanstvena projekta nastavnika izvan Odsjeka.

Poslijediplomski doktorski studij informacijskih znanosti vodi Vijeće poslijediplomskog doktorskog studija zajedno s Vijećem poslijediplomskih studija Filozofskog fakulteta.

4.3. Popis znanstvenih projekata na kojima se temelji doktorski program

Popis voditelja i nazivi znanstvenih projekata odobrenih od Ministarstva znanosti obrazovanja i športa Republike Hrvatske:

1. prof. D. Boras: Hrvatska rječnička baština i hrvatski europski identitet

2. prof J. Lasić Lazić: Organizacija, upravljanje i razmjena znanja u elektroničkom obrazovnom okruženju

3. prof. V. Mateljan: Optimizacija baze znanja

4. prof, T. Šola: Hrvatski identitet u marketingu mjesta i strategiji

5. prof. B. Tepeš: Kauzalne Bayesove mreže u prirodnom jeziku

6. prof. M. Tuđman: Oblikovanje i upravljanje javnim znanjem u informacijskom prostoru

7. prof. Z. Dovedan: Računalna sintaksa hrvatskog jezika

8. prof. S. Seljan: Informacijska tehnologija u prevođenju hrvatskog i e-učenju jezika

9. prof. Ž. Vujić: Istraživanje korisnika baštine

10. prof. D. Živković: Tradicionalno i elektroničko nakladništvo u Zagrebu

11. prof. V. Šimović: Analitički model praćenja novih obrazovnih tehnologija u cjeloživotnom učenju

12. doc.dr. N. Zgrabljić Rotar: Tradicija u hrvatskoj javnoj političkoj komunikaciji

4.4. Institucijsko rukovođenje programom

Studijem upravlja Vijeće poslijediplomskog doktorskog studija informacijskih znanosti koje čine svi nastavnici koji u tekućoj akademskoj godini sudjeluju u nastavi doktorskog studija. Na čelu Vijeća je voditelj doktorskog studija kojega na prijedlog Vijeća studija i Fakultetskog vijeća imenuje dekan Fakulteta.

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

Regulirat će se na razini Fakulteta.

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

(navedeni su u prilogu, na kraju ovog prijedloga)

4. 7. Optimalan broj studenata koji mogu upisati studij je 20 studenata, minimalan broj je 10 studenata, a maksimalan broj 30 studenata.

4. 8. Cijena studija procijenjena je na 60.000 kuna po studentu. Od tog iznosa 60% čine troškovi nastave, 30% mentorskog rada i 10% troškovi nabave nove opreme i gostovanja stranih nastavnika. Točna će se cijena studija odrediti u dogovoru Ministarstva znanosti obrazovanja i sporta, Sveučilišta u Zagrebu i Filozofskoga fakulteta.

4. 9. Financiranje programa

Studij se financira iz sredstava Ministarstva za znanstvene novake, iz znanstvenih projekata, školarina studenata i donacija na međunarodnim projektima.

4.10. Kvalitetu rada svakog studenta prati njegov mentor i na kraju svakog semestra izvještava Vijeće poslijediplomskog studija o postignutim rezultatima. Kvalitetu cijelog studija prati Vijeće poslijediplomskog doktorskog studija na temelju izvještaja nastavnika i mentora. Odsjek za informacijske znanosti prati rad poslijediplomskog studija na temelju godišnjih izvještaja Vijeća doktorskog studija. Za unapređenje nastave zaduženi su predmetni nastavnici. Vrednovanje rada nastavnika provodi Odsjek na temelju ankete među studentima i mentorima. Anketa je anonimna i provodi se jednom godišnje na kraju akademske godine za sve prethodne godine.

5. Abecedni popis predmeta

15Baština i razvoj

17Baština u okružju informacijskih tehnologija: odabrane teme

19Bibliografski metapodaci

21Digitalizacija kulturne baštine

23Digitalna knjižnica i znanstvena komunikacija

25Enciklopedistika

27Epistemologija informacijske znanosti

30Etika masovnog komuniciranja

32Govor masovnih medija

34Indeksni jezici

36Informacijska etika

38Informacijska potpora projektnom menadžmentu

41Informacijska tehnologija kao temelj novih medija

43Istraživačke metode

46Istraživanje korisnika u području baštine

48Izvori i karakteristike umrežene znanosti

50Knjiga – od pisca do čitatelja

52Knjižnice i društvo

54Knjižnice u obrazovanju

56Ljudska prava u masovnom komuniciranju

58Manipulacije djecom u medijima

61Masovni mediji, masovna kultura i identitet

63Medijske teorije i medijski sadržaj

65Modalna logika

67Multimedij i instrukcijski dizajn

69Ljudska prava u masovnom komuniciranju

71Očuvanje autentičnosti elektroničkog gradiva

73Odabrana poglavlja računarske lingvistike

75Planiranje procesa dugoročnog očuvanja elektroničkog gradiva

78Poslovne izvjesnice

80Povijesni aspekti hrvatskog novinarstva

82Povijesna novinska građa kao izvor informacija

84Računalna sinteza govora

86Računalni komunikacijski sustavi

88Semiotika u masovnom komuniciranju

90Statistički modeli na grafovima

92Strojno potpomognuto prevođenje

94Teorija formalnih jezika i automata

96Teorija masovnog komuniciranja

98Teorija oblikovanja baza podataka

100Teorija prevođenja

102Teorija sintaksne analize beskontekstnih jezika

104Upravljanje i marketing baštine

106Upravljanje informacijama i znanjem

108Upravljanje neusklađenostima u projektnom menadžmentu

111Upravljanje poslovnim komunikacijama

113Upravljanje zapisima i arhivskim gradivom

115Višejezični korpusi u računalnoj obradi jezika

	OPĆI PODACI

	Naziv predmeta:
	Baština i razvoj

	Nositelj(i) predmeta:
	dr. sc. Tomislav Šola, redoviti profesor     

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 1. semestar

	Cilj predmeta:
	

	Spoznati i razumjeti odnose unutar suvremenog društva te ulogu baštine u njemu; spoznati izvore, ulogu, i mogućnosti upotrebe baštine, te postojeće i moguće načine njene praktične primjene u funkcioniranju društva i razvojnoj strategiji

	Sadržaj predmeta:
	

	Smisao kolegija je da opiše stanje teorije na području bavljenja baštinom, da ponudi utemeljenu kritiku stogodišnjeg postojanja tradicijske muzeologije i da ponudi nov teorijski korpus koji donosi rješenja za probleme na kojima je tradicionalna muzeologija zastala. Smisao je kolegija i da maksimalno proširi konceptualno područje baštinskih struka i postane upotrebljiva, plodonosna osnova za napredak i u susjednim disciplinama infomacijskih znanosti koje se bave prikupljanjem pohranom i komunikacijom informacija. Neki od tematskih sklopova: uvod u koncept baštine / kritika muzeologije, opća kritika muzjeskih i baštinskih institucija / elementi opće teorije baštine - heritologije (opća priroda, predmet, elementi, područje djelovanja, potrebni konsenzus znanstvene zajednice, ciljevi i svrha, definicija, stručno obrazovanje i opis nove stručnosti) / svijet i razvoj / održivi razvoj / kolektivno pamćenje / identitet, preživljavanje i kontinuitet / društvena etika baštine / društveni projekt / baštinske institucije kao protu-djelatno sredstvo / kibernetički muzej, eko-muzej, muzeji društva i održivi razvoj / kulturne i kreativne industrije / umijeće komuniciranja baštine / totalni muzej (mreža baštine, virtualni muzej). Cilj kolegija je razumijevanje baštine kao djelatnog znanja, znanja osnovanog na moralnoj odgovornosti za svijet koji ostavljamo generacijama koje nas nasljeđuju. Dakle, riječ je o znanju shvaćenom kao sredstvu mudrosti, neophodnoj ako se želi kvalitetan, harmoničan, održivi razvoj.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Poznavanje i razumijevanje problematike fenomena baštine i teorije baštine u suvremenom društvu; razvijena vještina primjene teorijskih načela na konkretne primjere iz prakse; sposobnost upotrebe stečenog znanje u području planiranja i definiranja razvojnih strategija.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Pohađanje nastave, seminarski rad i usmeni ispit.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Lowenthal, D.: The past is the foreign country. Cambridge : Cambridge University Press, 1985
2. Šola, Tomislav. Eseji o muzejima i njihovoj teoriji - prema kibernetičkom muzeju. Zagreb. Hrvatski nacionalni komitet ICOM-a, 2003.
3. Mensch, P. van.: Towards a methodology of museology : PhD thesis. Zagreb : Faculty of Philosophy, 1992.
4. Dana, J. C.: The new museum : selected writings of John Cotton Dana. Washington : American Association of Museums : Newark Museum, 1999.
5. Davis, P.: Ecomuseums - sense of place. London ; New York : Leicester University Press, 1999

	Dopunska (preporučena) literatura:
	

	U dogovoru s predavačem, ovisna o specifičnim interesima doktoranda.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Baština u okružju informacijskih tehnologija: odabrane teme

	Nositelj(i) predmeta:
	dr. sc. Žarka Vujić, izvanredni profesor

	Suradnici:
	dr. sc. Goran Zlodi

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 1. semestar

	Cilj predmeta:
	

	Analizirati i vrednovati uporabu informacijskih tehnologija u muzejima i srodnim institucijama u Hrvatskoj danas i to kako u okviru muzeološke funkcije zaštite – dokumentacije, tako i muzeološke funkcije komunikacije; osvijestiti mogućnosti zajedničkog djelovanja (osobito standardi obrade digitalizirane građe), ali i ukazati na neriješene probleme kao što su analiza korisnika takvih informacija, razvijanje kriterija vrednovanja, kao i pitanje autorskih prava.

	Sadržaj predmeta:
	

	Materijalni oblici baštine i informacije o njima: odnosi i omjeri kroz vrijeme; Vrste informacija – dominacija vizualnih kao znak vremena;
Digitalizacija slike u institucijama baštine;
Konvergencija baštinskih disciplina - mogućnosti integriranja baštine u informacijskom okruženju;
Prikupljanje i upravljanje informacijama u baštinskim institucijama;
Začudni svijet standarada;
Zaštita i pristup informacijama; Međunarodni projekti pristupa muzejskim informacijama za obrazovnu i ostalu zajednicu - teškoće i pozitivni primjeri;
Višestruka uporaba digitalnih sadržaja - prevladavanje različitosti između dokumentacijskog i komunikacijskog pristupa;
Interaktivni multimedijalni proizvodi – pojam, tipologija, postupak oblikovanja i elementi vrednovanja;
Oblici nazočni na Webu – Semiotika Web-a; Muzeologija i Web;
Pojam i tipologija virtualnih muzeja; Vrednovanje virtualnih muzeja; Virtualne galerije;
Problemi zaštite autorskih prava digitalnih informacija u baštinskim institucijama

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Sposobnost kritičkog sagledavanja pristupa baštini koji nude informacijske tehnologije; usvajanje stava o potrebi zajedništva baštinskih ustanova u odnosu na digitalizaciju baštine i potom i u odnosu na njenu adekvatnu prezentaciju; razvijanje kriterija vrednovanja novih komunikacijskih oblika u domaćoj sredini.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	     

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Orna, E. Information Management in Museums, 2nd ed. Aldershot, 1998, str. 19-92.
2. Schweibenz, W. Art Online: Access and Copyright Issuses for Digitized Museum Information. u : Access 2000: Intellectual Property vs. The Right to Knowledge. Copenhagen: Royal School of Library and Information Science, 2000, str. 255-264.
3. Teather, L; Wilhelm, K. "Web Musing": Evaluating Museums on the Web from Learning Theory to Methodology. http://www.archimuse.com/mw99/papers/teather/teather.html, 6.01.2003.
4. Vujić, Žarka; Zlodi, Goran. Opis na razini zbirke: na primjeru Strossmayerove galerije u Zagrebu // Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture / Tinka Katić, (ur.). Zagreb : Hrvatsko knjižničarsko društvo, 2004, str. 69-79.
5. Zlodi, G. Muzejska vizualna dokumentacija u digitalnom obliku. Informatica museologica, br. 40, 2003, str. 9-105. (magistarski rad)

	Dopunska (preporučena) literatura:
	

	1. The Wired Museum. Washington: AAM, 1997. (prilozi H. Bessera obavezni)

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Bibliografski metapodaci

	Nositelj(i) predmeta:
	dr. sc. Aleksandra Horvat, redoviti profesor

	Suradnici:
	mr. sc. Ana Barbarić

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 2. semestar

	Cilj predmeta:
	

	Osposobiti studenta da razumije promjene koje su se dogodile u obradi građe i osnivanju i održavanju kataloga.

	Sadržaj predmeta:
	

	Nova paradigma katalogizacije: razlozi nastanka IFLA-inih studija “Uvjeti za funkcionalnost bibliografskih zapisa” (FRBR) i “Uvjeti za funkcionalnost preglednih podataka” (FRAD). Teorijski aspekti FRBR-a i FRAD-a. Entiteti, atributi, odnosi bibliografskih zapisa i preglednih podataka. Utjecaj FRBR-a i FRAD-a na postojeće standarde za obradu knjižnične građe i odnos prema drugim modelima organizacije znanja. Nacionalni kataložni pravilnik, ujednačeni ISBD ili RDA. Konceptualne i praktične razlike. Implementacija novog konceptualnog modela u kataložnu praksu.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Znanje o obradi i prikazu tiskanih i digitalnih dokumenata. Poznavanje nacionalnih i međunarodnih stručnih pravila za obradu dokumenata

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Pismeni rad od cca. 20 stranica u dogovoru s nastavnikom.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1.Uvjeti za funkcionalnost bibliografskih zapisa : završni izvještaj / IFLA-ina Studijska
 skupina za uvjete za funkcionalnost bibliografskih zapisa. Zagreb: Hrvatsko knjižničarsko
 društvo, 2004.
2. Functional requirements for authority data : a conceptual model / IFLA UBICIM Working
 Group on Functional Requirements and Numbering of Authority Records (FRANAR). Draft
 (2007-04-01). http://www.ifla.org/VII/d4/FRANAR-ConceptualModel-2ndReview.pdf
3. International standard bibliographic description : (ISBD) / recommended by the ISBD
 Review Group ; approved by the Standing Committee of the IFLA Cataloguing Section.
 Preliminary consolidated ed. München : K.G. Saur, 2007.
4. RDA : Resource description and access / Joint Steering Committee for Development of
 RDA. http://www.collectionscanada.gc.ca/jsc/rda.html (2008-03-25)
5. Le Boeuf, P. FRBR and further. // Cataloging & Classification Quarterly 32, 4(2001), str.
 15-52.
6. Madison, Olivia M. A. The origins of the IFLA study on Functional requirements for
 bibliographic records. // Functional requirements for bibliographic records (FRBR) : hype
 or cure-all / Patrick Le Boeuf, editor. Binghamton, NY : The Haworth Information Press,
 2005. Str. 15-37. ili Cataloging & Classification Quarterly 39, 3/4(2005).
7. Patton, Glenn E. Extending FRBR to authorities. // Functional requirements for
 bibliographic records (FRBR) : hype or cure-all / Patrick Le Boeuf, editor. Binghamton,
 NY : The Haworth Information Press, 2005. Str. 39-48 ili Cataloging & Classification
 Quarterly 39, 3/4(2005).
8. Tillett, Barbara B. FRBR and cataloging for the future. // Functional requirements for
 bibliographic records (FRBR) : hype or cure-all / Patrick Le Boeuf, editor. Binghamton,
 NY : The Haworth Information Press, 2005. Str. 197-205 ili Cataloging & Classification
 Quarterly 39, 3/4(2005).

	Dopunska (preporučena) literatura:
	

	-

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Digitalizacija kulturne baštine

	Nositelj(i) predmeta:
	dr. sc. Damir Boras, redovni profesor

	Suradnici:
	     

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 1. semestar

	Cilj predmeta:
	

	Kritičko ovladavanje pojmovima baštine, kulturne baštine i očuvanja kulturne baštine te načelima i tehnikama slikovne i tekstualne digitalizacije. Kritičko upoznavanje sa zakonskim propisima koji su temelj za digitalizaciju kulturne baštine u Republici Hrvatskoj u kontekstu razvoja informacijskog društva. Načini i modeli prikaza digitalizirane baštine.
Svladavanje tehnika i postupaka digitalizacije.

	Sadržaj predmeta:
	

	Uloga digitalizacije i njezina važnost u očuvanju kulturne baštine. Pravni okvir u Hrvatskoj u području digitalizacije u osnovnim baštinskim djelatnostima. Znanstveni projekti digitalizacije kulturne baštine u svijetu i u Hrvatskoj s posebnim naglaskom na područje tiskanja hrvatskih rječnika te važnošću koju su rječnici imali u stvaranju hrvatskog europskog identiteta. Pojam, načela i tehnike digitalizacije (digitalno snimanje, OCR — optičko prepoznavanje teksta), tehnike unosa nelatiničkog teksta, upotreba specijalnih fontova, tekstualno oblikovanje i strukturiranje digitaliziranog (rječničkog), automatsko i potpomognuto označivanje (tagiranje) digitaliziranog teksta i njegovo strukturiranje kao baze podataka te modeli multimedijskog prikaza teksta pogodni za učenje.
U praktičnom će dijelu studenti svladati osnovne i (izborno) napredne tehnike snimanja rječničke građe, pretvaranje slike u tekst, te označavanje i strukturiranje tog teksta kao rječničke baze podataka.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Kompetencije planiranja (znanstvenih) projekata digitalizacije i prenošenja znanja u tom području. Načela i vještine slikovne i tekstualne digitalizacije. Napredne tehnike obrade teksta i jezika. Rad s posebnim simbolima.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	Oblik nastave prilagođava se svakom pojedinom studentu.

	Obveze studenata:
	

	Pohađanje nastave, kritička analiza izvora i praktičan rad.

	

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Boras, Damir; Tadić, Marko. Dva značajna projekta izgradnje računalnih resursa za hrvatski jezik // Thesaurus Archigymnasii, Zbornik radova u prigodi 400. godišnjice Klasične gimnazije u Zagrebu / Koprek, Ivan (ur.). Zagreb : Klasična gimnazija u Zagrebu, 2007. Str. 546-559.
2. Boras, D. Hrvatska rječnička baština i hrvatski europski identitet, Projektna dokumentacija. MZOŠ, Zagreb, 2003-2007.
3. Boras, D. Izvori za hrvatsku baštinu i hrvatski europski identitet, Znanstveni program. Dokumentacija. MZOŠ, Zagreb, 2008.
4. Seiter Šverko D., Križaj, L. Digitalizacija kulturne baštine u Republici Hrvatskoj: od trenutne situacije prema nacionalnoj strategiji. http://www.min-kulture.hr/UserDocsImages/ dokumenti/bastina/indok/digitalizacija_kulturne_bastine/Digitalizacija.pdf
5. Zakon o zaštiti i očuvanju kulturnih dobara (N.N. 69/1999.) te ostali relevantni zakoni RH.

	Dopunska (preporučena) literatura:
	

	1. Mijić, I. Model ekspertnog sustava za obradu strojno čitljive diplomatičke građe (za hrvatsku latinističku građu) - magistarski rad
2. http://arhinet.arhiv.hr/

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta provodi se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjska evaluaciju realizirat će se prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Digitalna knjižnica i znanstvena komunikacija

	Nositelj(i) predmeta:
	dr. sc. Daniela Živković, izvanredni profesor

	Suradnici:
	dr. sc. Aleksandra Horvat, redovni profesor

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 2. semestar

	Cilj predmeta:
	

	Stjecanje znanja o digitalnoj knjižnici i njezinoj ulozi u znanstvenoj komunukaciji.

	Sadržaj predmeta:
	

	Značenje knjižnica u znanstvenoj komunikaciji. Definicija elektroničkih publikacija i temeljnih pojmova karakterističnih za elektroničku građu: izdavanje, objavljivanje, izdanje, novo izdanje, nakladnik i raspačavatelj elektroničke građe. Izgradnja knjižnice na Internetu. Nabava izvornih elektroničkih časopisa i knjiga (IFLA-ina načela licenciranja, konzorcijska nabava). Digitalna knjižnica kao dio hibridne knjižnice. Kriteriji za odabir građe. Projekti digitalizacije znanstvenih knjižnica. Baze cjelovitih tekstova. Autorskopravna zaštita kao temelj korištenja elektroničke građe (WIPO, EU, IFLA). Elektronička građa u hrvatskim knjižnicama. Otvoreni pristup i promjene u znanstvenoj komunikaciji.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Izgradnja jedne digitalne knjižnice: odabiranje elektroničke građe za digitalnu knjižnicu i razvoj vještine pregovaranja u nabavi građe; poznavanje e-učenja i elektroničkog nakladništva kao oblika znanstvene komunikacije.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	Seminarski rad i usmeni ispit

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Horvat, A. Libraries as protectors of copyright and providers of free access to information. // Round Table Meeting eCulture: the European perspective cultural policy, creative industries, information lag. Zagreb: Institute for International Relations, 2005. str. 123-129.
2. Hughes, C. A. ; Buchanan, N. L. Use of electronic monographs in the humanities and social sciences. // Library hi tech 19,4(2001), str. 368-375.
3. Hurd, J. M. The transformation of scientific communication : a model for 2020. // Journal of the American Society for Information Science 51, 14(2000), str. 1279-1283.
4. IFLA licensing principles (2001). http://www.ifla.org.
5. IFLA position on copyright in the digital environment (2000). http://www.ifla.org
6. Kadlecova, I.; Simon, E. Electronical information : the role of consortia in organizing knowledge. Berlin : Bib Spider, 2004.
7. Pace, A. K. The ultimate digital library : where the new information players meet. Chicago : American Library Association, 2003.
8. Živković, D. Elektronička knjiga. Zagreb : Multigraf, 2001.
9. Živković, D. The electronic book : the change of paradigm for a changing bookmarket. Abridged and updated ed. Berlin: BibSpider, 2005.

	Dopunska (preporučena) literatura:
	

	1. Just, P. E-Books für Bibliotheken : eine Bestandsanalyse. Berlin : BibSpider, 2006.
2. Study on the economic and technical evolution of the scientific publication markets in Europe: final report – January 2006 (2006). Brussels: European Commission.
Wissenschaftskommunikation im Netwerk der Bibliotheken. Berlin BibSpider, 2005.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	 Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Enciklopedistika

	Nositelj(i) predmeta:
	dr. sc. Damir Boras, redovni profesor

	Suradnici:
	Slaven Ravlić, Milica Gačić, Bulcsú László

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 2. semestar

	Cilj predmeta:
	

	Napredni pristup enciklopedijskom radu u novom okružju. Kritičko sagledavanje stanja u svijetu i u Hrvatskoj.

	Sadržaj predmeta:
	

	Načela prikaza i strukturiranja rječničkoga i enciklopedijskog znanja upotrebom informacijske tehnologije. Enciklopedija budućnosti, novi mediji, Internet. Mogućnosti prikaza multimedijskog sadržaja na novim medijima – teksta, zvuka, slike i videa. Interaktivna komunikacija na računalima i Internetu. Enciklopedija kao izvor novog znanja. Pristupi podacima. Pouzdanost izvora. Načela prikazivanja znanja u modernim on-line enciklopedijama: Encyclopedia Britannica, Wikipedia, Hrvatska enciklopedija. Kolaborativni pristup. Enciklopedija kao sredstvo za učenje. Mehanizmi za samostalno učenje. Distribucija znanja putem Weba. Bibliografije na Internetu u procesu istraživanja i pripreme građe.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Kompetencije kritičkog procjenjivanja izvora i kolaborativnog enciklopedijskog rada. Planiranja (znanstvenih) enciklopedijskih projekata na novim medijima. Napredne tehnike organizacije i multimedijskog prikaza znanja.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	Oblik nastave prilagođava se svakom pojedinom studentu.

	Obveze studenata:
	

	Pohađanje nastave, kritička analiza izvora i praktičan rad.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Damir Boras, Nenad Prelog. Enciklopedija budućnosti: interaktivni izvor znanja. U: Radovi Leksikografskog zavoda Miroslav Krleža (D. Boras i N. Prelog, ur.), 10 (2001), str. 155-163, Sažetak, Summary, Lit. 6.
2. Vlaho Bogišić: Prilog razumijevanju leksikografije i enciklopedije u modernoj hrvatskoj kulturi. U: Studia Lexicographica (D. Boras, ur.), God. 1 (2007) Br. 1 (1), str. 9–22
3. Encyclopedia - Britannica Online Encyclopedia. http://www.britannica.com (05. 2008)
4. Wikipedia, the free encyclopedia. http://en.wikipedia.org/wiki/Wikipedia (05. 2008)

	Dopunska (preporučena) literatura:
	

	1. Radovi Leksikografskog zavoda Miroslav Krleža 10. (D. Boras, N. Prelog., ur.), Zagreb, 10 (2001).
2. Studia Lexicographica (D. Boras, ur.), God. 1 (2007) Br. 1 (1), str. 9–22
3. Enciklopedije kod Južnih Slavena (natuknica), Enciklopedija Jugoslavije, Sv. 3, Dip-Hiđ, Zagreb 1958., Izdanje i naklada Leksikografskog zavoda FNRJ, str. 238-240.
4. Bejont, Henri. Modern lexicography: an introduction. Oxford : Oxford University Press, 2004.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta provodi se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjska evaluaciju realizirat će se prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Epistemologija informacijske znanosti

	Nositelj(i) predmeta:
	dr. sc. Miroslav Tuđman, redoviti profesor

	Suradnici:
	     

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 2. semestar

	Cilj predmeta:
	

	Cilj kolegija je da studenti usvoje znanja i umijeća za vrednovanje prikaza znanja, te razviju sposobnost razlikovanja prikaza znanja od znanja kao spoznaje; da se upoznaju s metodama za vrednovanje različitih tipova znanja, te spoznaju razlike o mogućnostima i uporabljivosti određenih tipova znanja. Svoja saznanja studenti će stjecati i provjeravati kroz seminarske radove i raščlambe pojedinih tipova znanja i obavijesti.

	Sadržaj predmeta:
	

	Uvod u epistemološke probleme informacijske znanosti: struktura znanosti i znanja. Razvoj informacijskog fenomena i teorije o razvoju znanja. Prikaz znanja kao teorijski problem informacijske znanosti; vremenitost znanja i zastarijevanje znanja - teorije o vremenskoj strukturi znanja. Socijalna epistemologija i teorije o stjecanju znanja i kolektivnog pamćenja. Teorije o vrstama i tipovima znanja te načinima stjecanja znanja, odnosno o kontroli i upravljanju socijalnim pamćenjem. Teme: definicije i područje epistemologije; tipovi socijalne epistemologije; tipovi znanja: javno znanje, korporativno znanje, povijesno znanje, umreženo znanje, izvjesnice, itd; kolektivno djelovanje i vjerovanje; izvjesnice - znanje za djelovanje; primjena socijalne epistemologije u informacijskoj znanosti; odnos znanja i obavijesti, istine i relevantnosti; obavijesti, pogrešne obavijesti i protuobavijesti

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Razumijevanje osnovnih postavki prikaza i razmjene znanja, te organizacije različitih tipova i korpusa znanja.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	     

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Tuđman, M.: Prikazalište znanja, Hrvatska sveučilišna naklada, Zagreb, 2003.

	Dopunska (preporučena) literatura:
	

	A) Socijana epistemologija i informacijska znanost:
1. Shera, Jesse. 1970. "Library and Knowledge." Pp. 82-110 in Sociological Foundations of Librarianship. New York: Asia Publishing House.
2. Shera, Jesse. 1961. "Social Epistemology, General Semantics, and Librarianship." Wilson Library Bulletin 35:767-70.
3. Furner, Jonathan. 2002. "Shera's Social Epistemology Recast As Psychological Bibliology." Social Epistemology 16:5-22.
B) Epistemologija:
1. Steup, Matthias. "The Analysis of Knowledge." http://plato.stanford.edu/entries/ knowledge-analysis/
2. Descartes, Rene. "Of the Things Which May Be Brought Within the Sphere of the Doubtful."Meditations On First Philosophy.
C) Socijalna epistemologija:
1. Goldman, Alvin. "Social Epistemology." http://plato.stanford.edu/entries/epistemology-social/.
2. Bloor, David. 1976. "The Strong Programme in the Sociology of Knowledge." Pp. 1-19 in Knowledge and Social Imagery. London: Routledge & Kegan Paul.
D) Primjena epistemologije u informacijskoj znanosti:
1. Popper, Karl. 1972. "Epistemology Without a Knowing Subject." Chapter 3 of Objective Knowledge. Oxford: Oxford (especially pages 106 to 117).
2. Harding, Sandra. 1992. "After the Neutrality Ideal: Science, Politics, and "Strong Objectivity"." Social Research 59:567-87.
3. Goldman, Alvin. 1999. "The Technology and Economics of Communication." Chapter 6 of Knowledge in a Social World (especially pages 161 to 182).
4. Meola, Marc. 2000. Review of Knowledge in a Social World by Alvin I. Goldman. College and Research Libraries 61:173-74.
5. Frické, Martin and Don Fallis. 2002. "Verifiable Health Information on the Internet." http://ausweb.scu.edu.au/aw02/papers/refereed/fallis/.
6. Atkinson, Ross. 1996. "Library Functions, Scholarly Communication, and the Foundation of the Digital Library: Laying Claim to the Control Zone." Library Quarterly 66: 239-65.
E) Epistemološki ciljevi:
1. Thagard, Paul. 1997. "Internet Epistemology: Contributions of New Information Technologies to Scientific Research." http://cogsci.uwaterloo.ca/Articles/Pages/ Epistemology.html.
2. Paterson, R. W. K. 1979. "Towards an Axiology of Knowledge." Journal of Philosophy of Education 13:91-100.
F) Intelektualna sloboda i epistemologija:
1. Mill, John S. "Of the Liberty of Thought and Discussion." On Liberty.
2. Goldman, Alvin. 1999. "Speech Regulation and the Marketplace of Ideas." Chapter 7 of Knowledge in a Social World (especially pages 189 to 194 and pages 209 to 217).
3. Goldman, Alvin. 2000. "Reply to Fallis." Social Epistemology 14:331-32.
G) Informacijska etika i epistemologija:
1. McDowell, Ashley. 2002. "Trust and Information: The Role of Trust in the Social Epistemology of Information Science." Social Epistemology 16:51-63.
2. Fallis, Don. 2004. "Epistemic Value Theory and Information Ethics." Minds and Machines 14:101-17.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Etika masovnog komuniciranja

	Nositelj(i) predmeta:
	Gordana Vilović

	Suradnici:
	

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje
	1. godina, 1. semestar

	Cilj predmeta:
	

	Cilj predmeta Etika masovnog komuniciranja jest uspostaviti sustavnost u promišljanju etičkih dvojbi u masovnoj komunikaciji, odnosno u suvremenim masovnim medijima. U brzoj transformaciji masovnih medija: od tradicionalnog prema konvergentnom novinarstvu i građanskom/ sudioničkom izvještavanju, i etika masovnih komunikacija dobiva posebno značenje. Kakva je etika elektronskih masovnih medija, i što je etika na internetskoj mreži, te i zašto bi u okviru konvergencije u redakcijama trebalo inzistirati na odabiru barem nekog od načina odgovornog društvenog novinarstva?!

	Sadržaj predmeta:
	

	Gotovo na svim studijima komunikacijskih znanosti i novinarstva jedan od predmeta bila je ili jest etika medija ili novinarska etika. Ovaj predmet je nastavak i produbljivanje spoznaja o posebnoj etici – etici masovnih komunikacija. Studenti će nastaviti s apliciranjem suvremenih rasprava o dvojbama u masovnim medijima na tragu Kantova kategoričkog imperativa, Jonasova principa odgovornosti ili Jaspersove rasprave o krivice.

Osim klasika etike i klasika etike medija, studentima će biti ponuđena recentna izdanja inozemnih autora o raspravama na konkretnim problemima primjene etike u svakodnevnom izvjestiteljskom poslu.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Kroz predmet Etika masovnih komunikacija, studenti će razviti vještine prepoznavanja prijepornosti u proizvodima masovne komunikacije, te kako utjecati u javnosti na pravodobna reagiranja u slučajevima evidentnog promicanja neetičnosti

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Pohađanje nastave, seminarski rad i usmeni ispit.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

X
	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	· Arendt, Hannah: O zlu: Predavanje o nekim pitanjima moralne filozofije, Naklada BREZA, Zagreb, 2006.

· Comte-Sponville, Andre: Je li kapitalizam moralan?, Poslovni dnevnik: Masmedia, Zagreb 2006.

· Merill, John C.: Journalism Ethics: Philosophical Foundations for News Media, St. Martin's Press, New York, 1997.

· Claude Jean, Bertrand: Deontologija medija, ICEJ i Sveučilišna knjižara, Zagreb, 2007.

· Moren, Edgar: Etika, Masmedia, Zagreb, 2007.

· Silverstone, Roger: Media and Morality on the Rise of Mediapolis, Polity Press, Cambridge, 2007.

· Limburg E. Val: Electronic Media Ethics, Focal Press, Boston, 1994.

	Dopunska (preporučena) literatura:
	

	· Biagi, Shirly & Foxworth, Marilyn K.: Facing Difference: Race, Gender and Mass Media, Pine Forge Press, Thousands Oaks, 1997.

· Bogart, Leo: Press and Public: Who Reads, What, When, Where and Why in American Newspapers, Lawrence Erlbaum Associates Publishers, Hillsdale, New Jersey, 1989.

· Bromley, M., Sonnenberg, U., (ed.): Reporting ethnic minorities and ethnic conflict, European Journalism Center, Maastricht, 1998.

· Chomsky, Noam: Necessary Illusions: Thought Control in Democratic Societies, South End Press, Boston, 1989.

· Dominick, R. Joseph: The dynamics of mass communication, McGraw-Hill, New York, 2006.

· Gordon, David. A & Kittross, Michael J.: Controversies in Media Ethics, Longman, New York, 1999.

· Gross, L., Katz, J.S., Ruby J.: Image Ethics: The Moral Rights of Subjects in Photographs, Film, and Television, Oxford University Press, New York, London1988.

· Jaspers, Karl: Pitanje krivice, SamizdatFree92, Beograd, 1999. (ili izdanje Jesenski Turk)

· Machiavelli, Niccolo: Vladar, Biblioteka Politička misao, Zagreb, 1975.

· Merill, John C.: The Dialectic in Journalism:Toward a Responsible Use of Press Freedom, Luisiana State University Press, Baton Rouge, 1989.

· Pažanin, A.: Etika i politika, Biblioteka Filozofijska istraživanja, Zagreb, 2001.

· Vilović, G.: Etički prijepori Globusa i Nacionala 1999-2000, Hrvatska politologija, Fakultet političkih znanosti, Zagreb, 2004.

· Malović S., S. Ricchiardi i Vilović, Gordana: Etika novinarstva, ICEJ i Sveučilišna knjižara, Zagreb, 2007.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Evaluacija kvalitete i uspješnosti izvedbe nastave jest obveza na početku i na kraju semestra. Na samom početku polaznici Doktorskog studija imat će mogućnost izraziti svoja očekivanja u vezi s predmetom, a nastavnik bi ta očekivanja trebao uvažiti u mjeri u kojoj je to moguće s obzirom na predviđen program susreta. Na kraju se, u okviru predmeta, provodi i interno anketiranje u okviru predmeta

	OPĆI PODACI

	Naziv predmeta:
	Govor masovnih medija

	Nositelj(i) predmeta:
	dr.sc. Gordana Varošanec Škarić, izv. prof.

	Suradnici:
	

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 2. semestar

	Cilj predmeta:
	

	Osposobiti studente za znanstveno istraživanje i razumijevanje osobine govora u svim medijskim žanrovima, da steknu znanstvene i praktične sposobnosti u obrađivanju govorne izvedbe i retoričkoga dizajna u masovnim medijima te u radu s vokalnim profesionalcima (voditelji, spikeri, novinari, političari, poslovni ljudi, itd.). Druga je pragmatička svrha da budu osposobljeni za istraživački rad u području govora masovnih medija.

	Sadržaj predmeta:
	

	Određuju se osnovni pojmovi vezani uz teoriju govora masovnih medija. Razlažu se osobine govorne izvedbe, retoričkoga dizajna na primjerima televizijskih i radijskih vrsta. Pozornost će se usmjeriti i na etiku govora masovnih medija te odnos tzv. «javnih» i komercijalnih televizija. Seminarski će se na istraživački način obrađivati temeljne teme koje određuju medijski govor kao što su govorne funkcije žanrova, govorna sposobnost i medijska uspješnost, govorni stilovi u različitim žanrovima u usporedbi različitih TV mreža (informativne emisije, dokumentarni žanrovi, dijaloški oblici, govor promidžbenih poruka). Ispitat će se značenje i aktivno sudjelovanje publike u komunikacijskom oblikovanju masovnih medija. Obradit će se aktualne teme vezane uz javni život kao što su politički govor, socijalna osjetljivost medijskoga govora, zastupljenost govora civilnih udruga, primjerice u demokratizaciji medija, stvaranju osjetljivosti za društvene teme od javnoga interesa (ekologija, nasilje i sl.).

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Povezivanje I razumijevanje teorijskih I praktičnih principa razumijevanja govora masovnih medija. Studenti će znati govorne stilove različitih žanrova što će im omogučiti I kvalitetno istraživanje istih.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	-

	Obveze studenata:
	

	Izrada seminarskog rada.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	Fiske, J., & Hartley, J. (1992). Čitanje televizije. Zagreb: Barbat & Prova.

O.Marsh, P. (1983). Messages that work; A Guide to Communication design. Englewood Cliffs, New Jersey: Educational Technology Publications. (Obvezne dijelove i nazivlje prevest će nastavnik za potrebe predavanja i seminara).

Škarić, I. (1988). U potrazi za izgubljenim govorom. Zagreb: Školska knjiga.

Škarić, I. & Varošanec-Škarić, G. (1994). Skupna slika Hrvatske televizije. Govor XI, 2, 1-12.

Varošanec-Škarić, G. (1995). Govorni stilovi u informativnim emisijama. Govor XII, 1, 71-78.

	Dopunska (preporučena) literatura:
	

	Bell, A. (1991). The Language of News Media. Oxford UK & Cambridge MA: Blackwell.

Berger, A. A. (1998). Media Analysis Techniques. Sage.

Biti, V. (1997). Pojmovnik suvremene književne teorije. Zagreb: Matica hrvatska.

Berruto, G. (1994). Semantika. Zagreb: Antibarbarus.

Creeber, G. (2007). The Television Genre Book. London: The British Film Institute.

Crisell, A. (1986). Understanding Radio. London & New York: Routledge.

Cutlip, S. M., Center, A. H., Broom, G. M. (2003). Odnosi s javnošću. Zagreb: Mate, bibl. Gospodarska misao.

Hartley, J. (1982). Understanding News. London & New York: Routledge.

Inglis, F. (1997). Teorija medija. Zagreb: Barbat, AGM.

Ivas, I. (1996). Govorne maske televizijskih govornika. Medijska istraživanja, 2, 1, 3-25.

Leksikon temeljnih pojmova politike; Abeceda demokracije. (1990). Zagreb: Školska knjiga.

King, L. (1994). How to Talk to Anyone, Anytime, Anywhere; The Secrets of Good Communication. New York: Gramercy Books.

Malović, S., Ricchiardi, S., Vilović, G. (1998). Etika novinarstva.

McKerrow, R., Gronbeck, B. E., Ehninger, D., Monroe, A. H. (2000). Principles and Types of Speech Communication. 14th edition, New York: Longman.

McCoy, M., Utterback, A. S. (2000). Sound and Look Professional on Television and the Internet. Chicago: Bonus Books, Inc.

McLuhan, M. (1971). Understanding Media. Sphere Books Lim.

(i ostala djela, primjerice The Gutenberg Galaxy)

McQueen, D. (1998). Television; A Media Student's Guide. London: Arnold.

Košir, M., Zgrabljić, N. & Ranfl, R. (1999). Život s medijima. Zagreb: Doron.

Reardon, K. (1998). Interpersonalna komunikacija; Gdje se misli susreću. Zagreb: Alinea.

Utterback, A. S., Freedman, M. G. (2005). Broadcast Voice Handbook; How to Polish Your On-Air Delivery. Los Angeles: Bonus Books, Inc.

Škarić, I. & Varošanec-Škarić, G. (1994). Ocjene televizijskih govornika. Govor XI, 1, 1-9.

Utterback, A. S. (1995). Broadcast Voice Handbook. Chicago: Bonus Books.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Indeksni jezici

	Nositelj(i) predmeta:
	dr. sc. Jadranka Lasić-Lazić, redoviti profesor

	Suradnici:
	dr. sc. Aida Slavić Overfild

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 2. semestar

	Cilj predmeta:
	

	Dati pregled znanja iz tiplogije, principa i primjena sustava za organizaciju informacija i znanja i kako se ova znanja mogu primijentiti na mrežno okruženje. Osvijestiti važnosti semantičke interoperabilnosti u upravljanju i organiziranju informacijama te upoznati studente sa standardima za razmjenu, korištenje i gradnju, indeksnih jezika te standardima za formatiranje terminoloških alata i jezika za formatiranje računalnih ontologija.

	Sadržaj predmeta:
	

	Organizacija informacija i znanja s posebnim naglaskom na sadržajni pristup informacijama u mrežnom okruženju. Pregled automatiziranih i humanih metoda u pronalaženju i pristupanju sadržajima dokumenata u različitim domenama primjene: komercijalnom, industrijskom i biznis okruženju. Dat će se pregled primjene u sustavima za upravljane sadržajima (CMS - Content Management Systems) u korporacijskim sustavima za upravljanje znanjem (KM - Knowledge Management), obrazovnom (e-learning), kulturno-društvenom (kolaborativni servisi), akademskom i znanstvenom (e-science) okruženju. Povijest i pregled organizacija i indeksiranja informacija na Web-u uključujući aspekte tipične za Web 2.0 i Web 3.0 primjene, službe i usluge. Pitanja konceptualnih modela metapodataka i gradnje informacijskih sustava u kontekstu semantičkih tehnologija. Pregled teorijskih osnova i tipologije sustava za organizaciju znanja, principa indeksnih jezika, pomagala i standarda u strojnoj razmjeni kontroliranih rječnika opećenito i njihov odnosu na mrežne repozitorije sustava za organizaciju znanja i terminološke službe.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Povezivanje teorijskih principa i konceptualnih modela sa stvarnim i suvremenim problemima u organizaciji i pronalaženju informacija. Razumijevanje semantičke interoperabilnosti u razmjeni i integraciji informacija i obaviještenost o razvoju trendova, metoda i standarda u organiziranju informacija i znanja u mrežnom okruženju.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	-

	Obveze studenata:
	

	Izrada seminarskog rada.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Haynes, D. Metadata for information management and retrieval. London: Facet, 2004.
2. Hodge, G. Systems of knowledge organization for digital libraries: beyond traditional authority files. Council of Library and Information Resources, April 2000, http://www.clir.org/pubs/reports/pub91/contents.html.
3. Lambe, P. Organising knowledge: taxonomies, knowledge and organisational effectiveness. Oxford: Chandos Publishing, 2007.
4. Lynch, C. The New Context for bibliographic control in the new millennium. 2001. http://www.loc.gov/catdir/bibcontrol/lynch_paper.html.
5. Munk, T. B.; Mork, K. Folskonomies, tagging communities, and tagging strategies: an empirical study. // Knowledge Organization, 34, 3, 2007, str. 115-127.
6. Schwartz, C. Sorting out the Web: Approaches to Subject Access. Westport, CT : Greenwood Press, 2001.
7. Slavić, A. Semantički Web, sustavi za organizaciju znanja i mrežni standardi. // Informacijske znanosti u procesu promjena. / urednica Jadranka Lasić-Lazić. Zagreb: Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005. http://dzs.ffzg.hr/text/Slavic_2004.pdf.
8. Soergel, D. The rise of ontologies or the reinvention of classification. // Journal of the American Society for Information Science, 50,12, 1999, str. 1119-1120.
9. Svenonius, E. The intellectual foundation of information organization. Cambridge, MA: The MIT Press, 2000.

	Dopunska (preporučena) literatura:
	

	1. BS 8723-1:2005. Structured vocabularies for information retrieval — Guide — Part 1: Definitions, symbols and abbreviations / British Standards Institution. - London : BSI, 2005.
2. BS 8723-2:2005Structured vocabularies for information retrieval — Guide — Part 2: Thesauri / British Standards Institution. - London : BSI, 2005.
3. BS 8723-3:2007. Vocabularies other than thesauri — Part 3 / British Standards Institution. - London : BSI, 2007.
4. BS 8723-4:2007. Interoperability between vocabularies — Part 4 / British Standards Institution. - London : BSI, 2007.
5. Fensel, D.: Ontologies: A Silver Bullet for Knowledge Management and E-Commerce. Insbruck: Springer Publisher, 2003.
6. Garshol, L. M. What Are Topic Maps? by Lars Marius Garshol, XML.com, September 11, 2002.
7. Hjelm, J.: Creating the Semantic Web with RDF. Wiley, 2001.
8. Slavić, A. Faceted classification: management and use. // Axiomathes, 18, 2, 2008. http://www.springerlink.com/content/t84201r12n3w2438/
9. Slavić, A. Predmetni pristup informacijama na Internetu i knjižnična klasifikacija. // Vjesnik bibliotekara Hrvatske, 44, 1-4, 1998. 82-95.
10. Slavić, A. On the nature and typology of documentary classifications and their use in a networked environment. El profesional de la información, 16, 6, 2007, str. 580-589. http://dlist.sir.arizona.edu/2097/

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Informacijska etika

	Nositelj(i) predmeta:
	dr. sc. Aleksandra Horvat, redoviti profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 1. semestar

	Cilj predmeta:
	

	Osposobiti studenta da razumije utjecaj informacijske i komunikacijske tehnologije na društvo, a posebno na rad informacijskih ustanova. Student će naučiti koje su vrijednosti informacijskih struka i kako se čuvaju.

	Sadržaj predmeta:
	

	Profesionalna etika i vrijednosti. Etički kodeksi profesija. Razlozi za nastanak pojma i termina informacijska etika (infoetika): infomacijska i komunikacijska tehnologija, globalizacija odlučivanja, jačanje važnosti međunarodnih organizacija (WTO, WIPO), komercijalizacija interneta, štetni sadržaji na internetu. Znanost i etika. Vrijednosti knjižničarske i srodnih profesija: briga za javno dobro i kvalitetu pruženih usluga, briga za kulturnu baštinu, čuvanje intelektualnih sloboda, racionalizacija poslovanja, širenje pismenosti i učenja, osiguranje jednakosti u pristupu za sve korisnike usluga, poštivanje privatnosti korisnika i povjerljivosti informacija, poštivanje integriteta informacije i intelektualnog rada stvaratelja. Etika prikupljanja građe. Sukob interesa. Osobna odgovornost, odgovornost prema građi, kolegama i javnosti. Međunarodni dokumenti o profesionalnoj etici, ICA, ICOM, IFLA. Zakonski propisi o zaštiti osobnih podataka, tajnosti podataka i zaštiti intelektualnog vlasništva. Politika informacijskih ustanova prema zaštiti i povjerljivosti osobnih podataka.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	razumijevanje stručnih vrijednosti i propisanih postupaka u informacijskim ustanovama. Sposobnost samostalnog prosuđivanja u dvojbenim slučajevima u praksi.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	pismeni rad od ca. 30 stranica u kojemu se očekuje da student zauzme kritički stav o odabranoj temi. Tema i relevantna dodatna literatura dogovara se s nastavnikom.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1.
Ethical implications of emerging technologies: a survey / prepared by M. Rundle and
 C. Conley. Paris : UNESCO, 2007.
2.
Etički kodeks arhivista. Zagreb : Hrvatski državni arhiv, 1997.; Etički kodeks
 Hrvatskoga knjižničarskog društva, dostupan na: http://www.hkdrustvo.hr; ICOM
 Code of ethics for museums, 2006, dostupan na: http://icom.museum/ethics.html
3.
Gorman, M. Our enduring values: librarianship in the 21st century. Chicago; London :
 ALA, 2000.
4.
Hauptman, R. Ethics and librarianship. Jefferson, North Carolina : McFarland & Co.,
 2002.
5.
Profesionalna etika knjižničara i društvene etičke norme : zbornik radova 6. okruglog
 stola o slobodnom pristupu informacijama / uredile A. Belan-Simić, M. Šapro-Ficović.
 Zagreb : Hrvatsko knjižničarsko društvo, 2007.
6.
Quinn, M. J. Ethics for the information age. 2nd ed. Boston : Pearson Education, 2006.

	Dopunska (preporučena) literatura:
	

	-

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Informacijska potpora projektnom menadžmentu

	Nositelj(i) predmeta:
	dr. sc. Vladimir Šimović, izvanredni profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 1. semestar

	Cilj predmeta:
	

	Kolegij je osmišljen kao nastojanje da se argumentima teorije i prakse primarno društveno-humanističke informatičke struke sustavno razjasni prava priroda informacijske potpore projektnom menadžmentu. Informacijska potpora projektnom menadžmentu je kibernetskog karaktera u domeni planiranja, nadzora i kontrole svih aspekata projekta te motivacije svih subjekata uključenih u ostvarenje konačnog projektnog cilja (kako u odnosu na određeno vrijeme, tako i u odnosu na određenu cijenu, kvalitetu i provedbu). Informacijske potpora projektnom menadžmentu se obrađuje kao odgojni i obrazovni faktor. Cilj kolegija je razumijevanje informacijske potpore projektnom menadžmentu kao teorijskog koncepta i djelatnog znanja.

	Sadržaj predmeta:
	

	1. Uvodno. Povjest upravljanja projektima. Definicija projekta i upravljanja projektima.
2. Metodologije upravljanja projektima. Definicija metode i metodologije (Tradicionalni pristup. Agilne metodologije - model agilnog upravljanja projektom. Ekstremno upravljanje projektima. SCRUM. Metoda dinamičkog razvoja sustava. Crystal. Utjecaj agilnih metoda razvoja na upravljanje projektom. Adaptivno projektno okruženje. Ostala projektna okruženja.).
3. Područja upravljanja projektom. Problemi upravljanja projektima. Upotreba računala u upravljanju projektima.
4. SOFTVERI za upravljanje projektima. Klasifikacija softvera za upravljanje projektima. Podjela softvera za upravljanje projektima. Softverski paketi razvijeni za nepoznatog kupca. Podjela s obzirom na tehnologiju. Podjela s obzirom na cijenu.
5. Primjeri najčešće korištenih programskih paketa. Microsoft Project, Microsoft. Primavera P6 , Primavera Systems, Inc. SureTrak Project Manager, Primavera Systems, Inc. Open Plan Professional,Welcom Softver. PPM6, eProject. TeamCenter, Inovie Softver, Inc. MindMapper, The Bosley Group. Project KickStart 3, Experience In Softver, Inc. Cost Xpert, Marotz Inc. Artemis Views, Artemis Management Systems. @task, Attask Inc. Celoxis, Celoxis Inc. eStudio, Same-page. Copper, Element Softvare Ltd. Milestones, Kidasa. MinuteMan, MinuteMan Systems. Project Kickstart, Experience In Software Inc.
6. Softverski paketi razvijeni za određenog kupca: ALSTOM- faze projekta. Razlaganje posla na manje funkcionalne dijelove (WBS). Razlaganje troškova na manje dijelove (CBS). EPC Tools Suite - osnovne funkcije. EPC Toolset.
7. Kriteriji za izbor softvera.
8. Zaključno.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Kompetencije informatičke struke za sustavno razumijevanje prave prirode informacijske potpore projektnom menadžmentu te razvijanje znanja i vještina vezanih za: primjenu odgovarajuće informacijske potpore, kao i dijela znanja i vještina vezanih za uporabu informacijske potpore projektnom menadžmentu koja je kibernetskog karaktera (u domeni planiranja, nadzora i kontrole svih aspekata projekta te motivacije svih subjekata uključenih u ostvarenje konačnog projektnog cilja; kako u odnosu na određeno vrijeme, tako i u odnosu na određenu cijenu, kvalitetu i provedbu). Razvijaju se kompetencije, znanja i vještine koje su korisne za primjenu metoda i tehnika prilikom studija slučajeva (Case Study) i projektnim upravljanjem aplikativnim obrascima. Informacijske potpora projektnom menadžmentu se obrađuje kao odgojni i obrazovni faktor, pa je važna kompetencija potpuno razumijevanje informacijske potpore projektnom menadžmentu kao teorijskog koncepta i djelatnog znanja.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	Ispit se polaže usmeno, a uz prethodno obvezno položeni seminarski rad.

	Obveze studenata:
	

	Izrada seminarskog rada i prezentacije istog na izabranu temu.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Šimović, V., Informacijska potpora upravljanju i vođenju projektima, Udžbenik Sveučilišta u Zagrebu, Golden Marketing - tehnička knjiga, Zagreb, 2008. (u tisku)

	Dopunska (preporučena) literatura:
	

	1. Barkley, B.:Intergrated project management, The McGraw-Hill Companies, Inc. 2006.
2. Buble, M.: Metodika projektiranja organizacije, Sinergija-nakladništvo, Zagreb, 2006.
3. CD - Projektni alat PRINCE®, Key Skill Limited, TM - Office of Government Commerce, London, (2002)
4. Charvat, J.: Project Management Methodologies, John Wiley & Sons, New Jersey, 2003.
5. Chinn, G.: Agile Project Management, American Management Association, NY, 2004
6. Hackos, J.: Information Development, Wiley Publishing, Inc., IN, 2007
7. Heerkens, G.,: Project Management, McGraw-Hill Inc., NY, 2002
8. Hill, G.: The Complete Project Management Office Handbook, Auerbach Publications, NY, 2004.
9. Kerzner, H.: Project Management: A system approach to Planning, Scheduling and Controlling, Eight Edition, Viley & Sons Inc., NJ, 2003.
10. Marmel, E.:Microsoft Office Project Bible 2003, Wiley Publishing, Inc., NJ, 2004.
11. Muir, N. : Microsoft Project 2007 For Dummies, Wiley Publishing, Inc., NJ, 2007.
12. Newell, M., Grashina, M.: The Project Management Question and Answer Book, American Management Association, NY, 2004.
13. Newell, M. : Preparing for the Project Management Professional (PMP) Certification Exam, Thirs Edition, NJ, 2005
14. Omazić, A., Baljkas, S.:Projektni menadžment, Sinergija-nakladništvo, Zagreb, 2005.
15. Pyron, T.: Using Microsoft Office Project 2003, Que Publishing, 2004.
16. Špundak, M.: Upravljanje projektima-definicije i metodologije, VIPnet d.o.o., Zagreb 2005.
17. Tinnirello, P.: New Directions in Project Management, Auerbach Publications, Fla, 2000.
18. A Guide to the Project Management Body of Knowledge (PMBOK Guide) 2000 Edition, Project Management institute, 2000.
19. Managing Successful Projects with PRINCE 2, Central Computer and Telecommunications Agency – CCTA, London, 1999
20. Combined standard glossary LOKALIZIRANA VERZIJA – HRVATSKI VERZIJA 1.1, Udruga za projekt menadžment PMI Ogranak Hrvatska
21. TenSteps: Osnovna Metodologija, hrvatski prijevod osnovnog dijela web stranice www.tensteps.com , izdanje 4.0 , 2005, web stranica, www.tensteps.com.hr, 10.08.2007.

INTERNETSKE STRANICE
• Artemis Management Systems, www.aisc.com, 04.09.2007
• Attask Inc., www.attask.com, 17.09.2007.
• BS 5750 (British Standards Institute), www.bsi.org.uk,15.08.2007.
• Celoxis, www.celoxis.com, 17.09.2007.
• Copper, www.copperproject.com, 16.07.2007.
• eProject, www.eproject.com, 18.09.2007.
• eStudio, www.same-page.com, 13.09.2007
• Experience In Softver, Inc., www.projectkickstart.com, 16.09.2007.
• Fakultet organizacije i informatike , www.foi.hr, 14.09.2007.
• Inovie Softver Inc, www.inovie.com , 13.09.2007
• Marotz Inc., www.costxpert.com, 17.09.2007.
• Microsoft Corp. Inc., www.microsoft.com, 18.08.2007.
• Milestones, www.kidasa.com, 10.09.2007.
• MinuteMan Systems, www.minuteman-systems.com, 16.09.2007.
• OGC, PRINCE, Internet stranica : www.ogc.gov.uk/prince2/, 28.08.2007.
• Primavera Systems, Inc., http://www.primavera.com, 25.08.2007.
• Project Kickstart, www.projectkickstart.com, 02.09.2007.
• Projektura d.o.o, www.projektura.org, 10.09.2207.
• The Bosley Group, www.mindmapperusa.com , 18.09.2007.
• The Bosley Group, www.mindmapperusa.com, 16.09.2007.
• Top TenREVIEWS, Inc., www.toptenreviews.com, 26.08.2007.
• TenSteps, www.tensteps.com.hr, 10.08.2007
• Welcom Softver, www.welcom.com, 25.08.2007.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Informacijska tehnologija kao temelj novih medija

	Nositelj(i) predmeta:
	dr. sc. Nenad Prelog, redoviti profesor u trajnom zvanju

	Suradnici:
	

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1 godina, 2. semestar

	Cilj predmeta:
	

	Cilj ovog predmeta je upoznati studente s teorijom i praksom novih medija te utjecajem informacijske tehnologije na promjene u medijskoj profesiji i medijskoj industriji.

	Sadržaj predmeta:
	

	Informacijska tehnologija i promjene u medijima. Računalo u sakupljanju, obradi (uređivanju i produkciji) i distribuciji informacija. Digitalna konvergencija. Izvještavanje za online medije. Oblik i sadržaj. Upućivanje na dodatne sadržaje i izvore. Vizualizacija i multimedijalnost. Organizacija informacija u web izdanjima. Pravila informacijske arhitekture. Navigacija i pretraživanje. Pravni aspekti online novinarstva. Poslovni model novinarstva na internetu.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Stječu se znanja koje omogućavaju tranziciju iz konvencionalnog novinarstva u svijet interaktivnih, nelinearnih i multimedijalnih izdanja na internetu te drugim nositeljima sadržaja. Razvijaju se vještine rukovanja online izvorima te komunikacijske vještine vezane uz prijenos, komentiranje i oblikovanje informacija za nove medije. Različitim provjerama praktičnog rada utvrđuje se kompetencija kandidata za autorske, uredničke i upravljačke pozicije u novim medijima.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Pohađanje nastave, seminarski rad, odabir projekta, pismeni i usmeni ispit.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

	Case study

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave
	Referat

	Praktičan rad

	Obvezna literatura:
	

	Afuah, Allan; Tucci, Christopher L: Internet Business Models and Strategies - Text and Cases. Stanton Bridge Forum (McGraw-Hill Companies), Boston, 2000.

Agre, P.: Building an Internet Culture,

http://polaris.gseis.ucla.edu/pagre/internet-culture.html

Castells, Manuel: Internet galaksija. Jesenski i Turk, Zagreb, 2003.

Kung, Lucy; Picard, Robert; Towse, Ruth: The Internet and the Mass Media. Sage, London, 2008.

Manovich. Lev: The Language of New Media. The MIT Press, Cambridge, 2001.

	Dopunska (preporučena) literatura:
	

	U dogovoru s predavačem, ovisna o specifičnim interesima doktoranda.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Istraživačke metode

	Nositelj(i) predmeta:
	dr. sc. Miroslav Tuđman, redoviti profesor

	Suradnici:
	     

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 1. semestar

	Cilj predmeta:
	

	Uvod u istraživačke metode:
a) razumjeti metode i važnost izvornih istraživanja;
b) razumjeti kvantitativne i kvalitativne metodologije;
c) shvatiti razlike i dosege pojedinih metoda kako bi se moglo odlučiti za njihovu ispravnu primjenu u pojedinim istraživanjima;
d) osposobiti za oblikovanje nacrta istraživanja, definiranje problema, istraživačkih pitanja, i opis odgovarajućih metoda.
Bibliometrija:
naučiti studente samostalnom korištenju bibliometrijskih metoda, te planiranju, organizaciji i provođenju kvantitativnih istraživanja obrade znanja i prirodnog jezika.

	Sadržaj predmeta:
	

	Uvod u istraživačke metode:
Uvod u metodologiju istraživanja i njezinu primjenu u informacijskim znanostima. Kolegij je i teorijski i praktični, te treba upoznati studente i s tekućim istraživačkim projektima na odsjeku za informacijske znanosti, metodologijama koje se koriste i temama koje se istražuju. Nastavne teme: 1) Što je istraživanje: uvod u istraživačke metode; pregled kvantitativnih i kvalitativnih metoda; 2) Predmeti i ciljevi istraživanja; 3) Istraživačka etika; 4) Nacrt istraživanja; 5) Kvantitativne istraživačke metode; 6) Kvalitativne istraživačke metode; 7) Kvazi-kvalitativni pristupi; 8) Izrada nacrta istraživanja i prikaza istraživačkog problema (seminarski rad).
Bibliometrija:
Razumijevanje bibliometrije i bibliometrijskih zakona omogućava studentima uvid u načine i metode proučavanje ustroja, produkcije, organizacije i distribucije različitih vrsta znanja. Teme: definicija i područje bibliometrije; područje istraživanja: veličina i rast znanja, produktivnost autora, istraživački front, umreženost znanja i znanstvenih disciplina, koncentracija i raspršenost znanja, zastarijevanje znanja, itd; Bibliometrijski zakoni i razdiobe: Zipfov, Lotkin, Bredfordov i Heapsov zakon. Kvantitativna analiza produkcije, diseminacije i uporabe znanja. Citatna analiza – metode i tehnike. Zakon o veličini vokabulara teksta. Razvoj kvantitativnih metoda. Odnosi između statističke bibliografije, bibliometrije, infometrije, scientometrije, netometrije.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Sposobnost primjene istraživačkih metoda u vlastitom stručnom i znanstvenom radu. Razvijanje umijeća primjene i vrednovanja istraživačkih metoda u području informacijskih znanosti.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	Predmet se predaje u obliku dvaju kolegija koji se po potrebi izmjenjuju. Uvod u istraživačke metode; Bibliometrija

	Obveze studenata:
	

	     

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	Uvod u istraživačke metode:
1. Marušić, M., Petrovečki M., Petrak J., Marušić, A.: Uvod u znanstveni rad u medicini, Medicinska naklada, Zagreb, 2000.
Bibliometrija:
1. Sengupta, I. (1992). Bibliometrics, Informetrics, Scientometrics and Librametrics: an Overview. Libri, 42, 2. 75-98
2. Cole, J. R. (2000). A Short History of the Use of Citations as a Measure of the Impact of Scientific and Scholarly Work. In The Web of Knowledge: A Festschrift in Honor of Eugene Garfield. B. Cronin and H. B. Atkins. Medford, NJ, 2000., Information Today, Inc.
3. Tuđman, M. (1990). Obavijest i znanje. Zagreb, 1990. Zavod za informacijske studije.11-22.

	Dopunska (preporučena) literatura:
	

	Uvod u istraživačke metode:
1. How to Read an Engineering Research Paper original text by Bill Grisworld; modified by G. Murphy. http://www.cs.ubc.ca/~murphy/cpsc507/winter02/documents/reading-eval.htm
2. On Creating Animated Presentations (12 stranica, PDF) Douglas E. Zongker and David H. Salesin. 2003 Symposium on Computer Animation. http://www.cs.ubc.ca/~van/ cpsc590/papers/Zongker.pdf
3. Graphcut Textures: Image and Video Synthesis Using Graph Cuts Vivek Kwatra, Arno Schodl, Irfan Essa, Greg Turk, Aaron Bobick http://www.cc.gatech.edu/cpl/projects/ graphcuttextures/
4. Planning a Scientific Presentation (8 stranica) by Jason Harrison; includes "How to give a bad talk" by David Patterson
5. You and Your Research (16 stranica) Richard Hamming, 1986., http://zapata.seas.smu. edu/~gorsak/hamming.html
6. The Task of the Referee (7 stranica) Alan J. Smith, 1990, IEEE, http://www. computer.org/tpami/freecontent/taskoftheferee.pdf
7. Ke Wang, Liu Tang, Jiawei Han, Junqiang Liu: Top Down FP-Growth for Association Rule Mining. PAKDD 2002: 334-340
8. Eamonn Keogh, K. Chakrabarti, S. Mehrotra and M. Pazzani. Locally adaptive dimensionality reduction for indexing large time series databases. ACM SIGMOD 2001: 151-162
Bibliometrija:
1. Chalmers, A. F. (1978). Theories as Structures: 2. Kuhn's Paradigms. What Is This Thing Called Science? Milton Keynes, England: The Open University Press., Chapter 8.
2. Cooper, M. (1990). Perspectives on Qualitative Research with Quantitative Implications.: Studies in Information Management. Journal of Education for Library and Information Science. 31, 2. 105-112.
3. Cozzens, S. E. (1989). "What do Citations Count? The Rhetoric First model." Scientometrics 15: 437-447.
4. Cozzens, S.E. (1989). "Literature Based Data in Research Evaluation: A Manager's Guide to Bibliometrics."
5. Davis, C.H. (1990). On Qualitative Research. Library and Information Science Research. 12, 327-328.
6. Enger, K.B., Quirk, G & Stewart, J. (1989). Statistical Methods Used by Authors of Library and Information Science Journal Articles. Library and Information Science Research. 11, 37-46.
7. Grover, Robert and Greer, Roger C. (1991), 'The Cross-Disciplinary Imperative of LIS Research', Library and Information Science Research, 101-113.
8. Katz, J. S. and D. Hicks (1997). Bibliometric Indicators for National Systems of Innovation. MacRoberts, M.H. & B.R. MacRoberts (1989). Problems of Citation Analysis: A Critical Review. Journal of the American Society for Information Science 40(5), 342-349.
9. Wainer, H. (1984). "How to Display Data Badly." American Statistician, 38, 2. 137-147. 10. White, H (1992). The Freedom to Write a Research Paper Without being Mugged. Library Journal. 117, 3. Feb 15. 138-139..
11. Zuckerman, H. (1987). "Citation analysis and the complex problem of intellectual influence." Scientometrics 12(329-338).

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Istraživanje korisnika u području baštine

	Nositelj(i) predmeta:
	dr. sc. Žarka Vujić, izvanredni profesor

	Suradnici:
	     

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 1. semestar

	Cilj predmeta:
	

	Dati uvid u korisnički aspekt komuniciranja i korištenja baštine u muzejima, galerijama i srodnim ustanovama; Spoznati razliku između istraživanja i vrednovanja; Utvrditi metode istraživanja i naučiti ih primijeniti na odabranom uzorku. Ovladati interpretiranjem, prikazivanjem i daljnjom uporabom podataka.     

	Sadržaj predmeta:
	

	Pojam korisnika i ostali srodni pojmovi (publika, posjetitelji, ne-posjetitelji) u okolišu muzeja, galerija i srodnih ustanova baštine;
Tipologija korisnika; Ponašanje korisnika;
Istraživanje korisnika versus vrednovanje; Dosadašnji razvoj istraživanja korisnika u Europi, Americi i Australiji; Dosadašnja iskustva u Hrvatskoj;
Primjeri nacionalnih i pojedinačnih istraživanja korisnika u području baštine u Europi, Americi i Australiji;
Metode istraživanja: kvalitativne i kvanitativne s posebnim naglaskom na upitnicima, razgovorima, promatranju i opažanju ponašanja ciljanih grupa; Uporaba demografskih istraživanja;
Interpretacija, prikazivanje i daljnja uporaba podataka.      

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Znanje metoda istraživanja korisnika; Kompetencija istraživanja korisnika u baštinskom okruženju.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	     

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Falk H, J. Dierking D, L. The museum experience. Washington, D.C. : Whalesback Books , 1992.
2. Hooper-Greenhill, E. Museums and their visitors. London ; New York : Routledge, 1994.
3. McManus, P. Procjena: Opisivanje i razumijevanje posjetitelja muzeja, njihovih potreba i reakcija. Informatica museologica, br. 1-4, 1994, str. 70-73.
4. McManus, P. Getting to Know Your Visitors. http://www.heritageinterpretation.org.uk/journals/j4c-vis.html, 2.02.2006.
5. McManus, P. Towards understanding the needs of museum visitors. U: Lord, B. u: The manual of museum planning. London : HMSO , [1991], str. 35-52.
6. Šola, T. Korisnici (poglavlje). u: Marketing u muzejima. Zagreb: HMD, 2001, str.141-155.

	Dopunska (preporučena) literatura:
	

	1. Hagedorn-Saupe, M i ostali. Lange Nacht der Museen – eine empirische Untersuchung in Berlin. Materialien aus dem Institut für Museumskunde, Heft 56, 2003, str. 7-66.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Izvori i karakteristike umrežene znanosti

	Nositelj(i) predmeta:
	dr. sc. Radovan Vrana, docent

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 2. semestar

	Cilj predmeta:
	

	Upoznati studente s karakteristikama znanstvenog komuniciranja u umreženoj okolini.

	Sadržaj predmeta:
	

	Znanost predstavlja dinamični i složeni komunikacijski sustav čija se neprestana dinamika ostvaruje aktivnim sudjelovanjem njegovih članova –znanstvenika – u temeljnoj aktivnosti sustava – komunikaciji. Nastankom Interneta, znanstvenici su došli u mogućnost koristiti ovu novu komunikacijsku okolinu kao svoj primarni komunikacijski medij koji na znanost ima utjecaj kao što ga je Gutenberg imao na tiskarstvo. Rad suvremenog znanstvenika karakterizira primjena informacijske i komunikacijske tehnologije koja mijenja postojeći obrazac znanstvenog komuniciranja i na njegovo mjesto postavlja novi. Informacijska i komunikacijska tehnologija potiče znanstvenike na sudjelovanje u komuniciranje u elektroničkoj okolini te ima utjecaja na razvoj novih oblika komuniciranja među znanstvenicima, provedbu znanstvenih istraživanja i objavljivanja rezultate tih istraživanja, kao i diseminaciju znanstvenih informacija. Podrška informacijske i komunikacijske tehnologije omogućila je pojavu e-znanosti, koja u svojim temeljima ima informacijsku i komunikacijsku tehnologiju kao sredstvo provođenja suvremenih znanstvenih istraživanja i suradnje znanstvenika i koja znanstvenicima nudi napredne mogućnosti prilikom provođenja znanstvenih istraživanja i komuniciranja sa znanstvenicima i javnosti.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Prepoznavanje ključnih karakteristika znanstvenog komuniciranja u elektroničkim medijima i umreženoj okolini i prepoznavanje uloge informacijske tehnologije u posredovanju znanstvenih informacija

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Seminarski rad i usmeni ispit.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Bergman, Sherrie S. The Scholarly Communication Movement : Highlights and Recent Developments. // Collection building. 25, 4(2006), 108-128.
2. Borgman, Christine L. Digital libraries and the continuum of scholarly communication. // Journal of Documentation. 56, 4(2000), 412-430.
3. Borgman, Christine L. Od Gutenbergova izuma do globalnog informacijskog povezivanja : pristup informaciji u umreženom svijetu. Lokve : Naklada Benja ; Zadar : Gradska knjižnica Zadar, 2002, str. 1-26 i 69-98.
4. Borgman, Christine L. Scholarship in the Digital Age: Information, Infrastructure, and the Internet. Cambridge; London : The MIT Press, 2007.
5. Digital libraries : principles and practice in a global environment. München : K.G. Saur, 2005, str. 49-61. (Digital information sources)
6. Hey, Tony; Hey, Jessie. E-Science and its implications for the library community. // Library Hi Tech. 24, 4(2006), 515-528.
7. Lally, Elaine. A researcher's perspective on electronic scholarly communication. // Online Information Review. 25, 2(2001), 80-87.
8. Vrana, Radovan. Utjecaj mrežnih izvora informacija na razvoj znanstven komunikacije u društvenim znanostima u Hrvatskoj. Zagreb : R. Vrana, 2003. (doktorska disertacija)
9. Vrana, Radovan. Znanstveno komuniciranje pod utjecajem elektroničkih izvora informacija i moguća promjena knjižničnog obrasca. // Vjesnik bibliotekara hrvatske. 48, 2(2005), 14-25.

	Dopunska (preporučena) literatura:
	

	1. Borgman, Christine. Digital libraries and the continuum of scholarly communication. // Journal of documentation. 56, 4(2000), 412-430.
2. Ng, T.W. Electronic digest in scientific communication. // Internet Research: Electronic networking applications and policy. 8, 3(1998), 243-246.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Knjiga – od pisca do čitatelja

	Nositelj(i) predmeta:
	dr. sc. Daniela Živković, izvanredni profesor

	Suradnici:
	prof. dr. Aleksandra Horvat; prof. dr. August Kovačec, prof. dr. Mladen Lovreček, mr. Željka Modrušan Ranogajec, mr. Anuška Nakić. Po potrebi pozivat će se i drugi predavači kao gosti.

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 2. semestar

	Cilj predmeta:
	

	Stjecanje znanja o različitim segmentima sektora knjige s posebnim osvrtom na ulogu knjižnica kao posrednika između pisca i čitatelja.

	Sadržaj predmeta:
	

	Autorstvo. Uloga urednika u nastanku knjige. Autorsko pravo. Suvremena tehnologija u proizvodnji knjige. Pravo javne posudbe. Tradicionalno i elektroničko nakladništvo u Hrvatskoj i u svijetu. Komercijalni i nekomercijalni nakladnici. Osobitosti priređivanja i objavljivanja leksikografskih djela. Školsko nakladništvo. Suradnja nakladnika i knjižnica. Knjižnice kao nakladnici. Knjižarstvo. Uloga identifikacijskih oznaka u poslovanju knjigom.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Poznavanje faza nakladništva i suradnje sa svim čimbenicima u sektoru knjige, posebice u odnosu na poslovanje knjižnica.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	Seminarski rad i usmeni ispit

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Bolanča, S. Glavne tehnike tiska. Zagreb : Acta Graphica, 1997.
2. Handbook of print media / Kipphan, H.(ed.). Frankfurt : Polygraph, 2002.
3.Henneberg, I. Autorsko pravo. 2. izmijenjeno i dopunjeno izd. Zagreb: Informator, 2001.
4. Horvat, A. Knjižnični katalog i autorstvo. Rijeka : "Benja", 1995.
5. Limberg, M. Der Digitale Geutenberg. Aachen : GSS Verlag, 1994.
6. Mesaroš, F. Tipografski priručnik. Zagreb : GOC, 1985.
7. Thompson, John. Inside the publishing world. The art of interviewing publishers. // Logos 16, 1(2005) 20-26.
8. Živković, D. Elektronička knjiga. Zagreb : Multigraf, 2001.
9. Živković, D. The electronic book : the change of paradigm for a changing bookmarket. Abridged and updated ed. Berlin: BibSpider, 2005.

	Dopunska (preporučena) literatura:
	

	1. Enciklopedija. // Hrvatska enciklopedija. Zagreb : Leksikografski zavod Miroslav Krleža, 2001.

2. Ilson, R. Lexicography : an emerging international profession. Manchester : University Press, 1986.

3. Leksikografija. // Hrvatska enciklopedija. Zagreb : Leksikografski zavod Miroslav Krleža, 2004.

4. Leksikon. // Hrvatska enciklopedija. Zagreb : Leksikografski zavod Miroslav Krleža, 2004.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Knjižnice i društvo

	Nositelj(i) predmeta:
	dr. sc. Aleksandra Horvat, dr. sc. Daniela Angelina Jelinčić, dr. sc. Marian Koren

	Suradnici:
	po potrebi pozivat će se pojedini stručnjaci kao gosti predavači

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 2. semestar

	Cilj predmeta:
	

	Omogućiti studentima da razumiju ulogu koju knjižnice kao javne ustanove i javni prostori imaju u suvremenom društvu.

	Sadržaj predmeta:
	

	Nastanak knjižnica kao javnih ustanova u današnjem značenju. Obrazovne, kulturne i informacijske zadaće knjižnica prema međunarodnim dokumentima IFLA-e, UNESCO-a, Vijeća Europe i EU. Slobodan pristup građi i informacijama kao osnovna zadaća knjižničara i preduvjet za stvaranje aktivnog građanstva. Nacionalne politike i strategije za knjižnice. Knjižničarska profesija i knjižničarske stručne udruge kao organizacije civilnog društva. Vrijednosti struke: čuvanje baštine, širenje pismenosti i promicanje čitanja, širenje demokracije kao temeljne društvene vrijednosti, organizacija cjeloživotnog učenja, čuvanje intelektualnog vlasništva, zaštita privatnosti i anonimnosti korisnika, osiguranje jednakosti u pristupu za sve.     

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Poznavanje i razumijevanje uloge i zadaća knjižnica i društvenih razloga njihova osnivanja. Studenti će steći sposobnost samostalnog koncipiranja i razvijanja knjižničnih usluga za pojedine kategorije korisnika.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Pismeni rad od ca. 30 stranica usmjeren na izradu istraživanja manjega opsega i raspravu o rezultatima. O specifičnoj se temi i relevantnoj dodatnoj literaturi student dogovara s nastavnikom.     

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Brophy, P. The library in the twenty-first century: new services for the information
 age. London : Library Association Publishing, 2001.
2. Buschman, J. E. Dismantling the public Sphere : situating and sustaining librarianship
 in the age of the new public philosophy. Westport, Conn.: Libraries Unlimited, 2003.
3. Byrne, A. The politics of promoting freedom of information and expression in
 international librarianship. Lanham, Md.: The Scarecrow Press, 2007.
4. Samek, T. Librarianship and human rights: a twenty-first century guide. Oxford :
 Chandos Publishing, 2007.
5. Gorman, M. Postojana knjižnica: tehnologija, tradicija i potraga za ravnotežom. Zagreb
 : Hrvatsko knjižničarsko društvo, 2006.     

	Dopunska (preporučena) literatura:
	

	-

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Knjižnice u obrazovanju

	Nositelj(i) predmeta:
	dr. sc. Jadranka Lasić-Lazić, redoviti profesor

	Suradnici:
	dr. sc. Mihaela Banek Zorica, dr. sc. Sonja Špiranec

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 2. semestar

	Cilj predmeta:
	

	Dati pregled znanja iz tiplogije, principa i svrhe knjižnica u obrazovanju. Posebno osvijestiti europski koncept obrazovanja i programe EU za implementaciju informacijsko-komunikacijskih tehnologija u obrazovanje. Upoznati studente sa spoznajnim aparatom te ključnim terminima i fenomenima iz područja organizacije i pretraživanja informacija obrazovnog tipa. Približiti ulogu knjižnica u ostvarivanju koncepta ponovne iskoristivosti. modele integracije knjižnica u procese obrazovanja na daljinu. Osvijestiti promijenjenu ulogu knjižnice u mrežnom okruženju.

	Sadržaj predmeta:
	

	Nova uloga knjižnice i knjižničara u elektroničkom obrazovnom okruženju. Glavni izazovi pozicioniranja knjižnica u elektronička obrazovna okruženja.Strateška opredjeljenja u kontekstu nastojanja integracije knjižnica u elektroničku obrazovnu okolinu. Organizacija informacija i znanja s posebnim naglaskom na sadržajni pristup informacijama u mrežnom okruženju i specifičnostima pristupa obrazovnoj građi. Sustavi za pretraživanje objekata učenja i digitalnih obrazovnih izvora: repozitorij i digitalna knjižnica obrazovnih materijala. Protokoli i standardi. Metapodaci, izbor i primjena. Lokalizacija shema i aplikacijski profili. Nositelji standardizacijskih procesa u domeni obrazovnih metapodataka.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Povezivanje teorijskih principa i konceptualnih modela sa stvarnim i suvremenim problemima u organizaciji i pronalaženju informacija. Propitkivanje potencijalne uloge tradicionalnih alata za organizaciju informacija koji su razvijeni u informacijskim zanostima i knjižničarstvu, poput tezaurusa ili klasifikacija u području opisivanja digitalnih obrazovnih izvora i objekata učenja. Razumijevanje semantičke interoperabilnosti i mapiranje rječnika u razmjeni i integraciji informacija i obaviještenost o razvoju trendova, metoda i standarda u organiziranju informacija i znanja u mrežnom okruženju, posebno u e-učenju i korištenju e-izvora u obrazovne svrhe.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Izrada seminarskog rada.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Afrić, V. Upravljanje sadržajem učenja i znanja. // Odabrana poglavlja iz organizacije znanja. Zagreb: Zavod za informacijske studije, 2004.
2. Allan, B. E-learning and teaching in library and information services. London: Facet publishing, 2002.
3. Horton, W. Horton, K. E-learning tools and technologies. Wiley, 2003.
4. Marco, D. Building and managing metadata repository : a full lifecycle guide.
New York: Wiley, 2000.
5. McLean, N. Lynch, C. Interoperability between information and learning environments – bridging the gaps: a joint white paper on behalf of the IMS Global Learning Consortium and the Coalition for Networked Information. Draft. 2003. http://www.imsglobal.org/DLims_white_paper_publicdraft_1.pdf
6. OCLC E-learning Task Force. Libraries and the Enhancement of e-learning. 2003. http://www5.oclc.org/downloads/community/elearning.pdf

	Dopunska (preporučena) literatura:
	

	1. Markland, M. Embedding online information resources in virtual learning environments. // Information Research. 8, 4(2003). http://informationr.net/ir/8-4/paper158.html
2. McColl, J. Virtous learning environments: the library and the VLE. // Program. 35 (3), str. 227-239.
3. Lasić-Lazić, J. Špiranec, S. Banek-Zorica, M. Repozitoriji digitalnog obrazovnog materijala kao sastavnica kvalitete suvremenih koncepata obrazovanja. // Edupoint. 5(2005). http://www.carnet.hr/casopis/33/clanci/1
4. Park, J. Semantic interoperability and metadata quality: an analysis of metadata item records of digital image collections. // Knowledge organization. 33,1(2006), str. 20-34.
5. Qin, J. Hernández, J. Building interoperable vocabulary and structures for learning objects. // Journal of the American Society for Information Science and Technology. 57, 2(2006), str. 280-292.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Ljudska prava u masovnom komuniciranju

	Nositelj(i) predmeta:
	dr. sc. Zdravko Bazdan, izvanredni profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 2. semestar

	Cilj predmeta:
	Osposobiti studente - nakon što su odslušali predavanja i seminarsku nastavu - za samostalno proučavanje i istraživanje područja ljudskih prava u masovnom komuniciranju s multidisciplinarnog aspekta, tj. sa aspekta: (1) međunarodne politike, (2) međunarodne ekonomije i (3) međunarodnog prava.

	

	Sadržaj predmeta:
	Predmet je podijeljen u tri dijela. To su: (1) Ljudska prava i masovno komuniciranje od prvog pravnog spomenika do slavne Francuske građanske revolucije, (2) Prema poretku demokracije, ljudskih prava i civilnog društva i (3) Katalog ljudskih prava u masovnom komuniciranju kao paradigma – primjeri i komentari.

	

	Kompetencije, znanje, vještine koje predmet razvija:
	

	

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	- Doktoranti će se upoznati s multidisciplinarnim pristupom ljudskim pravima koja su kruna demokracije i ključ za gospodarski rast i cjelokupni društveni razvoj država članica OUN-a. Steći će znanja iz: (1) međunarodne politike, (2) međunarodne ekonomije i (3) međunarodnog prava sa aspekta ljudskih prava u masovnom komuniciranju.

	Obveze studenata:
	

	Pohađanje nastave, seminarski rad i usmeni ispit.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

Case Study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case Study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Z. Bazdan, Demokracija i ljudska prava – Srce međunarodne ekonomije i politike -, Sveučilište u Dubrovniku, Dubrovnik, 2008.

	Dopunska (preporučena) literatura:
	

	1. Human Rights Education and Human Rights Treaties, United Nations, New York and Geneva, 2009

2. Michael Tobler, Human Rights in International Relations, New York, 2008

3. The Core International Human Rights Treaties, United Nations, New York and Geneva, 2007

4. Michael Ignatief, LJUDSKA PRAVA kao politika i idolopoklonstvo, Beograd, 2006.

5. The United Nations Human Rights Treaty System, New York and Geneva, 2005

6. Wolfgang Benedek – Nina Nikolova, ed., Razumijevanje ljudskih prava – priručnik o obrazovanju za ljudska prava, Zagreb, 2005.

7. Patricia Brander et al., KOMPAS Priručnik o odgoju i obrazovanju mladih za ljudska prava, Slavonski Brod, 2004.

8. Skupina autora, Bogatstvo različitosti, Zagreb, 2004.

9. Thomas Paine, Prava čovjeka i drugi spisi, Zagreb, 1987

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Manipulacije djecom u medijima

	Nositelj(i) predmeta:
	dr. sc. Zlatko Miliša, izv. prof.

	Suradnici:
	

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 2. semestar

	Cilj predmeta:
	

	Uvođenje studenata u područje medijske socijalizacije, osnovna terminologijska određenja i područje istraživanja. Analizom recentnih znanstvenih istraživanja kod nas i u svijetu primjerima ukazati na činjenicu da su mediji postali primarni agens socijalizacije mlade generacije.

	Sadržaj predmeta:
	

	1. Suvremeno medijsko okruženje i mladi: temeljni pojmovi, koncepti, ciljevi i zadaci: mediji i pedagogija, slobodno vrijeme i mladi, reklame, časopisi za mlade propaganda, indoktrinacija, industrija zabave, mediji i globalizacija, ovisnost o medijima, uvod u medijsku komunikaciju, mediji kao manipulatori.

2. Uvod u medijsku pedagogiju: indoktrinarna medijska pedagogija, (XI.st.), kritičko-emancipatorska, obrazovno-tehnološka i funkcionalna, refleksivno-praktična i medijsko-kompetencijska.

3. Medijska komunikacija: obilježja simboličkih procesa- značaj medijskog Sinn(smislen)-system-a u medijskoj komunikaciji, aspekti i razlike medijske komunikacije i manipulacije, analize medijskog Rezipeinet-a, Signifikat i Signifikant (prema Baacke-u), funkcije medijske komunikacije, značaj teorije Encoding/Decoding-a (prema Stuart Hall-u, Boeckmann-u, Luhmannu i Baack-u), Mediji nositelji simboličkih poruka, uvod u teorije znakova i simbola sa stajališta semiotike, nasilje u medijima - nasilje u realnosti.

4. Medijska istraživanja i istraživanja medija: Ovisnost o medijima, industrija zabave.

5. Medijska znanost: mediji kao fokus znanstvenog obrazovanja, politička razina, sociokulturna razina, antropološka razina,

6. Medijska kompetencija: pet dimenzija medijske kompetencije: kognitivna dimenzija, etička, socijalna i estetska kompetencija, praktične- medijske radionice.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Opće kompetencije: uvođenje u područje medijske socijalizacije, osnovna terminologijska određenja i područje istraživanja. Analizom recenznih znanstvenih istraživanja kod nas i u svijetu primjerima ukazati na činjenicu da su mediji postali primarni agens socijalizacije mlade generacije.

Specifične:

1.Analitička kompetencija: temeljna znanja o osnovnim pojmovima (značenje suvremenog medija, odgoj i/ili manipulacija, komunikacija i/ili manipulacija…..). Analiza suvremenog medijskog okruženja. Analizirati i prosuditi utjecaj korisnika medija.

2. Metodička kompetencija: studenti će na kraju odslušanog izbornog kolegija steći metodičku kompetenciju analizu sadržaja, radi boljeg razumijevanja i kritike medijskih ponuda u različitim državama.

3. Inter- transkulturalnu kompetenciju: multidisciplinarnost i interdisciplinarnost znanosti koje se bave medijima.

4.Praktična kompetencija: studenti stječu znanje i sposobnost i vještine korištenja inovativnih medija.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Prisustovanje nastavi i realizacija seminara, te polaganje ispita. Ispit se polaže nakon odslušanog kolegija i nakon predanog i ocijenjenog seminarskog rada.

Pohađanje nastave, seminarski rad i usmeni ispit.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Baacke, D. (2007), Medienpädagogik. Max Niemeyer Verlag, Tübingen

2. Bergmann S. (2000.), Medien Gewalt- eine reale Bedrohung für die Kinder und Jugendliche, AJZ, Bielfeld, GMK

3. Miliša, Z; Tolić, M; Vertovšek, N. (2009), Mediji i mladi. Sveučilišna knjižara, ICEJ: Zagreb

4. Ilišin, V.; Marinović Bobinac, A.; Radin, F. (2001), Djeca i mediji: Uloga medija u svakodnevnom životu djece. Zagreb: DZZOMM i IDIZ.

5. Miliša, Z.; Zloković, J. (2008), Manipulacija djecom u obitelji i medijima. Zadar – Rijeka: MarkoM usloge d.o.o.

6. Miliša, Z. (2006), Manipuliranje potrebama mladih, Markom, Zagreb

7. Nazare-Aga, I. (2006), Manipulatori su među nama. Škorpion, Zagreb.

8. Šušnjić, Đ. (1991), Ribari ljudskih duša. Mladost, Beograd.

	Dopunska (preporučena) literatura:
	

	- Baacke, D. (1997), Medienpädagogik. Max Niemeyer Verlag, Tübingen.

- Boeckmann R. (1994.),Three Strikes and You Are Out, but Why? The Psychology of Public Support for Punishing Rule Breakers, Law & Society Review, Vol. 31, No. 2

 - Burdije, P. (2000), Narcisovo ogledalo. Biblioteka Multimedia, Beograd.

- Hoffmann, B. (2003), Medienpädagogik, Verlag Ferdinand Schöningh, GmbH, Paderborn.

- Hepp A. (2006.): Kultur – Medien – Macht, VS Verlag für Sozialwissenschaft, GmbH, Wiesbaden

- Hünther, S. Brehm- Klotz. (1990.):, Grundbegriffe der Medienpädagoik, Boblingen

- Hurrelmann K., Andresen, S. (2007.), Kinder in Deutschland 2007., 1. World Vision Kinderstudie., Fischer Taschenbuch Verla, Gmbh, Frankfurt am Main

- Hug, Theo (2007), Aufwachsen im Medienzeitalter- Űberlegungen zu den veranderten aufgabenbereichen und Zustandigkeit der Medienpadagogig, Institut fur Erzhienugswissenschaft der Uni Innstruck

- Willamson J. (2002.), Decoding Advertisments: Ideology and Meaning in Advertsing- orig. Marion Boyars Publishers- Reissue

- Luhmann, N. (1991), The Theory of Communication, Loet Leydesdorff, Amsterdman

- Košir, M.; Zgrabljić, N.; Ranfl, R. (1999), Život s medijima: Priručnik o medijskom odgoju za roditelje, nastavnike I učitelje. Doron, Zagreb

- Malović, S. (2007), Mediji i društvo, ICEJ I Sveučilišna knjižara, Zagreb.

- Malović, S. 82005), Osnove novinarstva, Golden Marketing – Tehnička knjiga, Zagreb

- Malović, S. (2004), Medijski prijepori, Sveučilišna naklada, Zagreb.

-Moser, Heinz.,(2000), Einführung in die Medienpädagogik. Aufwachsen im Medienzeitalter. Opladen: Leske und Budrich

- Pierce, J. (1962), Symbols, Signals, and Noise. London: Hutchinson

- Schmidt, S.J. (1994), Kognitive Autonomie und soziale Orijentierung. Frankfurt/Main: Suhrkamp

- Snook, I.A. (1972), Indoctrination and education. London: Routledge & K. Paul.

- Smart, P. (1973), The Concept of Indoctrination: New Essays in the Philosophy of Education, Rooutledge & Kegan Paul Ltd., London, page 33.

- Saussure, F. (1916), Cours de linguistik generala, ed C. Bally and A. Seachehaye, with the Collaboration of A. Riedlinger, Glasgoww Fontana/Collins

- Schrob H. (1990.), Medienpadagogik, Koln Stam Verlag

- Schrob, B. (1995), Medienaltag und Handeln. Medienpädagogik in Geschichte, Forschung und Praxis, Opladen

- Stefan, A. (2004), Medienpädagogik, Erzhieungswissenschaft, Grunert Verlag, Wiesbaden

- Vujević, M. (2001), Politička i medijska kultura u Hrvatskoj. Školska knjiga, Zagreb.

- Zgrabljić- Rotar, N. (ur.) (2005), Medijska pismenost i civilno društvo. Sarajevo: Mediacentar.

Časopisi: MediAnali (Sveučilište Dubrovnik), Medijska istraživanja, Zeitschrift fűr Allgemeine Pädagogik

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Masovni mediji, masovna kultura i identitet

	Nositelj(i) predmeta:
	dr. sc. Nada Zgrabljić Rotar, docent

	Suradnici:
	     

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 4. semestar

	Cilj predmeta:
	

	Cilj je predmeta je omogućiti studentima da na temelju glavnih teorijskih pravaca i empirijskih istraživanja iz područja medijske discipline, steknu uvid u pozitivne i negativne pristupe medijima, te osnovna znanja o načelima funkcioniranja medija u globalnom društvu. Polazeći od pretpostavke da mediji imaju sve veću i sve agresivniju ulogu u životu društvene zajednice i građana, na kolegiju će se kroz različite teorijske pravce istraživati suvremeni globalni trendovi razvoja medija, konvergencija medija i korporativno novinarstvo, te će se objasniti posljedice sličnih trendova na razvoj osobnog identiteta pojedinca, identiteta zajednice, razvoj političke kulture i ostala pitanja u kontekstu društvene odgornosti medija. Bit će problematiziana pitanja medijske etike, unificiranje i osiromašenje medijskih sadražaja, ideološka dimenzija medijske prase kao oblik imperijalizma globalne kulturne industrije. Polaznici kolegija upoznat će zakonske koncepte emitiranja radija i televizije te zakonsku regulativu tiska, strukturu različitih medija, vrste novinarstva, medijski žanrovi.

	Sadržaj predmeta:
	

	Predmet sadrži tri poglavlja: 1. O medijima (defincija medija, vrste medija, koncepti emitiranja u društvu - javni, komercijalni, državni, community, piratski mediji, zakonski okviri, društvena odgovornost, simbolička djelatnost, konveregencija medija). 2. O masovnoj kulturi (pojam masovna kultura u pozitivnim i negativnim teorijskim pristupima, od masovnog do globalnog, kulturni imperijalizam, kulturna simbolička djelatnost). 3. Identitet (identitet i medijska industrija, simbolička djelatnost i globalna moć medija, medijski žanrovi - reklama, big brother, soap opera, Oprah i pitanja industrije globalnog identiteta).

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Kolegij razvija sposobnost razumijevanja i kritičkog pristupa medijima jer daje smjernice za estetsku, etičku i kognitivnu analizu medijskih sadržaja i novinarstva. Razvija znanja o društvenoj ulozi i važnosti medija na osobnom i poslovnom planu pojedinca te znanja o tome kako medije najbolje koristiti, kako im pristupiti. Razvija medijsku pismenost, vještinu "čitanja" medija, razumijevanje govora medija, uočavanje znakova i simbola kojima se mediji služe u ideološkoj konstrukciji stvarnosti te omogućava razumijevanje uloge medija u stvaranju nacionalnog i osobnog identiteta.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	Sudjelovanje u nastavi, izrada seminarskih radova, čitanje literature, slušanje radija, gledanje televizije, čitanje dnevnog tiska i časopisa.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Cottle, Simon (ur) (2008) Informaije, odnosi s javnošću i moć. Naklada Medijska istraživanja: Zagreb.
2. McLuhan, Marshall (2008) Razumijevanje medija - Mediji čovjekovi produžeci. Golden Marketing: Zagreb
3. McQuail, Denis (1994) Mass Communication Theory. London, Thousand Oaks, New Delhy: SAGE Publications.
4. Zgrabljić Rotar, Nada (2007) Radio - mit i informacija, dijalog i demokracija. Golden Marketing: Zagreb
5. Zgrabljić, Nada (2000) "Hrvatska medijska politika i javni mediji" Medijska istraživanja, god. 9 br. 21, 59-77.
6. Zgrabljić Rotar, Nada (ur.) Medijska pismenost i civilno društvo. Media Centar: Sarajevo (http://www.media.ba).

	Dopunska (preporučena) literatura:
	

	1. Lynette Sheridan Burns (2008) Razumjeti novinarstvo. Zagreb. Naklada Medijska istraživanja.
2. Douglas Kellner (1995) Media Culture. Routledge: New York.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Medijske teorije i medijski sadržaj

	Nositelj(i) predmeta:
	dr.sc. Jelena Jurišić, docent

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 1.semestar

	Cilj predmeta:
	

	Predstaviti medijske teorije, poglavito one koje proučavaju medijski sadržaj, od početaka teoretskog razumijevanja i proučavanja medija i masovne komunikacije, pa do suvremenosti. Također i predstaviti znanstvene metode i teorije koje proučavaju medijski sadržaj i njegov utjecaj na publiku, učinke i posljedice medijskog i masovnog komuniciranja.

	Sadržaj predmeta:
	

	Osnovne su teme: počeci teoretskog proučavanja društvenih odnosa i medija – marksizam i liberalizam; Frankfrutska škola; empirijska i ideološka teorija medija; učenje Marshalla McLuhana; strukturalizam; dekonstrukcionalizam; pregled kulturnih teorija; normativne teorije medija; teorije odgovornosti i poštenja, “ekonomske” teorije medija; koncentracija vlasništva i utjecaj na medijski sadržaj; koncepcije javnog i komercijalnog emitiranja; pojam i preduvjeti djelotvornosti; teorijski pristupi proučavanju učinaka medija u procesu masovnoga komuniciranja; ideologije djelotvornosti; teorije djelotvornosti.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Proučavanjem teorija medija, masovne komunikacije i njihove djelotvornosti i pisanjem seminarskih radova studenti će razviti i unaprijediti svoje znanje znanstvene metodologije i vještine njihove primjene, odnosno provođenja znanstvenih istraživanja.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	     

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	 McQuail, Dennis: McQuail's Mass Communication theory, London 2005., str. 47-186, 337-532.; McQuail, Dennis, ed.: McQuail's reader in mass communication theory, London 2002., str. 157-415; Kunczik, M.: Uvod u znanost o medijima i komunikologiju, Zagreb 2006., str. 32-64, 156-239; Lorimer, R.: Masovne komunikacije, Beograd 1998., str. 5-146, 221-310.

	Dopunska (preporučena) literatura:
	

	Baran, S.J., Davis, D.K.: Mass communication theory: foundations, ferment, and future, 2006.; Marshall McLuhan: Razumijevanje medija, Zagreb 2008.; McLuhan, E., Zingrone, F.: Essential McLuhan, London 1997.;

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Modalna logika

	Nositelj(i) predmeta:
	dr. sc. Vladimir Mateljan, redoviti profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina 1. semestar

	Cilj predmeta:
	

	Studente poslijediplomskog doktorskog studija upoznati s izabranim segmentima istraživanja (teorijske osnove, alati i primjene) u domeni modalne logike.

	Sadržaj predmeta:
	

	1. Sintaksa i semantika iskaznog i predikatnog računa.
2. Sintaksa i semantika modalnog sustava.
3. Konzistentnost.
4. Metateorem adekvatnosti.
5. Normalne forme.
6. Pravilo rezolucije.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Predmet će studentu dati nužna znanja za daljnje samostalno učenje, istraživanje i primjenu problemskog područja modalne logike.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	Studenti su obvezatni samostalno izraditi i prezentirati po jedan seminarski rad.. Usmeni ispit provest će se kroz diskusiju tijekom izlaganja seminarskog rada.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Blackburn, P., van Benthem, J., and Frank Wolter: Handbook of Modal Logic. North Holland, 2006.

	Dopunska (preporučena) literatura:
	

	1. M. Čubrilo: Matematička logika za ekspertne sisteme, Informator, Zagreb, 1989.
2. Mateljan: Relation between the calculus of functional dependence and calculus of propositions, Informatologija, 35, 2002, 2, 80-155.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Multimedij i instrukcijski dizajn

	Nositelj(i) predmeta:
	dr. sc. Tomislava Lauc, docent

	Suradnici:
	dr. sc. Nives Mikelić Preradović

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 1. semestar

	Cilj predmeta:
	

	Cilj predmeta je ukazati na važna pitanja u dizajniranju sustava za poučavanje, a u kontekstu učenja putem multimedija.

	Sadržaj predmeta:
	

	Predmet obuhvaća prikaz strategija u razvoju sustava za poučavanje/učenje, odnosno instruktivne okoline koja potiče stjecanje znanja i vještina korisnika. Izlažu se modeli i pravila za razvijanje instruktivnog okruženja zasnovani na teorijama i strategijama učenja u multimedijskoj odnosno hipermedijskoj okolini. Obrazlaže se kako upotrijebiti i implementirati principe razvoja sustava koji određuju optimalne uvjete za učenje. Cilj je upoznati studente s elementima multimedijskog instrukcijskog dizajna koji uključuju analizu zadataka i sadržaja učenja i prikaz sadržaja poučavanja za određeni tip korisnika te oblikovanje multimedijske instruktivne poruka prema kognitivnoj teoriji učenja i načelima vizualne pismenosti.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Studenti stječu kompetencije, znanja i vještine u primjeni elemenata instrukcijskog dizajna pri razvijanju multimedijske instruktivne okoline.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Napisati seminarski rad u kojemu se razrađuju odabrana pitanja učenja putem multimedija.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Mayer, R.E. (Ed.). (2005). The Cambridge Handbook of Multimedia Learning. New York, NY: Cambridge University Press.
2. Clark, R. C., & Mayer, R. E. (2003). E-learning and the science of instruction. San Francisco: Jossey-Bass
3. Mayer, R.E. (2001). Multimedia Learning, Cambridge: Cambridge University Press
4. Smith, P.L. & Ragan, T.J. (1999). Instructional design. Upper Saddle River, NJ: Prentice-Hall
5. Stephen, M.A., Stanley, R.T.(2001).Multimedia for Learning: methods and development. Allan&Bacon.

	Dopunska (preporučena) literatura:
	

	1. Instructional System Design Handbook. [http://www.nwlink.com/~donclark/hrd/sat.html, Updated - March 25, 2008.]

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Ljudska prava u masovnom komuniciranju

	Nositelj(i) predmeta:
	Prof. dr. sc. Zdravko Bazdan

	Suradnici:
	-

	Status predmeta:
	 izborni

	Godina i semestar u kojem se predmet predaje:
	Druga godina, treći semestar-

	Cilj predmeta:
	Osposobiti studente - nakon što su odslušali predavanja i seminarsku nastavu - za samostalno proučavanje i istraživanje područja ljudskih prava u masovnom komuniciranju s multidisciplinarnog aspekta, tj. sa aspekta: (1) međunarodne politike, (2) međunarodne ekonomije i (3) međunarodnog prava.

	

	Sadržaj predmeta:
	Predmet je podijeljen u tri dijela. To su: (1) Ljudska prava i masovno komuniciranje od prvog pravnog spomenika do slavne Francuske građanske revolucije, (2) Prema poretku demokracije, ljudskih prava i civilnog društva i (3) Katalog ljudskih prava u masovnom komuniciranju kao paradigma – primjeri i komentari.

	

	Kompetencije, znanje, vještine koje predmet razvija:
	

	

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

x
	Seminari

x
	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

x

	Multimedija i internet

x
	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

x
	Laboratorij

 FORMCHECKBOX

	Mentorski rad

x
	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	- Doktoranti će se upoznati s multidisciplinarnim pristupom ljudskim pravima koja su kruna demokracije i ključ za gospodarski rast i cjelokupni društveni razvoj država članica OUN-a. Steći će znanja iz: (1) međunarodne politike, (2) međunarodne ekonomije i (3) međunarodnog prava sa aspekta ljudskih prava u masovnom komuniciranju.

	Obveze studenata:
	

	Pohađanje nastave, seminarski rad i usmeni ispit.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

x
	Aktivnosti

u nastavi

x
	Obvezan

seminarski rad

x
	Vježba ili

Case Study

x

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

x
	Esej

 FORMCHECKBOX

	Case Study

x
	Istraživanje

 FORMCHECKBOX

	Projekt

x
	Kontinuirana provjera znanja u tijeku nastave

x
	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	Z. Bazdan, Demokracija i ljudska prava – Srce međunarodne ekonomije i politike -, Sveučilište u Dubrovniku, Dubrovnik, 2008.

	

	Dopunska (preporučena) literatura:
	

	- Human Rights Education and Human Rights Treaties, United Nations, New York and Geneva, 2009

- Michael Tobler, Human Rights in International Relations, New York, 2008

- The Core International Human Rights Treaties, United Nations, New York and Geneva, 2007

- Michael Ignatief, LJUDSKA PRAVA kao politika i idolopoklonstvo, Beograd, 2006.

- The United Nations Human Rights Treaty System, New York and Geneva, 2005

- Wolfgang Benedek – Nina Nikolova, ed., Razumijevanje ljudskih prava – priručnik o obrazovanju za ljudska prava, Zagreb, 2005.

- Patricia Brander et al., KOMPAS Priručnik o odgoju i obrazovanju mladih za ljudska prava, Slavonski Brod, 2004.

- Skupina autora, Bogatstvo različitosti, Zagreb, 2004.

- Thomas Paine, Prava čovjeka i drugi spisi, Zagreb, 1987

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Očuvanje autentičnosti elektroničkog gradiva

	Nositelj(i) predmeta:
	dr. sc. Hrvoje Stančić, docent

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 3. semestar

	Cilj predmeta:
	

	Razraditi problematiku dugoročnog očuvanja elektroničkog gradiva, migracije zapisa, očuvanja autentičnosti, te certifikacije digitalnih repozitorija.

	Sadržaj predmeta:
	

	Uvodno se objašnjava problematika očuvanja gradiva u elektroničkom obliku i problematika očuvanja njegove autentičnosti. Zatim se objašnjavaju specifičnosti sustavâ za očuvanje elektroničkog gradiva, te se raščlanjuju koraci u razvoju takvih sustava. Zatim se ukazuje na problematiku odabira gradiva, izvorno nastalog u elektroničkom obliku ili digitaliziranog, i njegovih karakteristika koje trebaju biti očuvane te ih se analizira kao uvjete za razvoj sustava za očuvanje. Nadalje se obrađuje sustav za prepoznavanje, vrednovanje i odabir metoda za očuvanje elektroničkog gradiva. Razrađuje se pristup postojanom očuvanju autentičnosti (pretpostavka autentičnosti, dokazivanje autentičnosti). Zatim se objašnjavaju tehnologije koje su prikladne za integraciju u sustav za očuvanje elektroničkog gradiva, a koje omogućuju dugoročno očuvanje njegove autentičnosti. Završno se analiziraju oblici i postupci certifikacije institucija i njihovih sustava za postojano očuvanje autentičnosti elektroničkog gradiva, te se ukazuje na smjerove daljnjih istraživanja u području.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Organizacija i vođenje projekata dugoročnog očuvanja elektroničkog gradiva, priprema institucije za certifikaciju, poznavanje međunarodnih standarda u području dugoročnog očuvanja.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Samostalno istražiti temu vezanu sadržaj, te izraditi seminarski rad.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Guidelines for the Preservation of Digital Heritage, UNESCO, ožujak 2003., <http://unesdoc.unesco.org/images/0013/001300/130071e.pdf>, 29. rujna 2003.
2. Jantz, Ronald i Giarlo, Michael J., Digital Preservation. Architecture and Technology for Trusted Digital Repositories, D-Lib Magazine, lipanj 2005., vol. 11, br. 6, <http://www.dlib.org/dlib/june05/jantz/06jantz.html>, 18. srpnja 2005.
3. The Long-term Preservation of Authentic Electronic Records: Findings of the InterPARES Project, <http://www.interpares.org/book/index.htm>, 29. kolovoza 2003.
4. Trusted Digital Repositories: Attributes and Responsibilities, RLG-OCLC Report, RLG, Mountain View, CA, SAD, svibanj 2002. <http://www.rlg.org/longterm/repositories.pdf>, 25. listopada 2003.
5. Van Diessen, Raymond J. i van der Werf-Davelaar, Titia, Authenticity in a Digital Environment, IBM / Koninklijke Bibliotheek Long-Term Preservation Study Report Series, br. 2, IBM Netherlands, Amsterdam, prosinac 2002. <http://www.kb.nl/hrd/dd/dd_onderzoek/dnep_ltp_study-en.html>, 19. travnja 2004.

	Dopunska (preporučena) literatura:
	

	1. Digital Repository Audit Method Based on Risk Assessment (DRAMBORA), Digital Curation Centre (DCC) & Digital Preservation Europe (DPE), 28. veljače 2007. <http://eprints.erpanet.org/secure/00000122/01/drambora_v1.pdf>, 3. ožujka 2008.
2. Ross, Seamus i McHugh, Andrew, The Role of Evidence in Establishing Trust in Repositories, D-Lib Magazine, vol. 12, br. 7/8, srpanj/kolovoz 2006. <http://www.dlib.org/dlib/july06/ross/07ross.html>, 3. listopada 2007.
3. McLellan, Evelyn Peters, Selecting Digital File Formats for Long-Term Preservation, InterPARES 2 General Study 11 Final Report, 4. prosinca 2006. <http://www.interpares.org/display_file.cfm?doc=ip2_file_formats(complete).pdf>, 6. svibnja 2007.
4. Business-Driven Recordkeeping (BDR) Model i Chain of Preservation (COP) Model, InterPARES Project, kolovoz 2007. <http://www.interpares.org/ip2/ip2_models.cfm#>, 2. veljače 2008.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Odabrana poglavlja računarske lingvistike

	Nositelj(i) predmeta:
	dr. sc. Božidar Tepeš, redoviti profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 4. semestar

	Cilj predmeta:
	

	Cilj predmeta je upoznavanje poslijediplomskih studenata s prirodnim jezikom. Razni opisi prirodnog jezika osposobljavaju studente za znanstvena istraživanja prirodnih jezika. Metode opisa prirodnih jezike kao opće metode opisa informacijskih sustava osposobljavaju studente za njihova istraživanja u području informacijskih znanosti.

	Sadržaj predmeta:
	

	1. Temeljni pojmovi. Relacija i funkcija. Graf. Stablo. Sastavnica strukture.
2. Generativna gramatika. Značajke prirodnog jezika. Jezično i gramatičko umijeće. E-jezik i I-jezik. Proširena standardna teorija jezika. Razine, oblici i formule jezika. Sintaksa jezika. Minimalistički položaj jezika. Leksikon i računarski sustav. Formalna obilježja. Operacije računarskog sustava. Operacija spajanja. X' teorija strukturnih opisa. Gramatičke kategorije. Kategorije u sastavnici strukture. Strukturni opis izraza i rečenice. Operacija pomicanja. Uvjeti pomicanja i c-upravljanje. Supstitucija i dodavanje. Određivanje padeža i slaganje. Domena provjere i unutarnja domena kategorije i lanca. Odrednice. Relacija vezivanja i uvjeti vezivanja. Relacija vladanja i lokalna domena. Prazne kategorije.
3. Leksička funkcionalna gramatika. Razine prikaza. Izvanja struktura. Leksička, semantička i sintaktička obilježja. funkcije i nizovi funkcija. Funkcijski opis. Funkcijska struktura. Funkcijska struktura rečenice. Funkcijske jednadžbe. Definicijske jednadžbe. Egzistencijske jednadžbe. Ograničavajuće jednadžbe. Uvjetne jednadžbe. Neodređenost i monotonost funkcije. Minimalna funkcijska struktura. Sintaktičke funkcije. Uvjet povezanosti i potpunosti. Tematske uloge i tematska obilježja. Funkcijske i leksičke kategorije. Rang sintaktičkih funkcija. Zamjenice. Povezanost. jednadžbe povezivanja.
4. Gramatika glavnih kategorija. Struktura leksičkih jedinica. Sintaktička obilježja. Semantička obilježja. Načelo nasljeđivanja. Gramatička pravila i načela. Načelo glavnog obilježja. Semantičko načelo nasljeđivanja. Načela valentnosti karakteristike i dopune. Gramatičko pravilo dopune. gramatičko pravilo karakteristike. Proširena struktura obilježja. Načelo povezanosti anafore. Načelo povezanosti zamjenice.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Predmet razvija znanja iz područja računarske lingvistike i vještine za modeliranje prirodnog jezika kao od temelja komunikacije u informacijskom sustavu. Razvijaju se kompetencije za opis i modeliranje u informacijskim znanostima koje imaju u svojem temelju komunikaciju na prirodnom jeziku, a ne na umjetnom jeziku. Također se razvijaju vještine samostalnog i zajedničkog znanstvenog rada na složenim realnim problemima.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Redovito pohađanje nastave i izrada samostalnih zadataka.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Tepeš, B., Računarska lingvistika, Radovi zavoda za informacijske znanosti, Knjiga 9., Zagreb, 2001. (Sveučilišni udžbenik)
2. Tepeš, B., Predavanja iz generativne gramatike, skripte, Zagreb, 2005. (http://www.ffzg.hr)
3. Tepeš, B., Predavanja iz leksičke funkcionalne gramatike, skripte, Zagreb, 2006. (http://www.ffzg.hr)

	Dopunska (preporučena) literatura:
	

	1. Chomsky, N., The minimalist program, The MIT Press, Cambridge-London, 1996.
2. Radford, a., Syntax, A minimalist introduction, Cambridge University Press, Cambridge, 1999.
3. Bresnan, J., Lexical-functional syntax, Blackwell Publishers, London, 2001.
4. Sag, I. A., Wasow, T., Syntactic theory: a formal introduction, CSLI Publications, Stanford, 1999.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Planiranje procesa dugoročnog očuvanja elektroničkog gradiva

	Nositelj(i) predmeta:
	dr. sc. Hrvoje Stančić, docent

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 4. semestar

	Cilj predmeta:
	

	Razraditi problematiku planiranja procesa dugoročnog očuvanja gradiva u elektroničkom obliku, te osvijestiti važnost izrade primjerene politike institucije prilagođene očuvanju digitalnog gradiva. Upoznati studente s primjerima kvalitetno izrađenih politika važnih inozemnih institucija (arhiva, knjižnica, muzeja), te sustavima za pomoć pri planiranju projekata dugoročnog očuvanja e-gradiva.

	Sadržaj predmeta:
	

	Uvodno se objašnjavaju razlozi zbog čega postupak dugoročnog očuvanja elektroničkog gradiva mora biti planirani proces. Razrađuju se svi elementi koji imaju utjecaj na dugoročnu očuvanost elektroničkog gradiva, odnosno elementi koji mogu utjecati na njegovo propadanje. Objašnjavaju se karakteristike pojedinih vrsta elektroničkog gradiva (tekstualnog, slikovnog, zvučnog, video i multimedijskog) i naznačuju karakteristike koje je važno uzeti u obzir ako se to gradivo namjerava dugoročno očuvati. Zatim se analizira problematika planiranja dugoročnog očuvanja, te razrađuju koraci u tom procesu. Ističe se važnost postojanja i provedbe planiranog procesa digitalnog očuvanja u kontekstu cetifikacije (institucije i procesa koji se u njoj odvijaju). U sklopu analize procesa planiranja digitalnog očuvanja koristi se alat PLATO kojim se izrađuje plan očuvanja elektroničkog gradiva. Zatim se analiziraju primjeri ispravno planiranih postupaka digitalnog očuvanja na primjerima digitalnih arhiva, digitalnih knjižnica i digitalnih repozitorija. Završno se studenti upoznaju s primjerima kvalitetno izrađenih politika dugoročnog očuvanja elektroničkog gradiva u važnim inozemnim institucijama (arhivima, knjižnicama, muzejima itd.).

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Znanje planiranja procesa dugoročnog očuvanja elektroničkog gradiva, svijest o važnosti uključivanja planiranog procesa digitalnog očuvanja u politiku institucije, znanje izrade primjerene politike institucije vezane uz digitalno očuvanje.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Samostalno istražiti temu vezanu sadržaj, te izraditi seminarski rad.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Definitions of Digital Preservation, Working Group on Defining Digital Preservation, ALA Annual Conference, Washington, D.C., 24. lipnja, 2007., <http://www.ala.org/ala/alcts/newslinks/digipres/PARSdigdef0408.pdf>, 30. svibnja 2008.
2. Strodl, Stephan, Rauber, Andreas, Preservation Planning in the OAIS Model, <http://www.ifs.tuwien.ac.at/~strodl/paper/Strodl_IPRES07.pdf>, 4. travnja 2008.
3. Strodl, Stephan, Rauch, Carl, Rauber, Andreas, Hofman, Hans, Debole, Franca i Amato, Giuseppe, The DELOS Testbed for Choosing a Digital Preservation Strategy, <http://www.ifs.tuwien.ac.at/~strodl/paper/str_icadl06.pdf >, 4. travnja 2008.
4. Strodl, Stephan, Becker, Christoph, Neumayer, Robert, Rauber, Andreas, How to Choose a Digital Preservation Strategy: Evaluating a Preservation Planning Procedure, JCDL’07, 17.-22. lipnja, 2007., Vancouver, British Columbia, Canada, <http://www.ifs.tuwien.ac.at/~becker/pubs/strodl_choose_JCDL07.pdf>, 4. travnja 2008.
5. Simpson, Duncan, Digital preservation in the regions, Museums, Libraries and Archives Council, 2005., <http://www.mla.gov.uk/resources/assets//M/mla_dpc_survey_pdf_6636.pdf>, 10. ožujka 2007.
6. Preservation Planning for Digital Information, Final Report of the HVC Digital Preservation Task Force, 11. studenog 2004., <https://kuscholarworks.ku.edu/dspace/bitstream/1808/166/1/Preservation%20Planning%20 for%20Digital%20Information.pdf>, 15. siječnja 2008.
7. Planets Planning Tool (1st version): Service based on tool prototypes for building and managing preservation plans including decision support, 10. prosinca 2007. <http://olymp.ifs.tuwien.ac.at:8080/plato/website/PP4-D2_Plato.pdf>, 15. travnja 2008.

	Dopunska (preporučena) literatura:
	

	1. Smith, MacKenzie, Moore, Reagan W., Digital Archive Policies and Trusted Digital Repositories, The International Journal of Digital Curation, vol. 2, br. 1, lipanj 2007., <http://www.ijdc.net/ijdc/article/view/27/30>, 17. studenog 2007.
2. Trustworthy Repositories Audit & Certification: Criteria and Checklist (TRAC), The Center for Research Libraries (CRL) i Online Computer Library Center, Inc. (CLIR), 2007. <http://www.crl.edu/PDF/trac.pdf>, 10. ožujka 2007.
3. Berman, Fran, Kozbial, Ardys, McDonald, Robert H . i Schottlaender, Brian E. C., The Need to Formalize Trust Relationships in Digital Repositories, Educase Review, svibanj/lipanj 2008., <http://net.educause.edu/ir/library/pdf/ERM0835.pdf>, 25. svibnja 2008.
4. Rauch, Carl, Rauber, Andreas, Preserving Digital Media: Towards a Preservation Solution Evaluation Metric, <http://www.ifs.tuwien.ac.at/~andi/publications/pdf/rau_icadl04.pdf>, 5. listopada 2007.
5. Guttenbrunner, Mark, Digital Preservation of Console Video Games, doktorska disertacija, Beč, listopad 2007., <http://www.ub.tuwien.ac.at/dipl/2007/AC05035747.pdf>, 15. travnja 2008.
6. Brown, Adrian, Developing Practical Approaches to Active Preservation, The International Journal of Digital Curation, vol. 2, br. 1, lipanj 2007., <http://www.ijdc.net/ijdc/article/view/37/42>, 4. ožujka 2008.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	

	Naziv predmeta:
	Poslovne izvjesnice

	Nositelj(i) predmeta:
	dr. sc. Miroslav Tuđman, redoviti profesor

	Suradnici:
	     

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 2. semestar

	Cilj predmeta:
	

	Upoznati studente s područjem poslovnih izvjesnica (bussines intelligence-a); usvojiti osnovnu terminologiju. Razumjeti zadaće poslovnih izvještajnih službi. Osposobiti studente da usvoje osnovne metode za prikupljanje obavijesti i pripremanje poslovnih izvjesnica.

	Sadržaj predmeta:
	

	Područje i predmet bavljenja poslovne izvještajne djelatnosti. Izvještajni ciklus: oblikovanje izvještajnih zahtjeva, prikupljanje informacija iz otvorenih izvora, obrada prikupljenih informacija, analiza, produkcija izvjesnica (intelligence). Vrste poslovnih izvjesnica. Poslovne izvjesnice i knowledge management. Sigurnosna i izvještajna politika poduzeća: fiziška zaštita, tehnička zaštita, zaštita podataka, i protuizvještajna zaštita. Osnovna terminologija: otvoreni izvori, metode i tehnike obrade. Pravne osnove prikupljanja i zaštite podataka. Nacionalne izvještajne službe i poslovne izvještajne agencije. Informacije, izvjesnice i dezinformacije. Razvojne strategije za 21. stoljeće: globalizacija i poslovna izvještajna djelatnost.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Razvijanje osnovnih vještina i metoda za prikupljanje poslovnih informacija.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	     

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Bernard Jaworski and Liang Chee Wee. Competitive Intelligence: Creating Value for the Organization, 1993, SCIP Publications.
2. Jan P. Herring. Measuring the Effectiveness of Competitive Intelligence, 1999, SCIP Publications.
3. Božidar Javorović, Mirko Bilandžić. Poslovne informacije i business
intelligencije. Zagreb: Golden marketing-tehnička knjiga, 2007.

	Dopunska (preporučena) literatura:
	

	1. John E. Prescott and Stephen H. Miller. Proven Strategies in Competitive Intelligence, 2001, SCIP/John Wiley & Sons.
2. Neil J. Simon and Albert B. Blixt. Navigating in a Sea of Change, 1996, SCIP Publications.
3. Miroslav Tuđman: "HIS: 1993-1998. Prvih pet godina hrvatske izvještajne službe". Nacionala sigurnost i budućnost, Zbornik 1. Zagreb: Udruga Sv. Jurja, 2001., str. 23-51.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Povijesni aspekti hrvatskog novinarstva

	Nositelj(i) predmeta:
	Dr. sc. Josip Vidaković, red. profesor u trajnom zvanju

	Suradnici:
	

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 1. semestar

	Cilj predmeta:
	

	Cilj predmeta je upoznati studente s povijesnim pregledom pojave i razvoja medija, medijskog utjecaja na političke, društvene i kulturne prilike hrvatskog prostora u 19. i 20. stoljeću. .

	Sadržaj predmeta:
	

	Pojava novinstva na latinskom, njemačkom, talijanskom, srpskom, i posebno hrvatskom jeziku. Političke prilike u vremenu nastanka pojedinog glasila. Utjecaj politike na novinstvo i novinstva na politiku, kulturu i obrazovni sustav. Novine kao masovno sredstvo komunikacije u suvremenoj ljudskoj zajednici.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Visok stupanj kompetencije o povijesnom razvoju novinske građe, znanja o specifičnim uvjetima nastanka pojedinih medija, povijesnih istraživačkih metoda i vrednovanju povijesne građe.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Pohađanje nastave, istraživački rad , kontinuirana provjera znanja tijekom nastave

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Novak, B. Hrvatsko novinarstvo u 20. stoljeću. Zagreb: Golden Marketing, 2005.

2. Vidaković, J. Povijest hrvatskog novinstva- Zadar u 19. st. Zagreb: HKD i NONACOM d.o.o., 2001.

3. Vidaković, J. Povijest šibenskog novinstva (19. i 20. st.). Šibenik/Zadar: Gradska knjižnica “Juraj Šišgorić”, Šibenik, Odjel za informatologiju i komunikologiju Sveučilišta u Zadru, 2005.

4. Horvat, J. Povijest novinstva Hrvatske: 1771-1939. Zagreb: Golden Marketing, 2003.

	Dopunska (preporučena) literatura:
	

	U dogovoru s predavačem, ovisna o specifičnim interesima doktoranda.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Povijesna novinska građa kao izvor informacija

	Nositelj(i) predmeta:
	dr. sc. Marina Čizmić Horvat, docent

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 2. semestar

	Cilj predmeta:
	

	Stjecanje znanja o specifičnostima povijesne novinske građe te znanja o metodama istraživanja, rekonstrukciji i valorizaciji građe. Upoznavanje s različitim oblicima pripreme građe za korištenje u vlastitom informacijsko-historiografskom istraživanju.

	Sadržaj predmeta:
	

	Povijesni razvoj novinske građe. Vrste građe i specifičnosti novinskih tekstnih vrsta. Tipovi novinskog izvješćivanja. Razumijevanje društvenih, gospodarskih i političkih aspekata razvoja građe. Pravna regulativa. Dostupnost novinske građe u arhivima, knjižnicama, muzejima i na mrežnim stranicama u zemlji i inozemstvu. Načela izbora, selekcije i vrednovanja izvora. Oblici korištenja informacijskih usluga i proizvoda.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Visok stupanj kompetencije u složenom području povijesne novinske građe, znanje o specifičnim istraživačkim metodama, stjecanje vještine selekcije i vrednovanja građe.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Seminarski rad i usmeni ispit.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Horvat, J. Povijest novinstva Hrvatske : 1771-1939. Zagreb : Golden Marketing, 2003.
2. Hergešić, I. Hrvatske novine i časopisi do 1848. Zagreb : MH, 1936.
3. Građa za bibliografiju jugoslavenske periodike. Zagreb : JLZ, 1955.
4. Novak, B. Hrvatsko novinarstvo u 20. stoljeću. Zagreb : Golden Marketing, 2005.
5. Newspapers in international librarianship. München, 2003
6. Newspapers in Central and Eastern Europe. München : Saur. 2005.
7. Zeitungen verzeichnen und nutzen. Berlin : DBI, 1998.

	Dopunska (preporučena) literatura:
	

	Mrežni izvori.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Računalna sinteza govora

	Nositelj(i) predmeta:
	dr.sc. Nikolaj Lazić, docent

	Suradnici:
	     

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 1. semestar

	Cilj predmeta:
	

	Dati pregled područja računalne sinteze govora. Prikazat će se i tehnike analize zvuka korištene u analizi i sintezi govora

	Sadržaj predmeta:
	

	Različiti tipovi računalne sinteze govora (formantna, artikulacijska, korpusna), uporaba programa praat u analizi i sintezi zvuka, primjene sinteze govora, problemi u sintezi govora za strane jezike i posebno za hrvatski, primjena naučenoga u ostvarenju manjeg individualnog projekta računalne sinteze govora.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	poznavanje područja sinteze govora, mogućnost samostalnog rješavanja problema stvaranja računalno stvorenog govora za zadani zadatak

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	seminarski rad, individualni projekt

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Dutoit, T. (1994). High quality text-to-speech synthesis : A comparison of four candidate algorithms. // Proc. ICASSP’94, Adelaide, str. 565–568. http://tcts.fpms.ac.be/publications/papers/1994/icassp94_td.zip, (03.09.2008.).
2. Robinson, T. Speech analysis. (1998). http://svr-www.eng.cam.ac.uk/~ajr/SA95/SpeechAnalysis.html (03.09.2008.)
3. van Santen, J. P. H., Sproat, R. W., Olive, J. P., Hirschberg, J. Progress in Speech Synthesis. New York, Springer-Verlag, 1997.

	Dopunska (preporučena) literatura:
	

	1. Möbius, B. German and Multilingual Speech Synthesis, volumen 7(4) iz phonetik AIMS, Arbeitspapiere des Institut für Maschinelle Sprachverarbeitung, Lehrstugl für experimentelle Phonetik. Stuttgart, Universität Stuttgart, 2001.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Računalni komunikacijski sustavi

	Nositelj(i) predmeta:
	dr. sc. Mario Radovan, redovni profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 1. semestar

	Cilj predmeta:
	

	Iznijeti temeljna znanja o računalnim mrežama i o računalnim komunikacijskim sustavima. Obraditi tehnološke osnove, strukturne osobine, načela rada, i mogućnostoi uporabe računalnih mreža raznih vrsta i opsega. Dati prikaz glavnih mrežnih usluga aplikacijske razine. Seminarski radovi odnose se na primjenu i održavanje računalnih komunikacijskih sustava.

Sadržaj ovog predmeta vezuje se uz sadržaje onih predmeta koji se bave informacijskim sustavima i bazama podataka raznih vrsta, te čini osnovu za predmete koji se bave primjenom komunikacijske tehnologije.

	Sadržaj predmeta:
	

	Računalne mreže: osnovne strukture, načela rada i mogućnosti uporabe. Veličine mreža i tehnologije prijenosa. Referentni modeli računalnih mreža: OSI model i Internet model. Mrežni standardi. Slojevi i protokoli mrežnih sustava.

Lokalne mreže (LAN): Ethernet i Prsten sa značkom. Sustavi bežičnog prijenosa i mobilne komunikacije. Propusnost i pouzdanost prijenosa: utvrđivanje i ispravljanje grešaka. Kontrola inteziteta protoka. Međusobno povezivanje različitih mreža. Mrežni i prenosni slojevi kod Interneta: protokoli IP, TCP, i UDP. Adresni prostor Interneta.

Oblikovanje i zapisivanje informacijskih sadržaja: formati i protokoli: GIF, JPEG, MPEG, MP3. Komprimiranje digitalnih zapisa, bez gubitaka i sa gubicima. Sigurnost i zaštita. Zaštita tajnosti sadržaja, zaštita integriteta poruke, utvrđivanje identiteta komunikatora. Protokoli DES, RSA, MR5. Sustavi PEM, PGP, TLS, "Pouzdana treća strana"; vatreni zid, proxy, filtri.

Aplikacijski sloj mreže. Glavne Internet aplikacije (servisi) i njihovi protokoli. Sustav imena domena (DNS), sustav računalne pošte (SMTP), sustav mrežnih (web) stranica (HTTP), multimedijske i interaktivne aplikacije; tele-konferencije: sustavi VIP i VIC. Načela i metode administrativnog nadzora i upravljanja radom opsežnih računalnih mreža; sustav za upravljanje radom računalnih mreža (SNMP).

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Visok stupanj kompetencije u složenom području povijesne novinske građe, znanje o specifičnim istraživačkim metodama, stjecanje vještine selekcije i vrednovanja građe.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Studenti trebaju izraditi seminarski rad, kao preduvjet za pristup usmenom dijelu ispita na kojem se provjerava i ocjenjuje cjelokupno znanje studenata.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Radovan, M.: Računalne mreže, 2006. (digitalna skripta, 285 stranica; skripta se obnavlja svake godine)

2. Peterson, L. L., Davie, B. S.: Computer Networks: A System Approach, 3rd Edition, Morgan Kaufmann Publishers, 2003.

3. Tanenbaum, A. S.: Computer Networks, 4th Edition, Prentice Hall, 2003.

	Dopunska (preporučena) literatura:
	

	Webster, F. and, Puoskari, E. (eds): The Information Society Reader, Routledge, 2004.

Castells, M: Internet galaksija: Razmišljanja o Internetu, poslovanju i društvu, Naklada Jesenski i Turk, 2003.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Semiotika u masovnom komuniciranju

	Nositelj(i) predmeta:
	dr. sc. Danijel Labaš, docent

	Suradnici:
	

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 4. semestar

	Cilj predmeta:
	

	Cilj je kolegija pripremanje studenata za razumijevanje semiotike kao znanosti i osposobljavanje za njezinu primjenu na području interpersonalne komunikacije i masovnih komunikacija, te u sustavu masovnoga komuniciranja kakvo se očituje u najširem rasponu od svakodnevne komunikacije preko javne (i masovne) komunikacije putem tiska, radija i televizije, filma i novih (elektroničkih) medija. Kolegij će se stoga baviti semiotikom kao znanošću koja je u temelju proučavanja komunikacije i medija, s posebnim osvrtom na povijesna i epistemološka pitanja. Praktična primjena u trećem dijelu kolegija studentima će pružiti instrumente za daljnje semiotičke analize različitih oblika društvene komunikacije, od književnih i novinarskih tekstova do multimedija.

	Sadržaj predmeta:
	

	1. Uvodno predavanje: raspored predavanja, podjela literature i obveza; zanimljivost i upotreba semiotike; temeljni pojmovi; 2. Povijest semiotike (Ferdinand de Saussure i Louis Hjelmslev; Charles Sanders Pierce i Charles W. Morris;... Umberto Eco i Thomas Sebeok) 3. Znak, znakovitost, znakovlje, značenje; 4. Sustav i struktura znaka; 5. Semioza. Semiotika: sustavi značenja i proces komunikacije; 6. Jezik i jezični kodovi; 7. Semiotika književnog teksta; 8. Semiotika kazališta; 9. Semiotika medija općenito; 10. Semiotika tiska; 11. Semiotika slike i fotografije; 12. Semiotika filma; 13. Semiotika promidžbenih poruka; 14. Semiotika weba i multimedije; 15. Od znaka do simbola: komunikacijska funkcija simbola.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Kolegij razvija sposobnost kritičkoga pristupanja i sustavnoga semiotičkoga pronicanja i analiziranja komunikacijskih procesa sadržanih u svakodnevnoj komunikaciji, u komunikaciji književnoga i kazališnoga, novinskoga, promidžbenoga, filmskoga i multimedijskoga teksta. Studenti će tijekom kolegija usvojiti kriterije za semiotičko tumačenje i analiziranje različitih oblika interpersonalne i društvene komunikacije i njezinih sredstava.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	Izrada seminarskog rada i usmeni ispit.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

	Case study

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. NÖTH, W., Priručnik semiotike, Ceres, Zagreb 2004;

2. JOHANSEN, J. D. – LARSEN, S. E., Uvod u semiotiku, Croatialiber, Zagreb 2000;

3. ŠKILJAN, D., Govor realnosti i realnost jezika, Školska knjiga, Zagreb 1978;

	Dopunska (preporučena) literatura:
	

	1. BABOLIN, S., Sulla funzione comunicativa del simbolo, Editrice Pontificia Università Gregoriana, Roma 1989;

2. BARTHES, R., Carstvo znakova, August Cesarec, Zagreb 1989;

3. BETTETINI, G., L'Ulisse semiotico e le sirene informatiche, Bompiani, Milano 2006;

4. ECO, U., Kultura, informacija, komunikacija, Nolit, Beograd 1973;

5. ECO, U., La struttura assente. La ricerca semiotica e il metodo strutturale, Bompiani, Milano 51988;

6. LORUSSO, A. M. – VIOLI, P., Semiotica del testo giornalistico, Laterza, Bari 32007;

7. MORRIS, Ch., Osnove teorije o znacima, Beograd 1975;

8. RIVOLTELLA, P. C., Dal segno al simbolo. Un'indagine nel campo semiotico, Pubblicazioni dell'ISCOS, Roma 1991;

9. De SAUSSURE, F., Tečaj opće lingvistike, Zagreb 2000;

10. SEGRE, C., Avviamento all'analisi del testo letterario, Einaudi, Torino 1985;

11. VOLLI, U., Manuale di semiotica, Laterza, Bari 2000.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete izvedbe kolegija ostvarivat će se uobičajenom kombinacijom unutrašnje i vanjske evaluacije. Unutrašnju će provesti nastavnici i studenti anketom na kraju semestra. Vanjsku evaluaciju provest će kolege nastavnici prisustvovanjem na kolegiju i njihovom ocjenom sadržaja kolegija i metode i kompetentnosti predavača.

	OPĆI PODACI

	Naziv predmeta:
	Statistički modeli na grafovima

	Nositelj(i) predmeta:
	dr. sc. Božidar Tepeš, redoviti profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina 1. semestar

	Cilj predmeta:
	

	Cilj predmeta je upoznavanje poslijediplomskih studenta sa suvremenim trendovima iz područja statistike. Metode statističkog modeliranja složenih informacijskih sustava omogućuju modeliranje realnih problema u kojima i kauzalnost kao temeljnu konstantu prirode.

	Sadržaj predmeta:
	

	1. Temelji pojmovi. Graf. Neusmjereni graf. Put i ciklus u grafu. Usmjereni graf. Usmjereni aciklički graf. Mreža. Eksperiment. Događaj i vjerojatnost događaja. Uvjetna vjerojatnost. Uvjetna nezavisnost i zavisnost. Vjerojatnost niza događaja. Bayesovo pravilo. Pravilo zaključivanja na temelju hipoteza. Slučajna varijabla i razdioba. Entropija i informacija. Ukrštena i relativna entropija. Vrednovanje statističkih modela.
2. Markovljeva mreža. Postupak odvajanja Markovljeve mreže i uvjetna nezavisnost. Markovljevo svojstvo. Koeficijent parcijalne korelacije i uvjetna nezavisnost. Informacija o uvjetnoj nezavisnosti.
3. Bayesove mreže. Postupak usmjerenog odvajanja. Usmjereno Markovljevo svojstvo. Funkcija razdiobe na Bayesovoj mreži. Mjerenje i predviđanje.
4. Kauzalne mreže. Kauzalnost i klasična statistika. Kauzalna struktura. Funkcije na vrhovima kauzalne strukture. Kauzalni model. Izvedena kauzalnost. Stvarna, potencijalna, lažna i neodređena kauzalnost. IC* algoritam izvedene kauzalnosti. Intervencija i kauzalna posljedica. Kriterij stražnjih vrata i Simpsonov paradoks. Kriterij prednjih vrata i genotip i pušenje. Temeljna pitanja kauzalnosti.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Predmet razvija znanja iz područja statistike i statističkog modeliranja kao od temelja znanstvenog istraživanja informacijskog sustava. Razvijaju se kompetencije za statistički opis i modeliranje u informacijskim znanostima koje imaju u svojem temelju kauzalnu statističku strukturu, a ne na deskriptivnu i klasičnu statistiku.. Također se razvijaju vještine samostalnog i zajedničkog znanstvenog rada na složenim realnim problemima.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Redovito pohađanje nastave i izrada samostalnih zadataka.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Pearl, J. Causality, Cambridge University Press, 2001
2. Tepeš, B. Predavanja iz statističkih modela na grafovima, Zgreb, 2008 (http://www.ffzg.hr)

	Dopunska (preporučena) literatura:
	

	1. Whittaker, J. Graphical models in applied multivariate statistics, John Wiley & Sons, 1989
2. Tepeš, B., Grbavac, J. Korelacija, informacija i kauzalnost, Međunarodna znanstvena konferencija INFuture 2007 Digital information an haritage, 327-334, Filozofski fakultet, Zagreb, 2007.
3. Tepeš, B. Skripte iz vjerojatnosti, Zagreb, 1996. (http://www.ffzg.hr)
4. Tepeš, B. Skripte iz razdioba, Zagreb, 1997. (http://www.ffzg.hr)
5. Tepeš, B. Skripte iz statistike, Zagreb, 1998. (http://www.ffzg.hr)

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Strojno potpomognuto prevođenje

	Nositelj(i) predmeta:
	dr. sc. Sanja Seljan, izvanredni profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 1. semestar

	Cilj predmeta:
	

	Cilj predmeta je usvojiti nova znanja i vještine vezana uz strojno potpomognuto prevođenje. Metodama deskripcije, analize, usporedbe, sinteze i istraživačkim pristupom ispituju se mogućnosti primjene strojnog i strojno potpomognutog prevođenja i njegove primjene za hrvatski jezik.

	Sadržaj predmeta:
	

	Predmet je usmjeren na istraživanja empirijskim, statističkim, analitičkim i komparativnom metodama na području strojno potpomognutog prevođenja. Istraživanja su interaktivno povezana s projektom vezanim uz primjenu informacijske tehnologije u postupku prevođenja. Nakon prikaza razvoja strojnog i strojno potpomognutog prevođenja, teorijskih postavki, ograničenja i stvarnih mogućnosti, slijedi evaluacija i usporedna analiza elektronskih alata između različitih jezika (online rječnika, tezaurusa, terminoloških baza, prijevodnih memorija, programa za prevođenje). Osobito se obrađuje uloga i način izgradnje prijevodnih memorija i postupci sravnjivanja, te integracija s ostalim prevodilačkim resursima (terminološkim bazama, rječnicima i programima za prevođenje). Analizirat će se postojeći modeli strojno potpomognutog prevođenja koji se primjenjuju u EU te mogućnosti primjene na hrvatski jezik, kao i uloga prevodilačkih alata i lokalizacije dokumentacije i softvera na tržištu pri čemu se koristi aktualna literatura s drugih istraživački projekata, konferencija i radionica.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Stječe se znanje iz interdisciplinarnog područja jezičnih tehnologija, odnosno informatičke primjene alata za prevođenje i uloge jezika. Razvijaju se vještine analize, sinteze, evaluacije i kritičkog mišljenja kroz samostalna istraživanja i timski rad, stječu se znanja iz interdisciplinarnog područja jezičnih tehnologija, tj. obrade i prikaza jezika u postupku prevođenja s jednom prirodnog jezika na drugi.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Studenti za ispit obavezno donose seminarski rad ili referat (prikaz osobitog slučaja, usporedna analiza, samostalno istraživanje vezano uz projekt, empirijska ili statistička analiza) kao nadogradnja na pročitanu literaturu i vježbe, nakon čega slijedi usmeni dio ispita.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Seljan, Sanja; Gašpar, Angelina; Pavuna, Damir. Sentence Alignment as the Basis For Translation Memory Database. INFuture2007-The Future of Information Sciences: Digital Information and Heritage. Zagreb: Odsjek za informacijske znanosti, Filozofski fakultet, 2007. Str. 299-311
2. Directorate-General for Translation of the European Commission. Translation Tools and Workflow, 2007. http://ec.europa.eu/dgs/translation/bookshelf/tools_and_workflow_en.pdf
3. Seljan, Sanja; Pavuna, Damir. Translation Memory Database in the Translation Process // Proceedings of the 17th International Conference on Information and Intelligent Systems IIS 2006.Varaždin : FOI, 2006. Str. 327-332.
4. LISA: 2004 Translation Memory Survey http://www.lisa.org/products/surveys/tm04survey.html
5. Translation and Drafting Aids in the European Union Languages. http://ec.europa.eu/translation/index_en.htm

	Dopunska (preporučena) literatura:
	

	1. Seljan, Sanja; Pavuna, Damir. Why Machine-Assisted Translation (MAT) Tools for Croatian? // Proceeding of 28th International Information Technology Interfaces Conference - ITI 2006. ISBN 953-7138-05-4, ISSN 1330-1012. Cat. No.06EX1244, INSPEC Abstracts Str. 469-475.
2. Dovedan, Zdravko; Seljan, Sanja; Vučković, Kristina. Strojno prevođenje kao pomoć u procesu komunikacije. Informatologia 35 (4), 2002. Str. 283-291
3. 9th EAMT Workshop "Broadening horizons of machine translation and its applications", 2004. http://www.eamt.org/archive/malta/EAMT-2004-TOC.htm
4. The development and use of machine translation systems and computer-based translation tools. International Conference on Machine Translation & Computer Language Information Processing. Reprinted in: International Journal of Translation vol.15, no.1, Jan-June 2003.
5. LISA: The Localization Industry Standards Association. (http://www.lisa.org)

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Teorija formalnih jezika i automata

	Nositelj(i) predmeta:
	dr. sc. Zdravko Dovedan, redovni profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 1. semestar

	Cilj predmeta:
	

	Prikazati studentima osnovne pojmove i postupke teorije formalnih jezika i automata s naglaskom na njihovu praktičnu primjenu u obradbi programskih i prirodnih jezika.

	Sadržaj predmeta:
	

	Uvod. Osnove: skupovi, logika, grafovi. Elementi teorije formalnih jezika: znakovi i nizovi znakova, definicija formalnog jezika, regularni skupovi i izrazi. Gramatike: definicija gramatike, gramatika kao generator jezika, klasifikacija gramatika, beskontekstni jezici, stabla izvođenja, prikaz gramatika, Backus-Naurova forma, sintaksni dijagrami. Izvođenje i transformiranje gramatika: ekvivalentnost gramatika, supstitucija, faktorizacija, izbacivanje neupotrebljivih simbola, izbacivanje praznih produkcija, izbazivanje jediničnih produkcija, Chomskyjeva normalna forma, Greibachova normalna forma, eliminiranje rekurzija slijeva. Uvod u teoriju automata: konačni automat, izvođenje regularnih gramatika, nedeterministički konačni automat, stogovni automat.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	S obzirom na usmjerenje kolegija ka praktičnoj primjeni matematičkih osnova računalne znanosti - formalnih jezika, gramatika i automata - u obradbi formalnih, ali i prirodnih jezika, kolegij razvija u studenata analitički pristup problemima u ovim zahtjevnim i izazovnim područjima ljudskog istraživanja. Istovremeno, kolegij im nudi na izbor veliki broj gotovih rješenja i metoda koje mogu primijeniti na rješavanje tih problema.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	Predavanja se izvode klasično, uz pomoć krede i ploče. Sva teorijska razmatranja i definicije upotpuniti odgovarajućim primjerima. U primjerima definiranja i transformiranja beskontekstnih gramatika maksimalno koristiti sustav don-grammar.

	Obveze studenata:
	

	Prisutnost na nastavi i izrada seminarskog zadatka.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Dovedan, Zdravko: Formalni jezici, Zagreb, Zavod za informacijske studije, 2003.
2. Harris, M. D.: Introduction to Natural Language Processing. Prentice Hall, 1985.

	Dopunska (preporučena) literatura:
	

	1. Wirth, N.: Algorithms + Data Structures = Programs, Prentice Hall, 1976.
2. Dovedan, Z.: Pascal i programiranje (1), Zagreb, don, 1995.
3. Dovedan, Z.; Smilevski, M.; Stamenković, M.: PASCAL i programiranje, ZOTKS, 1989.
4. Manning; Schutze: Foundations of Statistical Natural Language Processing, MIT Press, 1999.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Teorija masovnog komuniciranja

	Nositelj(i) predmeta:
	dr. sc. Stjepan Malović, redovni profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje: 1
	1. godina, 1. semestar

	Cilj predmeta:
	

	Upoznati studente sa suvremenim teorijama masovnog komuniciranja, osobito s aspekta boljeg razumijevanja novinarstva, masovnih medija i odnosa s javnostima

	Sadržaj predmeta:
	

	Teorijski aspekti razvoja suvremenog masovnog komuniciranja. Pregled suvremenih teorija masovnog komuniciranja apliciranih na stanje i trendove u masovnom komuniciranju. Analiza utjecaja teorije na praksu u suvremenom novinarstvu, medijima i odnosima s javnostima. Poticanje studenata na istraživanja utjecaja teorije na praksu masovnog komuniciranja te kritičke analize zbivanja u masovnom komuniciranju danas.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Znanje o teorijama masovnog komuniciranja koje omogućuje samostalnu primjenu teorije kako u znanstvenim istraživanjima tako u praktičnim poslovima u novinarstvu, medijima i odnosima s javnostima

	 NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Pohađanje nastave, istraživački rad , kontinuirana provjera znanja tijekom nastave

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

x FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. McQuail, Denis: Mass Communication Theory, Sage, London, 1994

2. Bauer,A. Thomas: Mediji za otvoreno društvo, Sveučilišna knjižara, Zagreb, 2007.

3. Hallin, Daniel and Mancini, Paolo: COmparing Media Systems, Cambridge University Press,

4. New York, 2005.

5. Malović, Stjepan: Mediji i društvo, ICEJ i Sveučilišna knjižara, Zagreb, 2007

6. Malović, Stjepan: Medijski prijepori, Izvori, Zagreb, 2004.

	Dopunska (preporučena) literatura:
	

	U dogovoru s predavačem, ovisna o specifičnim interesima doktoranda.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Teorija oblikovanja baza podataka

	Nositelj(i) predmeta:
	dr. sc. Vladimir Mateljan, redoviti profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina 1. semestar

	Cilj predmeta:
	

	Studente poslijediplomskog doktorskog studija upoznati s izabranim segmentima istraživanja (teorijske osnove, alati i primjene) u domeni baza podataka.

	Sadržaj predmeta:
	

	1. Relacijski model podataka.
2. Funkcijska zavisnost. Pokrivač skupa funkcijskih zavisnosti.
3. Metode normalizacije.
4. Primjena metoda normalizacije na baze podataka i baze znanja.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Predmet će studentu dati nužna znanja za daljnje samostalno učenje i istraživanje problemskog područja, kompetencije za vrednovanje istraživanja drugih istraživača i istraživačkih skupina, vrednovanje alata za razvoj i korištenje teorije oblikovanja baza podataka.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	     

	Obveze studenata:
	

	Studenti su obvezatni samostalno izraditi i prezentirati po jedan seminarski rad. Usmeni ispit provest će se kroz diskusiju tijekom izlaganja seminarskog rada.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Date, C. J.; Darwen, Hugh: Databases, types and the relational model: the third manifesto, 3rd edition,Reading, MA: Addison-Wesley,2006.

	Dopunska (preporučena) literatura:
	

	1. S. Tkalac, Relacijski model podataka, DRIP, Zagreb, 1993.
2. V. Mateljan: The possibility of applaying the calculus of functionaldDependences to a knowledge base, Journal of information and organizational sciences, Vol. 4, No. 1, Varaždin 2000.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Teorija prevođenja

	Nositelj(i) predmeta:
	dr. sc. Zdravko Dovedan, redovni profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 2. semestar

	Cilj predmeta:
	

	Pokazati studentima osnove teorije prevođenja, kako je definirana u sklopu paradigme formalnih jezika, automata i gramatika, s primjenom na prevođenje programskih jezika i modeliranje fenomena prirodnoga jezika.

	Sadržaj predmeta:
	

	Uvod. Jezici za programiranje: generacije jezika za programiranje, proceduralni i neproceduralni jezici, definiranje jezika za programiranje, jezici sa svojstvima. Uvod u prevođenje: potreba za prevodiocima, faze prevođenja, vrste prevodilaca. Leksička analiza: izravna leksička analiza, neizravna leksička analiza. Sintaksna analiza jezika za programiranje: sintaksna analiza s rekurzivnim spustom, sintaksna analiza upravljana tablicom prijelaza i akcija. Prevođenje: interpretatori i predprocesori.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Budući je prevođenje osnova izvršavanja računalnih programa, predmet razvija svijest o mogućnostima i načinima izvođenja takvih postupaka te u kombinaciji s prethodnim kolegijima - Teorijom formalnih jezika i automata te Teorijom sintaksne analize beskontekstnih jezika - studenta u potpunosti osposobljava za analizu i razvoj modula programskih jezika te rješavanje problema obradbe prirodnih jezika.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	Sva teorijska razmatranja i definicije upotpuniti odgovarajućim primjerima. Kao primjer jednostavnog jezika za programiranje obraditi sintaksu i semantiku Wirthovog jezika PL/0. Pokazati na primjeru programa za izračunavanje realnih izraza izravnu leksičku analizu i sintaksnu analizu s rekurzivnim spustom. Primjer interpretatora prikazati u realizaciji prevodioca jezika PL/0. Pretprocesor prikazati kroz ustrojbu jezika D, program don-D.
Kroz seminarske radove napisati predprocesor zadanog jezika.

	Obveze studenata:
	

	Prisutnost na nastavi i izrada seminarskog zadatka.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Dovedan, Zdravko: Formalni jezici, Zagreb, Zavod za informacijske studije, 2003.
2. Harris, M. D.: Introduction to Natural Language Processing. Prentice Hall, 1985.

	Dopunska (preporučena) literatura:
	

	1. Wirth, N.: Algorithms + Data Structures = Programs, Prentice Hall, 1976.
2. Dovedan, Z.: Pascal i programiranje (1), Zagreb, don, 1995.
3. Dovedan, Z.; Smilevski, M.; Stamenković, M.: PASCAL i programiranje, ZOTKS, 1989.
4. Manning; Schutze: Foundations of Statistical Natural Language Processing, MIT Press, 1999.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Teorija sintaksne analize beskontekstnih jezika

	Nositelj(i) predmeta:
	dr. sc. Zdravko Dovedan, redovni profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	1. godina, 1. semestar

	Cilj predmeta:
	

	Ovaj kolegij proširuje sadržaj prethodnoga - Teorije formalnih jezika i automata - uvidom u osnovne postavke i postupke sintaksne analize beskontekstnih jezika, također s perspektivom na praktičnoj primjeni u obradbi programskih i prirodnih jezika.

	Sadržaj predmeta:
	

	Uvod: osnovni pojmovi teorije formalnih jezika, pojam sintaksne analize. Općeniti postupci sintaksne analize: silazna sintaksna analiza, uzlazna sintaksna analiza, Cocke-Younger-Kasamijev algoritam sintaksne analize, Earleyjev postupak sintaksne analize. Jednoprolazna sintaksna analiza: Jezici tipa LL(k), jezici tipa LLR(k), gramatike s relacijom prioriteta, efikasnost jednoprolaznih postupaka sintaksne analize. Jezici sa svojstvima: definicija jezika sa svojstvima, prepoznavač jezika sa svojstvima. Usporedba postupaka sintaksne analize.
Kroz seminarske radove napisati parsere u odgovarajućem jeziku za izabrane postupke jednoprolazne i višeprolazne sintaksne analize.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Sintaksna analiza beskontekstnih jezika jest osnova razvoja i obradbe svih suvremenih programskih jezika, a također i jedna od korisnijih metoda modeliranja pojedinih fenomena prirodnoga jezika. Kolegij studentima nudi postavke i postupke kojima mogu samostalno razvijati module za obradbu programskih jezika, kao i za rješavanje širokog spektra problema koji nastaju u obradbi prirodnog jezika.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	Predavanja se izvode klasično, uz pomoć krede i ploče. Sva teorijska razmatranja i definicije upotpuniti odgovarajućim primjerima. U prikazu postupaka sintaksne analize koristiti sustav don-syntax.

	Obveze studenata:
	

	Prisutnost na nastavi i izrada seminarskog zadatka.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Dovedan, Zdravko: Formalni jezici, Zagreb, Zavod za informacijske studije, 2003.
2. Harris, M. D.: Introduction to Natural Language Processing. Prentice Hall, 1985.

	Dopunska (preporučena) literatura:
	

	1. Wirth, N.: Algorithms + Data Structures = Programs, Prentice Hall, 1976.
2. Dovedan, Z.: Pascal i programiranje (1), Zagreb, don, 1995.
3. Dovedan, Z.; Smilevski, M.; Stamenković, M.: PASCAL i programiranje, ZOTKS, 1989.
4. Manning; Schutze: Foundations of Statistical Natural Language Processing, MIT Press, 1999.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Upravljanje i marketing baštine

	Nositelj(i) predmeta:
	dr. sc. Tomislav Šola, redoviti profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 1. semestar

	Cilj predmeta:
	

	Omogućiti studentima da razumiju osnove upravljačke tehnike bez uobičajenih mistifikacija; osposobiti studente za osnovnu metodologiju marketinga baštine; pokazati osnovne principe koji vladaju u formiranju proizvoda i u odnosu prema korisnicima.

	Sadržaj predmeta:
	

	Kolegij je mišljen kao nastojanje da se argumentima teorije i prakse struke dokaže prava priroda baštinskih institucija. Ona je, naime, protu-djelatnog, kibernetičkog karaktera. Okolnosti suvremenog svijeta traže djelatne institucije koje svojim potencijalom sudjeluju u životu svoje zajednice. Te institucije, i posebni oblici povremenog ili neinstitucionalnog djelovanja, trebaju biti dio upravljačkih sila zajednice i tako pridonositi kvalitetnom odnosno održivom razvoju. Tako institucija i njen informacijski sadržaj (bilo da je riječ o zbirkama originalnih predmeta ili komunikacijskim prostorima) nisu više svrha za njih zaduženih struka nego sredstvo za ostvarenje njihovog poslanja. Neki od tematskih sklopova: svijet u kojem živimo / priroda baštine (vrijeme, povijest) / korisnici / umijeće komuniciranja baštine (sredstva, načini, partneri) / baštinski proizvod / kvaliteta proizvoda / vrsnoća u baštinskoj struci / planiranje i programiranje baštinskih institucija / prijatelji baštine / definicije marketinga / utjecaj marketinga na instituciju (tehnike marketinga, marketinški plan, marketinška mješavina, evaluacija, SWOT analiza, istraživanje tržišta-korisnika, metode marketinga) / stručnjak za marketing / kulturni turizam, industrija baštine / baština u marketingu mjesta i markiranju / baština u stvaranju destinacija. Cilj kolegija je spoznati i razumjeti odnose unutar suvremenog društva te ulogu baštine u njemu; spoznati izvore, ulogu, i mogućnosti upotrebe baštine, te postojeće i moguće načine njene praktične primjene u funkcioniranju društva i razvojnoj strategiji.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Razumijevanje i vladanje osnovnim upravljačkim tehnikama; razumijevanje i vladanje metodologijom marketinga baštine; sposobnost kreiranja baštinskog proizvoda

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Pohađanje nastave, seminarski rad i usmeni ispit.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Šola, Tomislav. Marketing u muzejima, ili o vrlini i kako je obznaniti. Zagreb, Hrvatsko muzejsko društvo, 2001.
2. Boniface, P.; Fowler, P. J.: Heritage and tourism in "the global village". London ; New York : Routledge, 1996.
3. Runyard, Sue & Frech, Ylva. Marketing and Public Relations Handbook for Museums, Galleries and Heritage Attractions. London, The Stationery Office Books, 1999.
4. Lord, B.; Lord, G. D.: The manual of museum planning. London : HMSO, 1991.

	Dopunska (preporučena) literatura:
	

	U dogovoru s predavačem, ovisna o specifičnim interesima doktoranda.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Upravljanje informacijama i znanjem

	Nositelj(i) predmeta:
	dr. sc. Jadranka Lasić-Lazić, redoviti profesor

	Suradnici:
	dr. sc. Vjekoslav Afrić, redoviti profesor

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 2. semestar

	Cilj predmeta:
	

	Dati pregled znanja, principa i organizacije upravljanja informacijama i znanjem. Osvijestiti važnost Europskog koncepta društva znanja, semantičke interoperabilnosti u upravljanju i organiziranju informacija te upoznati studente sa standardima za razmjenu informacija i znanja.

	Sadržaj predmeta:
	

	Upravljanje znanjem. Prikupljanje, bilježenje i razmjena znanja. Društvena-socijalna mreža u organizaciji. Kultura organizacije.
Knowledge workers i njihove uloge.
Upravljanje informacijama. Prikupljanje informacija i organizacija podataka, otkrivanje skrivenih uzoraka i pravila u velikim bazama podataka. Razumijevanje niza različitih algoritama za prikupljanje podataka. Identifikacija problema vezanih uz upravljanje informacijama. Implementacija algoritama.
Karakteristike upravljanja informacijama, korištenje informacijskih sustava.Vrednovanje i odabir metoda i tehnologija za prezentaciju, upravljanje i diseminaciju informacija. Pitanja konceptualnih modela metapodataka i gradnje informacijskih sustava u kontekstu semantičkih tehnologija. Pregled teorijskih osnova i tipologije sustava za organizaciju znanja.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Povezivanje teorijskih principa i konceptualnih modela sa stvarnim i suvremenim problemima u organizaciji i upravljanju informacijama i znanjem. Razumijevanje semantičke interoperabilnosti u razmjeni i integraciji informacija i obaviještenost o razvoju trendova, metoda i standarda u organiziranju informacija i znanja u mrežnom okruženju.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Izrada seminarskog rada.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Afrić, V. Upravljanje sadržajem učenja i znanja. // Odabrana poglavlja iz organizacije znanja. Zagreb: Zavod za informacijske studije, 2004.
2. Afrić, V. Lasić-Lazić, J. Banek Zorica, M. Znanje, učenje i upravljanje znanjem // Odabrana poglavlja iz organizacije znanja. Zagreb: Zavod za informacijske studije, 2004.
3. Lambe, P. Organising knowledge: taxonomies, knowledge and organisational effectiveness. Oxford: Chandos Publishing, 2007.
4. Laudon, C.K. Laudon, P.J. Essentials of Management Information Systems, Organization & Technology in the Networked Enterprise. Prentice Hall, 2004.
5. Liebowitz, J. Knowledge Management Handbook / edited by Jay Liebowitz. Boca Raton [etc.]: CRC Press, 1999.
6. Knowledge management : libraries and librarians taking up the challenge / edited by Hans-Christoph Hobohm. Muenchen : K.G. Saur , 2004.
7. Knowledge management for the information professional / edited by T. K. Srikantaiah and M. E.D. Koenig. Medford, N.J. : Information Today for the American Society, 2001.
8. Svenonius, E. The intellectual foundation of information organization. Cambridge, MA: The MIT Press, 2000.
9. White, D. Knowledge mapping and management / Hershey [etc.]: IRM Press, 2002.
10. Zwass, V. Foundations of Information Systems. McGraw-Hill, 1998.
11. Haynes, D. Metadata for information management and retrieval. London: Facet, 2004.

	Dopunska (preporučena) literatura:
	

	1. Fensel, D. Ontologies: A Silver Bullet for Knowledge Management and E-Commerce. Insbruck: Springer Publisher, 2003.
2. Slavić, A. Semantički Web, sustavi za organizaciju znanja i mrežni standardi. // Informacijske znanosti u procesu promjena. / urednica Jadranka Lasić-Lazić. Zagreb: Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005. http://dzs.ffzg.hr/text/Slavic_2004.pdf.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Upravljanje neusklađenostima u projektnom menadžmentu

	Nositelj(i) predmeta:
	dr. sc. Vladimir Šimović, izvanredni profesor

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 2. semestar

	Cilj predmeta:
	

	Kolegij je osmišljen kao nastojanje da se argumentima teorije i prakse primarno društveno-humanističke informatičke struke sustavno razjasni prava priroda upravljanja neusklađenostima u projektnom menadžmentu. Cilj kolegija je ovladati znanjima i vještinama za rad sa: neusklađenostima prilikom izvođenja projekata, upravljanjem u domeni rizika, ISO standardima, osnovnim metodama i tehnikama pri studijama slučajeva (Case Study). Neusklađenosti u projektnom menadžmentu se obrađuje kao odgojni i obrazovni faktor. Cilj kolegija je i razumijevanje neusklađenosti u projektnom menadžmentu kao teorijskog koncepta i djelatnog znanja.

	Sadržaj predmeta:
	

	1. Uvodno. Povjest upravljanja projektima. Definicija i karakteristike projekta i upravljanja projektima. Životni ciklus projekta. Standardi i područja upravljanja projektima.
2. Problemi u upravljanju projektima. Metodologije upravljanja projektima. Definicija metode i metodologije (Ostale odrednice upravljanja projektima.
3. Vremenska određenost. Jedinstvenost proizvoda, usluga ili rezultata. Progresivna razrada. Projekti naspram operacija. Projekti i strateško planiranje. Upotreba računala u upravljanju projektima. Softveri za upravljanje projektima. Primjer organizacije i upravljanja informatičkim projektom prilikom izgradnje informacijskog sustava.
4. Projekti i kvaliteta. Upravljanje kvalitetom projekta. Prednosti implementacije sustava kvalitete. Upravljanje nesukladnim proizvodom - element norme ISO 9001. Upravljanje nesukladnim proizvodom prema normi ISO 9001. Zahtjevi norme ISO 9001 prema dokumentaciji kvalitete. Važnost i utjecaj kvalitete na projekt. Plan kvalitete projekta. Microsoft Office Enterprise Project Management (EPM) rješenje.
5. ALSTOM – faze i primjeri projekata. Karakteristične faze projekta. Tipični primjeri projekata. Spašavanje poslovnih projekata.
6. Sustav za obradu prijava neusklađenosti. Općenito o sustavu. Područje primjene NCR sustava. Osnovni tijek NCR procesa. Detaljni tijek NCR procesa. Aktivni i pasivni korisnici NCR sustava. Tipični primjeri NCR-a. Upravljanje rizicima. ISO standardi.
7. NCR baze podataka. Sustav NCR baza podataka. NCR Actions baza podataka. NCR Numbering baza podataka. NCR Codes baza podataka. NCR Users baza podataka. NCR Projects baza podataka. NCR Overview baza podataka. NCR Archive baza podataka. NCR Help baza podataka. NCR Statistic baza podataka. NCR forma u elektronskom obliku. Opis polja NCR elektronskog obrasca.
8. Zaključno.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Kompetencije informatičke struke za sustavno razumijevanje je prave prirode upravljanja neusklađenostima u projektnom menadžmentu te razvijanje znanja i vještina vezanih za: primjenu neusklađenosti prilikom izvođenja projekata, te za upravljanje rizicima i temeljnim ISO standardima. Razvijaju se kompetencije, znanja i vještine koje su korisne za primjenu metoda i tehnika prilikom studija slučajeva (Case Study). Neusklađenosti u projektnom menadžmentu se obrađuje kao odgojni i obrazovni faktor, pa je važna kompetencija potpuno razumijevanje neusklađenosti u projektnom menadžmentu kao teorijskog koncepta i djelatnog znanja.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	Ispit je usmeni. Izrađeni seminar je preduvijet ispitu.

	Obveze studenata:
	

	Izrada i prezentacija seminara na odabranu temu.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Šimović, V., Informacijska potpora upravljanju i vođenju projektima, Udžbenik Sveučilišta u Zagrebu, Golden Marketing - tehnička knjiga, Zagreb, 2008. (u tisku)

	Dopunska (preporučena) literatura:
	

	1. Barkley, B.:Intergrated project management, The McGraw-Hill Companies, Inc. 2006.
2. Brandenberger, J., Konrad, R.: Tehnika mrežnog planiranja, Tehnička knjiga Zagreb, Zagreb 1970.
3. Buble, M.: Metodika projektiranja organizacije, Sinergija-nakladništvo, Zagreb, 2006.
4. CD - Projektni alat PRINCE®, Key Skill Limited, TM - Office of Government Commerce, London, (2002)
5. Cingula, M.: Strategijski menadžment, Skripta, Fakultet organizacije i informatike, Varaždin, 2005.
6. Charvat, J.: Project Management Methodologies, John Wiley & Sons, New Jersey, 2003.
7. Hackos, J.: Information Development, Wiley Publishing, Inc., IN, 2007
8. Heerkens, G.,: Project Management, McGraw-Hill Inc., NY, 2002
9. Hill, G.: The Complete Project Management Office Handbook, Auerbach Publications, NY, 2004.
10. Kerzner, H.: Project Management: A system approach to Planning, Scheduling and Controlling, Eight Edition, Viley & Sons Inc., NJ, 2003.
11. Lazibat, T.: Poznavanje robe i upravljanje kvalitetom, Sinergija nakladništvo, Zagreb 2005.
12. Marmel, E.:Microsoft Office Project Bible 2003, Wiley Publishing, Inc., NJ, 2004.
13. Muir, N. : Microsoft Project 2007 For Dummies, Wiley Publishing, Inc., NJ, 2007.
14. Newell, M., Grashina, M.: The Project Management Question and Answer Book, American Management Association, NY, 2004.
15. Newell, M. : Preparing for the Project Management Professional (PMP) Certification Exam, Thirs Edition, NJ, 2005
16. Omazić, A., Baljkas, S.:Projektni menadžment, Sinergija-nakladništvo, Zagreb, 2005.
17. Stojiljković, N.: Kome treba TQM, Infotrend, br. 60/6, Zagreb 1997.
18. Špundak, M.: Upravljanje projektima-definicije i metodologije, VIPnet d.o.o., Zagreb 2005.
19. Tinnirello, P.: New Directions in Project Management, Auerbach Publications, Fla, 2000.
20. A Guide to the Project Management Body of Knowledge (PMBOK Guide) 2000 Edition, Project Management institute, 2004.
21. Combined standard glossary LOKALIZIRANA VERZIJA – HRVATSKI VERZIJA 1.1, Udruga za projekt menadžment PMI Ogranak Hrvatska
22. TenSteps: Osnovna Metodologija, hrvatski prijevod osnovnog dijela web stranice www.tensteps.com , izdanje 4.0 , 2005, web stranica, www.tensteps.com.hr

INTERNETSKE STRANICE:
• Artemis Management Systems, www.aisc.com, 04.09.2007
• Attask Inc., www.attask.com, 17.09.2007.
• BS 5750 (British Standards Institute), www.bsi.org.uk 15.08.2007.
• Celoxis, www.celoxis.com, 17.09.2007.
• Copper, www.copperproject.com, 16.07.2007.
• Det Norske Veritas, www.dnv.hr, 18.09.2007.
• eProject, www.eproject.com, 18.09.2007.
• eStudio, www.same-page.com, 13.09.2007
• Experience In Softver, Inc., www.projectkickstart.com, 16.09.2007.
• Fakultet organizacije i informatike, www.foi.hr, 14.09.2007.
• Inovie Softver Inc, www.inovie.com, 13.09.2007
• Kidasa, www.kidasa.com, 13.09.2007
• Kvaliteta, www.kvaliteta.net, 13.09.2007
• Inc., www.costxpert.com, 17.09.2007.
• Marotz Inc., www.costxpert.com, 17.09.2007.
• Microsoft Corp. Inc., www.microsoft.com, 18.08.2007.
• Milestones, www.kidasa.com, 10.09.2007.
• MinuteMan Systems, www.minuteman-systems.com, 16.09.2007.
• OGC, PRINCE, Internet stranica: www.ogc.gov.uk/prince2/, 28.08.2007.
• PMI ogranak Hrvatska: www.pmi-croatia.hr, 10.09.2007.
• Primavera Systems, Inc., http://www.primavera.com, 25.08.2007.
• Project Kickstart, www.projectkickstart.com, 02.09.2007.
• Projektura d.o.o, www.projektura.org, 10.09.2007.
• Smartworks, http://www.smartworks.us/htm/downloads.htm, 10.09.2007.
• Swing, www.swing.hr, 10.09.2007.
• The Bosley Group, www.mindmapperusa.com, 18.09.2007.
• The Bosley Group, www.mindmapperusa.com, 16.09.2007.
• Top TenREVIEWS, Inc., www.toptenreviews.com, 26.08.2007.
• TenSteps, www.tensteps.com.hr, 10.08.2007
• Visitask, www.visitask.com, 10.09.2007.
• Welcom Softver, www.welcom.com, 25.08.2007.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Upravljanje poslovnim komunikacijama

	Nositelj(i) predmeta:
	dr. sc. Majda Tafra-Vlahović, docent

	Suradnici:
	-

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 1. semestar

	Cilj predmeta:
	

	Ovladavanje znanjem o ulozi poslovnih komunikacija u djelovanju organizacije u 21. stoljeću temeljenih na multidioničkom dijaloškom procesu

	Sadržaj predmeta:
	

	Strateški organizacijski razvoj, procesi strateškog razvoja u organizacijama, implikacije strateškog razvoja, strateško pozicioniranje, strateški izbori, očekivanja i svrha, tipovi struktura i upravljanje promjenom

Transformacijsko vodstvo, korporacijski brending, pluralistička perspektiva odgovornih komunikacijskih praksi, integrirane komunikacije u interaktivnom kontekstu, zaštita reputacije i identiteta; korporacijski brand

Odnosi s javnostima: teorije i koncepti, specijalizacije i sektori; PR 2.0, socijalni mediji i socijalne mreže u poslovnom komuniciranju; korporacijski identitet, kultura, imidž i reputacija; društveno odgovorno poslovanje i komuniciranje

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Kompetencija primjene strateškog planiranja poslovne komunikacije kao dijela ukupne organizacijske strategije

Kompetencije ovladavanja odgovornim komunikacijama i multioničkim dijalogom kao vladajućih poslovnih komunikacijskih strategija i metoda

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	Koncept predmeta je temeljen na holističkom poimanju komunikacija kao organskog dijela ukupne korporacijske strategije odgovornog poslovanja (nasuprot sektorskom poimanju korporacijskih komunikacija u isključivo dioničarsko-profitnom kontekstu)

	Obveze studenata:
	

	Pohađanje nastave, seminarski rad i usmeni ispit.

	Praćenje I ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Gerry Johnson&Kevan Scholes: Exploring Corporate Strategy, Pearson Education, 2006 (93-135; 193-247; 339-357; 419.443)

2. Philip J. Kitchen&Don E. Schultz: Raising the Corporate Umbrella, Palgrave 2001

3. John M.T. Balmer&Stephen A. Greyser: Revealing the Corporation, Routledge, 2003

4. Ralph Tench&Liz Yeomans: Exploring Public Relations, Pearson Education, 2006

5. Tom McEwan: Managing Values and Beliefs in Organisations, Pearson Education 2001

6. Deidre Breakenridge: Pr 2.0: New Media. New Tools, New Audiences

7. Majda Tafra-Vlahović: Poslovna komunikologija u kulturi, Visoka škola za poslovanje i upravljanje “Baltazar Adam Krčelić”, 2004p

	Dopunska (preporučena) literatura:
	

	U dogovoru s predavačem, ovisna o specifičnim interesima doktoranda.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Upravljanje zapisima i arhivskim gradivom

	Nositelj(i) predmeta:
	dr. sc. Josip Kolanović, redoviti profesor u miru

	Suradnici:
	Jozo Ivanović, Melina Lučić

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2nd year, 1st semester

	Cilj predmeta:
	

	Cilj predmeta je pružiti osnovne spoznaje i suvremene tendencije u upravljanju zapisima i arhivskim gradivom. Budući da je predmet obvezan za sve studente, pa i one koji nemaju predznanja iz arhivistike, on studente uvodi u osnove arhivske terminologije i temeljna arhivistička načela. Predmet se zasniva na suvremenom poimanju "arhivskoga continuuma" pa zbog toga pruža spoznaje o dvije cjeline: brizi o zapisima u nastajanju i brizi za arhivsko gradivo kao dio kulturne baštine i povijesnoga izvora. Uz osnovne teorijske postavke cilj je predmeta pružiti i suvremeno normativno okruženje za upravljanje zapisima (kod stvaratelja arhivskoga gradiva) te opisa i izrade obavijesnih pomagala (u povijesnim arhivima).

	Sadržaj predmeta:
	

	Osnovni pojmovi: zapis, dokument, arhivsko gradivo, vrednovanje zapisa. Arhivski fond, zbirke arhivskoga gradiva. Arhivistička načela provenijencije i prvobitnoga reda.
Upravljanje zapisima: Povijesni razvoj upravljanja zapisima (Uredsko poslovanje, Stvaranje modernih registratura). Zakonska regulativa u Hrvatskoj.
Hrvatska norma ISO 15489 - 1 i 2: Svrha, politika i odgovornosti u upravljanja zapisima. Oblikovanje, uvođenje i održavanje sustava upravljanja zapisima. Instrumenti i alati upravljanja zapisima: klasifikacijski nacrt poslovnih aktivnosti; ključne riječi; tezaurus; popis s rokovima čuvanja; dostupnost. Spisovodstveni procesi: prijem, registracija, klasifikacija, raspoloživost, odabiranje, pohrana, korištenje, predaja arhivu. Održavanje sustava upravljanja zapisima i osposobljavanje.
Formiranje arhivskoga fonda. Opis arhivskoga gradiva. Arhivistički normirani zapis za pravne i fizičke osobe te obitelji. Obavijesna pomagala u arhivima: pregledi, vodiči, inventari, regesti.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Predmet pruža znanje za stvaranje i održavanje sustava upravljanja zapisima (Records Management) kao i znanje za izradu instrumenata upravljanja zapisima (klasifikacijski nacrt, utvrđivanje rokova čuvanja zapisa). Uz znanja i vještine za rad sa zapisima u nastajanju, predmet pruža znanja i vještine za stvaranje arhivskih cjelina (oblikovanje arhivskih fondova), izradu opisa arhivskoga gradiva i obavijesnih pomagala u arhivima.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Osim predavanja, studenti su obvezni proučiti i odgovarajuću literaturu te izraditi jedan seminarski rad. Organizirat će se i posjet Zavodu za zaštitu intelektualnoga vlasništva koje ima elektronički sustav upravljanja zapisima, kao i Hrvatskom državnom arhivu (demonstracija ARHiNET-a).

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Luciana Duranti, Arhivski zapisi: teorija i praksa. Zagreb: Hrvatski državni arhiv, 2001.
2. HRN ISO/ TR 15489: Informacije i dokumentacija - Upravljanje spisima - 1. dio: Općenito; 2. dio: Smjernice.
3. ISAD (G) Opća međunarodna norma za opis arhivskoga gradiva. Zagreb: HDA, 2001.
4. ISAAR (CPF) Međunarodna norma arhivističkog normiranog zapisa za pravne i fizičke osobe te obitelji. Drugo izdanje. zagreb: HDA 2006.
5. Pravilnik o vrednovanju te postupku odabiranja i izlučivanja arhivskoga gradiva (NN 90/2002)

	Dopunska (preporučena) literatura:
	

	1. Štefanija Kasabašić, Uredsko poslovanje u primjeni i postupanje s podnescima stranaka u upravnom postupku. III dopunjeno izdanje, Zagreb: Novi informator 2007.
2. MoReq:Model zahtjeva za upravljanje elekroničkim zapisima, zagreb: Hrvatski državni arhiv 2003.

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

	OPĆI PODACI

	Naziv predmeta:
	Višejezični korpusi u računalnoj obradi jezika

	Nositelj(i) predmeta:
	dr. sc. Sanja Seljan, izv. prof.

	Suradnici:
	dr. sc. Nikola Ljubešić

	Status predmeta:
	 FORMCHECKBOX
 obvezni

 FORMCHECKBOX
 izborni

	Godina i semestar u kojem se predmet predaje:
	2. godina, 4. semestar

	Cilj predmeta:
	

	Studenti će steći znanja o ulozi i mogućnostima primjene višejezičnih korpusa. Pregledat će se postojeći korpusi te vidjeti mogućnosti njihove primjene. Nakon prikupljanja i sravnjivanja korpusa, provest će tokenizaciju i lematizaciju. Upoznat će se s načinima obilježavanja prema standardima. Višejezične korpuse primjenjivat će u postupcima računalne obrade teksta, kao npr. u automatskom ekstrahiranju i strojnom prevođenju.

	Sadržaj predmeta:
	

	 Studenti će samostalno prikupljati višejezični korpus, te ga koristiti u kasnijem istraživanju. Slijedi sravnjivanje tekstova, tokenizacija, lematizacija i obilježavanje korpuse prema međunarodnim standardima. Obilježeni korpusi iz određenog područja koristit će se u računalnoj obradi jezika: ekstrakciji terminologije, parsiranju, automatskom strojnom prevođenju, itd. Na kraju se provodi usporedna analiza automatske i ručne evaluacije izrađenih resursa. Za svaku fazu obrade koristit će se odgovarajući alati.

	Kompetencije, znanje, vještine koje predmet razvija:
	

	Studenti će steći znanja o višejezičnim korpusima, njihovoj organizaciji i mogućnostima primjene, osobito o višejezičnim korpusima u EU. Steći će vještine kritičkog odabira, organizacije i primjene različitih alata (u postupcima sravnjivanja, lematizacije, obilježavanja) nad višejezičnim korpusima. Također će usvojiti znanja i vještine vezane uz istraživačke postupke u postupcima odabira resursa, metoda, alata i kritičke evaluacije stvorenih resursa.

	NAČIN IZVOĐENJA NASTAVE I USVAJANJA ZNANJA

(označiti samo relevantne kategorije)

	Predavanja

 FORMCHECKBOX

	Seminari

 FORMCHECKBOX

	Vježbe

 FORMCHECKBOX

	Radionice

 FORMCHECKBOX

	Samostalni zadaci

 FORMCHECKBOX

	Multimedija i internet

 FORMCHECKBOX

	Obrazovanje na daljinu

 FORMCHECKBOX

	Konzultacije

 FORMCHECKBOX

	Laboratorij

 FORMCHECKBOX

	Mentorski rad

 FORMCHECKBOX

	Terenska nastava

 FORMCHECKBOX

	Komentar:
	

	-

	Obveze studenata:
	

	Izrada seminarskog rada.

	Praćenje i ocjenjivanje studenata

(označiti samo relevantne kategorije)

	Pohađanje

nastave

 FORMCHECKBOX

	Aktivnosti

u nastavi

 FORMCHECKBOX

	Obvezan

seminarski rad

 FORMCHECKBOX

	Vježba ili

case study

 FORMCHECKBOX

	Način ocjenjivanja:

	Pismeni ispit

 FORMCHECKBOX

	Usmeni ispit

 FORMCHECKBOX

	Esej

 FORMCHECKBOX

	Case study

 FORMCHECKBOX

	Istraživanje

 FORMCHECKBOX

	Projekt

 FORMCHECKBOX

	Kontinuirana provjera znanja u tijeku nastave

 FORMCHECKBOX

	Referat

 FORMCHECKBOX

	Praktičan rad

 FORMCHECKBOX

	Obvezna literatura:
	

	1. Statistical natural language processing and corpus-based computational linguistics. http://www-nlp.stanford.edu/links/statnlp.html
2. Corpus annotation: http://ucrel.lancs.ac.uk/annotation.html
2. Koehn, Philipp. Statistical Machine Translation. Cambridge University Press, 2010. http://www.amazon.com/dp/0521874157/?tag=bsci-20
3. Kevin Knight: Statistical MT Handbook, 2003.

4. Statistical Machine Translation http://www.statmt.org/

	Dopunska (preporučena) literatura:
	

	Statistical Machine Translation Group http://www.statmt.org/ued/
Euromatrix http://www.euromatrix.net/
MOSES: Statistical Machine Translation System, 2010.

http://www.statmt.org/moses/manual/manual.pdf
GIZA ++ http://www.fjoch.com/GIZA++.html

	Način praćenja kvalitete i uspješnosti izvedbe (evaluacija):
	

	Provjera kvalitete i uspješnosti izvedbe predmeta vršit će se kombiniranjem unutrašnje i vanjske evaluacije. Unutrašnju evaluaciju činit će nastavnici i studenti. Evaluacija će se provesti metodom ankete na kraju semestra. Vanjsku evaluaciju realizirat ćemo prisustvovanjem kolega na predmetu i njihovom ocjenom predmeta i nastavnika.

6. Abecedni popis biografija nositelja predmeta

116Zdravko Bazdan

117Damir Boras

119Marina Čizmić Horvat

120Zdravko Dovedan

121Aleksandra Horvat

122Josip Kolanović

123Danijel Labaš

124Jadranka Lasić-Lazić

127Tomislava Lauc

129Nikolaj Lazić

130Stjepan Malović

132Vladimir Mateljan

134Zlatko Miliša

136Nenad Prelog

138Mario Radovan

139Sanja Seljan

141Hrvoje Stančić

144Vladimir Šimović

147Tomislav Šola

149Majda Tafra Vlahović

151Božidar Tepeš

152Miroslav Tuđman

154Josip Vidaković

156Gordana Vilović

157Radovan Vrana

158Žarka Vujić

159Nada Zgrabljić Rotar

161Daniela Živković

Zdravko Bazdan

Rođen je u Dubrovniku 2. lipnja 1946. Osnovno obrazovanje završio je u Dubrovniku, a srednjoškolsko u Zagrebu. Godine 1969. u Beogradu upisao je Fakultet političkih znanosti –Međunarodno-politički smjer. Nakon diplomiranja 1973. u Beogradu je upisao postdiplomski studij na Pravnom fakultetu -Međunarodno-pravni smjer.

Godine 1975. zaposlio se na Fakultetu za turizam i vanjsku trgovinu u Dubrovniku kao asistent na predmetima “Politička ekonomija” i “Suvremene ekonomske teorije”. Godine 1977. magistrirao je na Pravnom fakultetu u Beogradu s temom “Ekonomska pomoć kao sredstvo vanjske politike”, uz mentorstvo prof. dr. Vojina Dimitrijevića.

Nakon tri godine, tj. 1980., a temeljem međudržavne razmjene znanstvenih djelatnika s Meksikom, dobio je stipendiju meksičke vlade za izučavanje transnacionalnih korporacija u Zapadnoj hemisferi.

Godine 1986. doktorirao je na Ekonomskom fakultetu u Mostaru s temom “Globalne korporacije – čimbenik manipuliranja radništvom i privredama država u razvoju”, uz mentorstvo prof. dr. sc. Zorana Trputeca.

Na Ekonomskom fakultetu u Rijeci 17. prosinca 1992. izabran je u znanstveno zvanje viši znanstveni suradnik i nastavno zvanje izvanredni profesor za predmete “Politička ekonomija” i “Suvremene ekonomske teorije”.

Popis važnijih radova:

1. Demokracija i ljudska prava – Srce međunarodne ekonomije i politike -, Sveučilište u Dubrovniku, Dubrovnik, 2008.

2. Efektne burze – Burze vrijednosnica -, Sveučilište u Dubrovniku, Dubrovnik, 2008.

3. Europska unija: lider međunarodne ekonomije, demokracije i ljudskih prava, Zbornik radova, FTVT, Dubrovnik, 2004.

4. “Human Rights and Globalization”, How Much Can We Handle?, Burgen Komitee Leipzeg e. V., Leipzeg, September 8-10, 2001

5. “The Geoplitics and Geoeconomics of the Mediterranean: Cultural Identity and Intercultural Dialogue”, Dubrovnik 5-7, December 1997, The Mediterranean: Cultural Identity and International Dialogue, Culturelink, Institute for International Relations and Europe House, Zagreb, 1997

Damir Boras

Diplomirani inženjer elektrotehnike. Redoviti profesor u informacijskim znanostima. Predstojnik i utemeljitelj Katedre za leksikografiju i enciklopediku Odsjeka za informacijske znanosti i prodekan za znanost i međunarodnu suradnju Filozofskog fakulteta Sveučilišta u Zagrebu. Pomoćnik ravnatelja za informatizaciju i razvoj Leksikografskog zavoda Miroslav Krleža u Zagrebu. Član Saborskog odbora za informiranje, informatizaciju i medije. Voditelj znanstvenog projekta "Hrvatska rječnička baština i hrvatski europski identitet" Ministarstva znanosti, obrazovanja i športa RH. Istraživanja i publikacije u informacijskim znanostima, obradi teksta i prirodnoga jezika, leksikografiji i enciklopedici. Dvadeset i pet godina nastavnog iskustva u informacijskim znanostima.

Popis važnijih radova:

1. Bekić, Zoran; Boras, Damir; Kučina Softić, Sandra. Using the Experience of the International Consortium to Shape the University Strategy for E-Learning // E-Learn 2007 : World Conference on E-Learning in Corporate, Government, Healtcare & Higher Education : Proceedings. Chesapeake, VA, USA : AACE - Association for the Advancement of Computing in Education, 2007. 2194-2198 (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

2. Lasić-Lazić, Jadranka; László, Marija; Boras, Damir. Informacijsko čitanje. Zagreb : Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2008 (monografija).

3. László, Bulcsú; Boras, Damir. Tuđinština u jeziku hrvatskome. // Studia lexicographica. (2007) , 1; 27-52 (članak, znanstveni).

4. Ljubešić, Nikola; Boras, Damir; Kubelka, Ozren. Retrieving Information in Croatian: Building a Simple and Efficient Rule-based Stemmer // Digital information and heritage / Seljan, Sanja ; Stančić, Hrvoje (ur.). Zagreb : Odsjek za informacijske znanosti Filozofskog fakulteta u Zagrebu, 2007. Str. 313-320.

5. Ljubešić, Nikola; Mikelić, Nives; Boras, Damir. Language identification: how to distinguish similar languages? // ITI 2007 Proceedings of the 29th International Conference on INFORMATION TECHNOLOGY INTERFACES / Lužar - Stiffler, Vesna ; Hljuz Dobrić, Vesna (ur.). Zagreb : SRCE, 2007. (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

6. Boras, Damir; Tadić, Marko. Dva značajna projekta izgradnje računalnih resursa za hrvatski jezik // Thesaurus Archigymnasii, Zbornik radova u prigodi 400. godišnjice Klasične gimnazije u Zagrebu / Koprek, Ivan (ur.). Zagreb : Klasična gimnazija u Zagrebu, 2007. Str. 546-559.

7. Boras, Damir; Mikelić, Nives. Rječnik Fausta Vrančića - temelj hrvatske rječničke baštine (računalna obradba) // Modeli znanja i obrada prirodnoga jezika / Tuđman, Miroslav (ur.).
Zagreb : Zavod za informacijske studije, Filozofski fakultet, 2003. Str. 237 - 272.

8. Boras, Damir; Mikelić, Nives; Lauc, Davor. Leksička flektivna baza podataka hrvatskih imena i prezimena // Modeli znanja i obrada prirodnoga jezika / Tuđman, Miroslav (ur.).
Zagreb : Zavod za informacijske studije, Filozofski fakultet, 2003. Str. 219-237.

9. Boras, Damir; Jakobović, Zvonimir. Tehnički leksikon Leksikografskoga zavoda i hrvatsko tehničko nazivlje u izradbi i pripremi novih normi // Zbornik Hrvatska normizacija i srodne djelatnosti / Radić, Jure (ur.). Zagreb : Hrvatsko društvo građevinskih kontruktora, 2003. 123-128 (predavanje,domaća recenzija,objavljeni rad,znanstveni).

10. Boras, Damir; Lazić, Nikolaj. Aspects of a Theory and the Present State of Speech Synthesis // Proceedings of the 29^th International Convention MIPRO 2006 / Budin, Leo. Ribarić, Slobodan (ur.). Rijeka : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, elektroniku i mikroelektroniku, 2006. 187-190 (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

11. Boras, Damir; Matić, Sanja. Analiza grafičkih mogućnosti sučelja sustava za e-učenje Omega // Zbornik sažetaka sa Znanstveno stručnog skupa Tiskarstvo 08 / Žiljak, Vilko (ur.).
Zagreb : FotoSoft, 2008. 29-29 (predavanje,domaća recenzija,sažetak,znanstveni).

12. Boras, Damir; Mikelić, Nives; Ljubešić, Nikola. Learning medieval and renaissance Latin in a new way // Meeting the Challenge: European Perspectives on the Teaching and Learning of Latin / Bob Lister, Licia Landi, Per Rasmussen (ur.). Cambridge, Velika Britanija : Cambridge University Press, 2006. (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

13. 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 (ur.).Zagreb : Učiteljski fakultet Sveučilišta u Zagrebu, 2008. 144-152 (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

14. Matić, Sanja; Mikelić Preradović, Nives; Boras, Damir. Service learning in Zagreb University: how far have we gone? // 31. međunarodni skup MIPRO 2008 : Račuinala u obrazovanju : CE : Zbornik ; sv. 4 = 31st international convention on information and comunication technology, electronics and microelectronics : Proceedings ; Vol. IV : Education / Čičin-Šain, Marina ; Turčić Prstačić, Ivana ; Sluganović, Ivanka ; Uroda, Ivan (ur.). Zagreb : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, elektroniku i mikroelektroniku - MIPRO, Rijeka, 2008. 25-30 (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

15. Preradović Mikelić, Nives; Lauc, Tomislava; Boras, Damir. Text Summarization of XML documents in Croatian // Modern Topics of Computer Science. Proceedings of 2nd WSEAS International Conference on COMPUTER ENGINEERING and APPLICATIONS (CEA '08) / Grebennikov, A. and Zemliak, A. (ur.). WSEAS Press, 2008. 143 -148 (predavanje,međunarodna recenzija,objavljeni rad,znanstveni).

16. Preradović Mikelić, Nives; Lauc, Tomislava; Boras, Damir. CROXMLSUM – the System for XML Document Summarization in Croatian. // International Journal of Mathematics and Computers in Simulation. 1 (2007) , 1; 81-89 (članak, znanstveni).

17. Vuksanović, Irena; Zovko-Cihlar, Branka; Boras, Damir. E-learning in Croatia: Possibility of Mobile Multimedia Systems for Distance Learning // Proceedings of the 14th International Workshop on Systems, Signals and Image Processing (IWSSIP) and 6th EURASIP Conference focused on Speech & Image Processing, Multimedia Communications and Services (EC-SIPMCS) / Planinšič, Peter ; Čučej, Žarko ; Gleich, Dušan (ur.). Maribor : University of Maribor, Faculty of Electrical Engineering and Computer Science, 2007. 195-199 (predavanje,međunarodna recenzija,objavljeni rad,znanstveni)

Marina Čizmić Horvat

Marina Čizmić Horvat je studirala njemački jezik i književnost i komparativnu književnost u Zagrebu i Muensteru, doktorirala u području informacijskih znanosti, smjer bibliotekarstvo. U okviru znanstvenih projekata Hrvatsko-njemačke jezične veze, Njemačkojezični tisak u Hrvatskoj i Sloveniji u 19. i 20 stoljeću, Njemački i hrvatski u dodiru - sociokulturni aspekti i komunikacijske paradigme sudjelovala je na brojnim skupovima u zemlji i inozemstvu i objavila niz radova iz područja povijesti novinstva, osobito povijesti hrvatskog njemačkojezičnog novinstva prve polovice 19. stoljeća. Predaje na Odsjeku za informacijske znanosti u Zagrebu kolegije Medijska kultura, Povijest knjige i knjižnica, Hrvatska periodika i Specijalne zbirke.

Popis objavljenih radova od 2003.(pod imenom Marina Fruk)

1. Fruk, M. Literaturbeiträge in der Zagreber deutschsprachigen Zeitschrift "Croatia" (1839-1842).// Germanistik im Kontaktraum Europa II - Beiträge zur Literatur/ ur. Mira Miladinović Zalaznik. Ljubljana: Oddelek za germanistiko z nederlandistiko in skandinavistiko Filozofske fakultete, 2003. str. 100-114.

2. Fruk, M. Der hassgeliebte Nachbar. Die Ungarnthematik in der kroatischen deutschsprachigen Presse des Jahres 1842.// Deutsche Sprache und Kultur, Literatur und Presse in Westungarn/Burgenland/ ur. Wynfrid Kriegleder, Andrea Seidler. Bremen: edition lumiere, 2004. str. 185-193.

3. Fruk, M. Das deutschsprachige Zeitungswesen in Kroatien// Deutschsprachige Zeitungen in Mittel- und Osteuropa/ ur. Jörg Riecke, Britt-Marie Schuster. Berlin : Weidler Buchverlag, 2005. str. 393-404.

4. Fruk, M. Das deutschsprachige Zeitungswesen in Slawonien – Essegger Presse. // Zwischeneuropa/Mitteleuropa: Sprache und Literatur in interkultureller Konstellation / ur. Walter Schmitz, Jürgen Joachimsthaler. Dresden : Thelem, 2007. str. 533-540.

5. Fruk, M. Der Courier für Damen (1840) - die erste Frauenzeitschrift im kroatischen Pressewesen. // Benachrichtigen und vermitteln: Deutschsprachige Presse und Literatur in Ostmittel- und Südosteuropa im 19. und 20. Jahrhundert / ur. Mira Miladinović Zalaznik, Peter Motzan, Stefan Sienerth. München : IKGS Verlag, 2007. str. 27-41.

Zdravko Dovedan

Prof. dr. sc. Zdravko Dovedan rođen je 1. ožujka 1952. godine u Bosilegradu, Srbija. Na Tehničkoj vojnoj akademija KoV u Zagrebu diplomirao je 1975. godine, na smjeru aerodinamike (tehničke znanosti). Magistrirao je 1982. godine na Elektrotehničkom fakultetu u Zagrebu. Doktorsku disertaciju obranio je 1992. godine na Filozofskom fakultetu u Zagrebu.

Od 1987. godine radi na Filozofskom fakultetu Sveučilišta u Zagrebu na Odsjeku za informacijske znanosti na poslovima znanstvenog asistenta. U zvanje znanstvenog suradnika izabran je 1993. godine, u zvanje docenta 1998. godine, također na Odsjeku za informacijske znanosti, a u zvanje izvanrednog profesora izabran je 2003. godine.

Prof. dr. sc. Zdravko Dovedan objavio je preko 30 znanstvenih radova, samostalno je objavio 4 udžbenika (knjige), a kao suautor još 5 knjiga od kojih je jedna doživjela tri izdanja. Objavio je 4 skripte samostalno i 4 skripte kao suautor.

Popis važnijih radova:

1. Agić, Željko; Tadić, Marko; Dovedan, Zdravko: Investigating Language Independence in HMM PoS/MSD-Tagging. // Proceedings of the ITI2008 Conference.

2. Vučković, Kristina; Tadić, Marko; Dovedan, Zdravko: Rule Based Chunker for Croatian // Proceedings of the Sixth International Conference on Language Resources and Evaluation LREC2008.

3. T. Stojanov & K. Vučković & Z. Dovedan (2005), Inductive Morphosyntactic Tagsets // Workshop on Computational Modeling of Lexical Acquisition, Split 25-28. srpnja 2005.

4. Vučković, Kristina; Ujdur, Ante; Stojanov, Tomislav; Dovedan, Zdravko: Interaktivni dječji slikovni rječnik // Proceedings of the 28th International Convention MIPRO 2005.

5. Seljan, Sanja; Berger, Norbert; Dovedan, Zdravko: Computer-Assisted Language Learning (CALL) // Proceedings of the 27th International Convention MIPRO 2004.

6. Dovedan, Zdravko; Seljan, Sanja; Vučković, Kristina: Multimedia in Foreign Language Learning // Proceedings of the 25th International Convention MIPRO 2002.

7. Lasić-Lazić, Jadranka; Dovedan, Zdravko; Vučković, Kristina: Information (il)literacy // Proceedings of the 8th International BOBCATSSS Symposium on Library and Information Science - Access 2000.

8. Dovedan, Zdravko; Stančić, Hrvoje; Vučković, Kristina; Lazić, Nikolaj: Information technology for learning organisations and lifelong learning // Proceedings of the 7th International BOBCATSSS Symposium in Bratislava, January 1999.

9. Dovedan, Zdravko; Lauc, Davor; Lazić, Nikolaj: Development of Programming Languages Paradigms over the last 25 years // BOBCATSSS proceedings, 6th International Symposium, 1998.

10. Dalbelo Bašić, Bojana; Dovedan, Zdravko; Raffaelli, Ida; Seljan, Sanja; Tadić, Marko: Computational Linguistic Models and Language Technologies for Croatian // Proceedings of the 29th Information Technology Interfaces Conference, ITI 2007.

11. Družijanić Hajdarević, Ela; Vučković, Kristina; Dovedan, Zdravko: Računalo ili raćunalo uz pomoć računala // Proceedings of the 29^th International Convention MIPRO 2006.

Aleksandra Horvat

Redovita profesorica na Odsjeku za informacijske znanosti Filozofskoga fakulteta u Zagrebu od 2003. i predstojnica Katedre za bibliotekarstvo (1984-1987 i ponovno 1997 do danas). Predavačica na poslijediplomskom studiju informacijskih znanosti i mentorica doktorandima i magistrandima iz Hrvatske, Bosne i Hercegovine, Slovenije i Kosova. Objavila ili uredila pet knjiga iz područja bibliotekarstva. Radove objavljuje u domaćim i stranim časopisima i knjigama. Održala pozvana izlaganja ili radionice u Albaniji, Austriji, Bosni i Hercegovini, Češkoj, Estoniji, Kosovu, Latviji, Mađarskoj, Makedoniji, Nizozemskoj, Poljskoj, Sloveniji. Članica Projektnog tima koji je utemeljio i organizirao Centar za stalno stručno usavršavanje knjižničara kao zajednički projekt Nacionalne i sveučilišne knjižnice, Odsjeka za informacijske znanosti Filozofskog fakulteta, Knjižnica grada Zagreba i Hrvatskoga knjižničarskog društva 2001. Urednica je struke Bibliotekarstvo u Hrvatskoj enciklopediji za koju je napisala i niz članaka.

Popis važnijih radova:

1. Knjižnični katalog i autorstvo. Rijeka : "Benja", 1995. 158 str.

2. Library legislation and free access to information as new topics in LIS education. // Information Research, ISSN 1368-1613, vol. 5, no. 2(2000). URL: http://InformationR.net/ir/5-2/paper72.html

3. Continuing education of librarians in Croatia: problems and prospects. // New Library World 105,9/10(2004), str. 370-375.

4. Eva Verona, O katalogu, izbor iz radova / izabrala i uredila A. Horvat. Zagreb : Hrvatsko knjižničarsko društvo, 2005. 491 str.

5. Libraries as protectors of copyright and providers of free access to information. // Round Table Meeting eCulture: the European perspective cultural policy, creative industries, information lag / edited by Sanjin Dragojević et al. Zagreb : Institute for International Relations, 2005. str. 123-129.

6. Školovanje knjižničara u svjetlu europskih normi. // Vjesnik bibliotekara Hrvatske 48, 1(2005), str. 1-12.

7. Professional values – an international basis for ethical issue? // Information, innovation, responsibility : information professional in the network society : proceedings of the 14th BOBCATSSS Symposium, 30 January – 1 February 2006 in Tallinn, Estonia. Kopenhagen : Royal School of Library and Information Science, 2006. str. 328-341. (S M. Koren)

8. Profesionalna etika knjižničara : rezultati istraživanja. // 6. okrugli stol o slobodnom pristupu informacijama : zbornik radova. Zagreb : Hrvatsko knjižničarsko društvo, 2007. str. 19-38. (S A. Belan-Simić i S. Šolc)

Josip Kolanović

Josip Kolanović rodio se 6. ožujka 1938. u Zadru. Nakon završene osnovne škole u Privlaci i klasične gimnazije u Zadru, diplomirao je na Teološkom fakultetu u Zagrebu 1964. god. Na istome fakultetu je položio licencijat (magisterij) iz teologije. Na Filozofskom fakultetu u Zadru diplomirao je povijest i filozofiju 1981. god. Magistrirao je 1977. na Filozofskom fakultetu u Zadru s temom "Contralitterae – izvor prvog reda za povijest trgovine i pomorstva". Doktorirao je 1990. god. na Sveučilištu u Splitu s disertacijom "Šibenik u XV. stoljeću".

God. 1964-70. profesor na Visokoj bogoslovnoj školi u Zadru. Od 1970. do 1972. radi u u Kršćanskoj sadašnjosti u Zagrebu. Godine 1972. zapošljava se u Hrvatskom državnom arhivu u Zagrebu (tada Arhiv Hrvatske) kao arhivist u Odjelu za obradu starije arhivske građe, od 1985. voditelj je toga Odjela. Od 1991. do umirovljenja 2003. ravnatelj Hrvatskog državnog arhiva.

Od 1973-1990. član komisije RH za provođenje Sporazuma iz 1923. o povratu arhivskoga gradiva iz Austrije i Italije, a od 1993-2003: Član Grupe za sukcesiju arhivskoga gradiva bivše SFRJ. Od 1992-2003: Član Hrvatskoga arhivskoga vijeća, a od 1993-2003, urednik časopisa "Fontes". Od 1996. do 2003: Član Izvršnoga odbora EURBICA-e (Sekcije europskih arhiva pri Međunarodnom arhivskom vijeću). Od 1997. predavač, a od 1999. do 2005. izv. nasl. prof. arhivistike na Odsjeku za informacijske znanosti Filozofskoga fakulteta u Zagrebu i na poslijediplomskom studiju Odsjeka za informacijske znanosti FF u Zagrebu.

Arhivski je savjetnik od 1984. godine, a zvanje znanstvenoga savjetnika za znanstveno područje društvenih znanosti, polje informacijskih znanosti, grana arhivistika dobio je 2003. godine.

Bibliografija radova nakon 2003. godine:

Knjige

1. Napoleon i njegova uprav na istočnoj obali Jadra i na području istočnih Alpa. Uredili Josip Kolanović i Janez Šumrada. Zagreb: Hrvatski državni arhiv, 2005, 1078 str. ISBN 953-6005-73-5.

2. Arhivski fondovi i zbirke Republike Hratske. Sv. 1 i 2. Glavni urednik Josip Kolanović. Zagreb: Hrvatski državni arhiv, 2007.

3. Hrvatski državni sabor 1848. sv. 2 i 3. Uredio Josip Kolanović. Zagreb: Filozofski fakultet i Hrvatski državni arhiv , 2007. i 2008.

Članci

1. L’institutionalisation des archives et la quête de l’identité nationale en Croatie dans la sseconde moitié du XX-e siècle, u: Archives et nations dans l’Europe du XIX-e siècle. Paris: l’École des chartes 2004, str. 59-80.

2. Josip Kolanović i Milan Pojić, Popis žrtava Drugoga svjetskog rata, poraća i Domovinskoga rata. Rezultati i perspektive, u: 1945. – Razdjelnica hrvatske povijesti. Zagreb: Hrvaski institut za povijest, 2006, str. 463-472.

3. Spomen-muzeji književnika i književni arhivi, u: Muzeologija 43/44, Zagreb 2006/2007, str. 9-25.

Danijel Labaš
Dr. sc. Danijel Labaš docent je i pročelnik na Odjelu za komunikologiju na Hrvatskim studijima. Predaje kolegije Osnove komunikologije, Novinarska etika, Semiotika u masovnom komuniciranju, Medijska pedagogija, Sociološki aspekti masovnih komunikacija te Film i religija. Područja njegova znanstvenoga zanimanja su deontologija medija, novinarska etika, semiotika i sociologija medija, medijska pedagogija, neverbalna komunikacija te odnos filma i religije. Objavio je više znanstvenih i stručnih radova, uredio jednu knjigu te sudjelovao na domaćim i međunarodnim znanstvenim skupovima, okruglim stolovima, stručnim tribinama i u televizijskim i radijskim emisijama.

Jadranka Lasić-Lazić

Jadranka Lasić-Lazić rođena je 27. listopada 1949. u Požegi. Osnovnu školu i Gimnaziju završila je u Požegi, a na zagrebačkom Filozofskom fakultetu diplomirala je filozofiju i južnoslavenske jezike i književnost. Magistrirala je i doktorirala u području informacijskih znanosti. Sada je redovni profesor na Odsjeku za informacijske znanosti Filozofskoga fakulteta u Zagrebu. Objavila je niz znanstvenih radova i bila sudionik na brojnim međunarodnim skupovima. Tijekom svog znanstvenog djelovanja pokazala je iznimno zanimanje za nekoliko ključnih područja.

Glavno područje znanstvenog interesa i rada Jadranke Lasić-Lazić jesu područja organizacije znanja, obrazovanja i školskog knjižničarstva. Tako se i znanstveni radovi mogu svrstati u tri šire tematske cjeline. To su: a) radovi u području istraživanja organizacije i prezentacije znanja; b) radovi u području obrazovanja, nove tehnologije i novih metoda učenja u informacijskom vremenu; c) radovi u području istraživanja i razvoja školskog knjižničarstva, učenja na izvorima informacija i znanja, te istraživanja korisnika i potreba korisnika u obrazovanju.

Popis radova:

1. Lasić-Lazić, J. László, M. Boras, D. Informacijsko čitanje. Zagreb : Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2008.

2. Lasić-Lazić, J. László, M. László, B. Konceptualna i primijenjena okosnica studija informacijskih znanosti na Filozofskome fakultetu Sveučilišta u Zagrebu // InFuture2007: Digital information and heritage / Bawden, D. et al. (ur.).
Zagreb : Odsjek za informacijske znanosti, Filozofski fakultet, Sveučilište u Zagrebu, 2007. 587-592.

3. Lasić-Lazić, J. Špiranec, S. Banek Zorica, M. Žunić, S. Discipline-related information behaviour research: educational policy implications // MIPRO 2007, May 21-25, Opatija. Proceedings. Computers in Education. / Čičin-Šain, Marina ; Turčić Prstačić, Ivana; Sluganović, Ivanka (ur.). Rijeka : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, elektroniku i mikroelektroniku-MIPRO, 2007. 21-26

4. Zauder, K. Lasić- Lazic, J. Banek Zorica, M. Collaborative Tagging Supported Knowledge Discovery. Information Technology Interfaces, 2007. ITI 2007. 29th International Conference on Information technology interfaces / Vesna Luzar-Stiffler i Vesna Hljuz Dobric (ur.) Srce: 2007. 437 – 442

5. László, M. Lasić-Lazić, J. Banek Zorica, M. Promjene u katalogizaciji i klasifikaciji prema FRBR-u i FRANAR-u // Školsko knjižničarstvo i europska povezivanja / Šupnjić, Biserka. Franko, Đudita. (ur.). Rijeka : Zavod za školstvo Republike Hrvatske, Prva sušačka hrvatska gimnazija u Rijeci, 2006. 168-174.

6. Seljan, S. Banek Zorica, M. Špiranec, S. Lasić-Lazić, J. CALL (Computer-Assisted Language Learning) and Distance Learning // Proceedings of the 29th International convention MIPRO 2006 / Čičin-Šajn, Marina. Turčić Prstačić, Ivana. Sluganović, Ivanka. (ur.). Rijeka : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, 2006. 145-151.

7. Lasić-Lazić, J. Špiranec, S. Banek Zorica, M. The long way to an efficient information society – information literacy perceptions among Croatian librarians // Information Use in Information Society Proceedings of the International conference / Steinerová, Jela. (ur.).
Bratislava : Dept. of LIS, Faculty of Philosophy, Comenius University, 2006. 91-97.

8. Lasić-Lazić, J. Špiranec, S. Banek Zorica, M. Information literacy: the backbone of curricular school reforms in Croatia // The multiple faces of literacy: reading, knowing, doing / Bela Martus, Ana (ur.). Lisabon : IASL, 2006.

9. Lasić-Lazić, J. Špiranec, S. Banek Zorica, M. Information Seeking Behaviour as a Conceptual Framework for Building Learning Object Repositories // Proceedings of the 29th International Conference MIPRO 2006 / Čičin-Šajn, Marina. Turčić Prstačić, Ivana. Sluganović, Ivanka. (ur.). Rijeka : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, 2006. 54-59.

10. Lasić-Lazić, J. Mateljan, V. Banek Zorica, M. Pavlina, K. Implementing blended learning in higher education // Proceedings of papers of the third international conference on informatics, educational technology and new media in educationa / Soleša, Dragan (ur.).
Sombor : Faculty of education in Sombor, 2006. 212-217.

11. Lasić-Lazić, J. Banek Zorica, M. Špiranec, S. Klindžić, J. Using Open source Learning Management System for educating information professionals // Current Developments in Technology-Assisted Education / Mendez-Vilas, Antonio. (ur.). Badajoz : Formatex, 2006. 88-92.

12. Lovrinčević, J. Kovačević, D. Lasić-Lazić, J. Banek Zorica, M. Znanjem do znanja : prilog metodici rada školskog knjižničara. Zagreb : Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2005.

13. Špiranec, S. Lasić-Lazić, J. Obrazovna uloga knjižnica: priprema građana za Europu znanja. // Vjesnik bibliotekara hrvatske. 48 (2005.),1; 46-56

14. Lasić-Lazić, J. Mateljan, V. Educating Information Professionals // Informatika, Obrazovna Tehnologija i novi mediji u obrazovanju Zbornik radova – knjiga 1 / Đorđe Nadrljanski (ur.). Sombor : Učiteljski fakultet u Somboru Centar za izdavačku delatnost, 2005. 118-124.

15. Lasić-Lazić, J. Banek Zorica, M. Špiranec, Sonja; Kesić-Mateljan, B. Knowledge organization in traditional and electronic environment // Preceedings MEET & HGS / Biljanović, Petar ; Skala, Karolj (ur.). Rijeka : MIPRO, 2005. 281-286.

16. Lasić-Lazić, J. Banek Zorica, M. Špiranec, S. Are students information literate? // Proceedings Computers in education / Čičin-Šain, Marina ; Turčić Prstačić, Ivana ; Dragojlović, Pavle (ur.). Rijeka : MIPRO, 2005. 45-50.

17. Lasić-Lazić, J. Banek Zorica, M. Špiranec, S. Repozitoriji digitalnog obrazovnog materijala kao sastavnica kvalitete suvremenih koncepta obrazovanja. // Edupoint. 5 (2005), 33;

18. Lasić-Lazić, J. Afrić, V. The progress of Croatian society towards knowledge society, through the enforcement and further development of the European values and standards // Proceedings of the 16th International Conference on Information and Intelligent Systems / Aurer, B. ; Bača, M. (ur.). Varaždin : Fakultet organizacije i informatike, 2005. 187-194.

19. Kovačević, D. Lasić-Lazić, J. Lovrinčević, J. Školska knjižnica - korak dalje. Zagreb : Zavod za informacijske studije, altaGAMA, 2004.

20. Afrić, V. Lasić-Lazić, J. Banek Zorica, M. Znanje, učenje i upravljanje znanjem // Odabrana poglavlja iz organizacije znanja / Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2004. 33-62.

21. Lasić-Lazić, J. Slavić, A. Banek Zorica, M. Bibliotečna klasfikacija kao pomagalo u organizaciji znanja // Odabrana poglavlja iz organizacije znanja / Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2004. 10-33.

22. Lasić-Lazić, J. Banek Zorica, M. Analiza uspješnosti poslovanje školske knjižnice // Zbornik radova Proljetne škole školskih knjižničara Republike Hrvatske / Šušnjić, Biserka ; Franko, Đudita (ur.). Rijeka : Zavod za školstvo Republike Hrvatske ; Prva šušačka hrvatska gimnazija u Rijeci, 2004. 43-49.

23. Lasić-Lazić, J. Boras, D. Lazić, N. The right to access to information for users with special needs and dissabilities // Proceedings of the International Meeting held in Belgrade / Vraneš, Aleksandra ; Nešković, Ratko (ur.). Beograd : Faculty of Philosophy of Belgrade University, National Library of Serbia, 2004. 295-305.

24. Lasić-Lazić, J. Afrić, V. Banek Zorica, M. The management of the learning content // Proceedings of the conference Computers in education / Čičin-Šain, M. Dragojlović, P. Turčić Prstačić, I. (ur.). Opatija : MIPRO HU, 2004. 87-93.

25. Lasić-Lazić, J. Afrić, V. Stančić, H. Banek Zorica, M. Evaluation of the Library Information System of the facuty of Philosophy in Zagreb, Croatia in the Context of Education in the Electronic Environment // IT innovation in a changing world : proceedings of the 10th International Conference of European University Information Systems / Mahnič, Viljan ; Boštijan, Vilfan (ur.). Ljubljana : Faculty of Computer and Information Science, 2004. 112-116.

26. Lasić-Lazić, J. Slavić, A. Banek Zorica, M. Razvoj kurikuluma iz predmeta organizacije znanja // Odabrana poglavlja iz organizacije znanja / Lasić-Lazić, Jadranka (ur.).
Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2004. 129-141.

27. Lasić-Lazić, J. Afrić, V. Banek Zorica, M. Effective introduction of information technology into modern society // IIS 2004 Proceedings / Aurer, B. ; Kermek, D. (ur.).
Varaždin : Faculty of organization and informatics, 2004. 119-125.

28. Lasić-Lazić, J. Slavić, A. Kako u organizaciji informacija i znanja treba razumijevati, koristiti i poučavati knjižničnu klasifikaciju. // Informatologia. 37 (2004) , 4; 269-275

29. Lasić -Lazić, J. Slavić, A. Banek, M. Gemeinsame Ausbildung der IT-Spezialisten auf der Universität Zagreb : Vorteile und Probleme // Proceedings der 7. Tagung der Deutsche Sektion der Internationalen Gesellschaft fuer Wissensorganisation / Lehrner, C. ; Ohly, Peter H. ; Rahmstorf, G. (ur.). Wuerzburg : Ergon Verlag, 2004. 76-85

Tomislava Lauc

Doc. dr. sc. Tomislava Lauc rođ. Žubrinić rodila se 1. srpnja 1966. godine u Vukovaru. Diplomirala je na Filozofskom fakultetu Sveučilišta u Zagrebu 1991. godine. Magistrirala je u prosincu 1995. godine na Filozofskom fakultetu u Zagrebu s radnjom "Mogućnosti strojnoga označavanja i lematiziranja korpusa tekstova hrvatskog jezika". Doktorirala je u srpnju 2001. na istom fakultetu s disertacijom "Problemi obrade prirodnoga jezika u sustavima za pretraživanje obavijesti putem pretraživanja punoga teksta na hrvatskom književnom jeziku". Od 1992. do 2003. zaposlena je kao znanstveni novak pri Odsjeku za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu (na Katedri za dokumentalistiku).Od 2003.do danas zaposlena je kao docent pri Odsjeku za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu (na Katedri za organizaciju zanja).

Popis važnijih radova:

1. Tuđman, Miroslav ; Žubrinić; Tomislava ; Boras, Damir ; Lauc Davor . Punctuation and Connecting Words in Croatian Text-Segmentation Model = Interpunkcije i veznici u modelu segmentacije hrvatskog teksta. U: Proceedings of the 18th International Conference on Information Technology Interfaces, Pula, June 18-21, 1996., p. 97-104.

2. Ristov, Strahil ; Boras, Damir ; Lauc, Tomislava. LZ compression of static linked list tries = Sažimanje LZ postupkom statičkog "trie" stabla izvedenog povezanom listom. U: CIT, 5 (3), p. 199-204.(1998). [Prethodna verzija objavljena i u Proceedings of the 19th International Conference on Information Technology Interfaces, Pula, June 17-20, 1997., p. 283-288.

3. Lauc, Tomislava. Pretraživanje obavijesti: pristupi automatskom indeksiranju dokumenata. U: Modeli znanja i obrada prirodnoga jezika, Zavod za informacijske studije, FF, Zagreb, 2003., str. 169-196.

4. Lauc, Tomislava ; Lopina, Vjera. Robusno prepoznavanje i izvođenje oblika riječi u hrvatskom jeziku. U: Modeli znanja i obrada prirodnoga jezika, Zavod za informacijske studije, FF, Zagreb, 2003., str. 197-217.

5. Tepeš, Božidar ; Boras, Damir ; Manucci , Marina ; Žubrinić, Tomislava. Using Corpora for Lexical Analysis of Croatian Language = Upotreba korpusa u leksičkoj analizi hrvatskoga jezika. U: Proceedings of the 16th International Conference on Information Technology Interfaces, Pula, June 12-15, 1994., p. 239-243.

6. Lauc, Davor ; Žubrinić, Tomislava. Multiply Croatian Hyphenation. U: Proceedings of the 16th International Conference on Information Technology Interfaces, Pula:SRCE,1995., p.77-84.

7. Lauc, Tomislava ; Lauc, Davor ; Manucci, Marina.. Croatian Word Tagging System - SOLAH. U: Proceedings of the 16th International Conference on Information Technology Interfaces, Pula: SRCE , 1996., p.105-110.

8. Tepeš, B., Žubrinić, T., Sirovitza, L., Hunjet, I. Hidden Markov Model (HMM) for Tagging of Croatian Language Texts. U: Proceedings of the 16th International Conference on Information Technology Interfaces, Pula: SRCE, 1996, str. 91-95.

9. Lauc, Davor ; Lauc, Tomislava ; Damir Boras, Strahil Ristov. Developing Text Retrieval System using Robust Morphological Parsing = Razvijanje sustava za pretraživanje tekstova uz uporabu robusne morfološke analize. U: Proceedings of the 20th International Conference on Information Technology Interfaces, Pula, June 16-19, 1998., p. 61-65.

10. Lauc, Tomislava; Mikelić, Nives. Multimedij i multimedijska instruktivna poruka // Informacijske znanosti u procesu promjena / Lasić-Lazić, Jadranka (ur.).Zagreb : Zavod za informacijske studije, 2005. str. 95-115.

11. Lauc,Tomislava ; Mikelić, Nives ; Boras, Damir. Croatian Text Summarizer (CROSUM) // Proceedings of the 27th International Conference on Information Technology Interfaces / Budin, Leo ; Lužar-Stiffler, Vesna ; Bekić, Zoran ; Hljuz Dobrić, Vesna (ur.). Zagreb : SRCE University Computing Centre, 2005. 651-656.

12. Mikelić, Nives; Lauc, Tomislava ; Golubić, Kruno. Computer-assisted learning of Croatian language stress system (CAL-CROLESS). MIPRO 2005. XXVIII. International Convention. CE: Computers in Education / Čičin-Šain, Marina ; Turčić Prstačić Ivana ; Dragojlović, Pavle (ur.).Opatija : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, elektroniku i mikroelektroniku-MIPRO, 2005. 96-101.

13. Lauc Tomislava;. Matić, Sanja ; Mikelić, Nives. N. Educational multimedia software for English language vocabulary. //In: Current Research in Information Sciences and Technologies. Multidisciplinary Approaches to Global Information System. Proceedings of the I International conference in Multidisciplinary Information Sciences and Technologies, SciT2006. VicenteP . Guerrero-Bote(ur.).Merida – SPAIN: Open Institute of Knowledge, 2006., pp.117-121.

14. Preradović Mikelić, Nives; Lauc, Tomislava ; Boras, Damir. CROXMLSUM – the System for XML Document Summarization in Croatian. // International Journal of Mathematics and Computers in Simulation. 1 (2007), 1; 81-89 (znanstveni). [Prethodna verzija objavljena i u Proceedings of 2nd WSEAS International Conference on COMPUTER ENGINEERING and APPLICATIONS (CEA '08) / Grebennikov, A. and Zemliak, A. (ur.).WSEAS Press, 2008. 143 -148

15. Ljubešić, Nikola; Bakarić, Nikola;Lauc, Tomislava. Assigning Inflectional Paradigms to Named Entities by Linear Successive Abstraction. MIPRO 2008. CE: Computers in Education / Čičin-Šain, Marina ; Turčić Prstačić Ivana ; Dragojlović, Pavle (ur.).Opatija : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, elektroniku i mikroelektroniku-MIPRO, 2008.

16. Lauc, Tomislava; Matić, Sanja; Mikelić Preradović, Nives. Project of developing the multimedia software supporting teaching and learning of English vocabulary // InFuture2007: Digital information and heritage / Bawden, D. et al. (ur.).Zagreb : Odsjek za informacijske znanosti, Filozofski fakultet, Sveučilište u Zagrebu, 2007, str. 493-500

17. Preradović Mikelić, Nives ; Lauc, Tomislava ; Boras, Damir. Text Summarization of XML documents in Croatian // Modern Topics of Computer Science. Proceedings of 2nd WSEAS International Conference on COMPUTER ENGINEERING and APPLICATIONS (CEA '08) / Grebennikov, A. and Zemliak, A. (ur.). WSEAS Press, 2008. 143 -148.

Nikolaj Lazić

Nikolaj Lazić rođen je 1973. u Zagrebu. Osnovnu i srednju školu završio je u Zagrebu. Diplomirao je na informacijskim znanostima i fonetici 1999. godine na Filozofskom fakultetu u Zagrebu. Doktorat pod nazivom "Modeliranje strojnih postupaka za izgovaranje teksta pisanoga hrvatskim jezikom" obranio je 2006. godine na Filozofskom fakultetu u Zagrebu. U zvanje docenta na Filozofskom fakultetu u Zagrebu izabran je 2008. godine.

Od 2000. do danas zaposlen je na Odsjeku za fonetiku Filozofskog fakulteta Sveučilišta u Zagrebu.

Od 2000. je izvođač kolegija "Govorna tehnologija" na Odsjeku za fonetiku, a od 2006. i na Odsjeku za informacijske znanosti kolegija "Uvod u računalni govor".

Popis važnijih radova:

1. Banek Zorica, Mihaela; Špiranec, Sonja; Lazić, Nikolaj. School librarian - marketing specialist?! // Marketing of Information Services / Papik, Richard. Simon, Ingeborg. (ur.). Prague : Charles University in Prague, 2007. 249-257.

2. Lazić, Nikolaj; Banek Zorica, Mihaela; Klindžić, Jasmin; Došen, Dragan. USER IN MOTION TO PLEASE… // Innovation for the European Era / Epelboin, Yves. Desnos, Jean-François. (ur.). Grenoble : EUNIS, 2007.

3. Boras, Damir; Lazić, Nikolaj. Aspects of a Theory and the Present State of Speech Synthesis // Proceedings of the 29th International Convention MIPRO 2006 / Budin, Leo. Ribarić, Slobodan (ur.). Rijeka : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, elektroniku i mikroelektroniku, 2006. 187-190.

4. Boras, Damir; Seljan, Sanja; Lazić, Nikolaj. Ontologies as the base of Semantic web // Proceedings of the 28th International Convention MIPRO 2005: Intelligent Systems / Budin, Leo ; Ribarić, Slobodan (ur.). Rijeka : Mipro, 2005. 150-154.

5. Mateljan, Vladimir; Lazić, Nikolaj; Pavlina, Krešimir. Određivanje stranog ključa relacijske sheme // Informacijske znanosti u procesu promjena / Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005. Str. 115-126.

6. Mateljan, Vladimir; Lazić, Nikolaj; Pavlina, Krešimir. Redundancija baze podataka // Informacijske znanosti u procesu promjena / Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005. Str. 127-140.

7. Mateljan, Vladimir; Lazić, Nikolaj; Pavlina, Krešimir. Referencijalni dijagram relacijskog modela baze podataka // Informacijske znanosti u procesu promjena / Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005. Str. 141-149.

Stjepan Malović

Stjepan Malović je doktor informatičkih znanosti, smjer komunikologija i redovni profesor sveučilišta u Dubrovniku i Zadru. Pročelnik je odjela za komunikologiju Sveučilišta u Dubrovniku.

Dugogodišnji je novinar koji se danas posvećuje znanstvenoj analizi medija i edukaciji novinara. Do sada je bio autor, koautor i urednik 14 knjiga na temu medija, a objavio je i dvadesetak znanstvenih i stručnih radova o medijima. Aktivno je sudjelovao na više od 30 domaćih i pedesetak međunarodnih medijskih skupova, seminara, okruglih stolova ili radionica.

Malović je od 1988. do 2006. predavao predmete Tisak i Etika novinarstva na Studiju novinarstva Fakulteta političkih znanosti Sveučilišta u Zagrebu. Bio je gostujući profesor Univerziteta u Beču, gdje je predavao predmet “Media in transition in post-socialist countries”, te predavač na Višoj školi novinarstva Media Plan u Sarajevu. Predaje na doktorskim studijima Fakulteta političkih znanosti Sveučilišta u Zagrebu, poslijediplomskom specijalističkom interdisciplinarnom studiju “Regionalna suradnja i EU integracije” Sveučilišta u Osijeku, poslijediplomskom studiju Odnosa s javnostima Univerziteta u Tuzli, te na studiju novinarstva Univerziteta u Podgorici. Osim toga, sudjeluje kao instruktor u čitavom nizu seminara i radionica za stručno osposobljavanje novinara. Bio je član Coordination Committee mreže medijskih centara regije (SEENPM). Od 1. veljače 2006 godine zaposlen je na Sveučilištu u Dubrovniku gdje predaje predmete Osnove novinarstva, Mediji i različitosti, i Mediji i društvo na dodiplomskom studiju “Mediji i kultura društva” te Teorije masovnih medija na diplomskim studiju “Mediji”. Od 2007. predaje na Visokoj novinarskoj školi NCL-a u Zagrebu predmete Medijski produkcijski sustavi i Uvod u novinarstvo. Od 1. travnja 2008. godine zaposlen je s 50% radne obveze na Sveučilištu u Zadru.

Malović je bio direktor je Međunarodnog centra za obrazovanje novinara (ICEJ) od 1998. do 2009. godine. Koordinirao je od 2005. do 2007. Tempus projekta JETiC, koji u suradnji sa Sveučilištem u Beču i Visokom školom novinarstva iz Lille-a razvijao program osposobljavanja medija u Hrvatskoj. Osnivač je SEEMO (South East European Media Organisation), koju je iniciriao International Press Institute iz Beča, te član Vijeća za medije Hrvatskog Helsinškog Odbora.

Bio je prodekan Fakulteta političkih znanosti Sveučilišta u Zagrebu u razdoblju 2000-2002, te voditelj Novinarske akademije EuropaPress Holdinga.

U novinarstvu je od 1967. godine, kada je upisao Novinarsku školu Vjesnika. U Večernjem listu djelovao od 1968. do 1991. godine, gdje je bio novinar izvjestitelj te urednik. U razdoblju od 1985. do 1990. bio je zamjenik glavnog urednika. Radio je u službi informiranja Delegacije Međunarodne federacije organizacija Crvenog križa i polumjeseca u Hrvatskoj od 1992. do 1997.

Nagrađen Godišnjom nagradom Hrvatskog novinarskog društva 1988. godine za uređivanje trojezičnog službenog glasila Univerzijade 87. Nositelj Spomenice domovinskog rata 91-93. Odlikovan je Medaljom časti Francuske Republike.

Popis važnijih radova:

1. Malović, Stjepan: Mediji i društvo, ICEJ I Sveučilišna knjižara, Zagreb, 2007.

2. Malović, Stjepan: Osnove novinarstva, Golden Marketing – Tehnička knjiga, Zagreb, 2005

3. Malović, Stjepan: Medijski prijepori, Sveučilišna naklada, Zagreb, 2004.

4. Malović, Stjepan (urednik): Bogatstvo različitosti, Sveučilišna naklada, Zagreb, 2004.

5. Malović, Stjepan: Novine, 2. prerađeno izdanje, Sveučilišna naklada, Zagreb 2003. Tisak: InterGrafika

6. Malović, Stjepan i Selnow, Gary: The People, Press and Politics of Croatia, nakladnik Praeger Publishers, Westport, Connecticut, London, 2001,

7. Malović, Stjepan-Vilović, Gordana, Training for Better Journalism, Izvori, Zagreb 1999, tisak Logotip, 120 str, 29 cm, ISBN 953-203-011-5

8. Malović, Stjepan -Vilović, Gordana: Znanja za bolje novinarstvo, Izvori, Zagreb 1999., tisak Logotip, 120 str, 29 cm, ISBN 953-203-010-7

9. Malović, Stjepan, Ricchiardy, Sherry, Vilović, Gordana: Etika novinarstva, Izvori, Zagreb, 1998.,Tisak Logotip, 224 str, 24. cm, ISBN 953-6157-98-5

10. Uvod u novinarstvo, uredili Sherry Ricchiardi i Stjepan Malović, Izvori, Zagreb, 1996.

Vladimir Mateljan

Rođen sam 30.05.1954. godine u Ivanić-Gradu, Hrvatska. Osnovnu školu pohađao sam i završio u Zadru. Nakon završene osnovne škole pohađao sam i završio Gimnaziju pedagoškog smjera. Nakon toga upisao sam Prirodoslovno matematički fakultet u Zagrebu, smjer: primijenjena matematika, a diplomirao sam 1981. s diplomskim radom pod naslovom ''Hiperbolički sistemi'' i stekao zvanje diplomirani inženjer matematike. Na postdiplomski studij ''Projektiranje informacijskih sustava'' na Fakultetu organizacije i informatike u Varaždinu, upisao sam se 1989. godine. Znanstveni stupanj magistra informacijskih znanosti stekao sam 1992. godine, obranivši magistarski rad pod naslovom ''Upotreba matričnog prikaza u postupku dobivanja grafa skupa funkcijskih ovisnosti i modifikacija Bernsteinovog algoritma za normalizaciju sintezom''. Godine 1993. prijavio sam doktorat na Filozofskom fakultetu u Zagrebu. Akademski stupanj doktora društvenih znanosti iz polja informacijskih znanosti, stekao sam 1996. godine obranivši disertaciju pod nazivom ''Utjecaj redundancije u bazi podataka na brzinu obrade''. Godine 1997. izabran sam za docenta, 2002 izabran sam za izvanrednog profesotra, a 2007 za redovitog profesora na Filozofskom fakultetu u Zagrebu na Odsjeku za informacijske znanosti, na Katedri za informatologiju.

Popis važnijih radova:

1. Mateljan, Vladimir; Juričić, Vedran, Đambić, Goran: Content Management Systems in Education, Infomedia, The International Journal on Informatics and new Media in Education, ISSN 1820-7510, Sombor, 2008, str. 103-108 .

2. Mateljan, Vladimir, Đambić, Goran: Dekompozicija relacijske sheme bez gubitka informacija, InFuture2007, The Future of Information Sciences, Digital Information and Heritage,ISBN 978-953-175-305-0, Zagreb, 2007, str. 335-341.

3. Mateljan, Vladimir; Lazić, Nikolaj; Pavlina, Krešimir: Određivanje stranog ključa relacijske sheme, Informacijske znanosti u procesu promjena , Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005. str. 115-126.

4. Mateljan, Vladimir; Lazić, Nikolaj; Pavlina, Krešimir: Redundancija baze podataka, Informacijske znanosti u procesu promjena , Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005. str. 127-140.

5. Mateljan, Vladimir; Lazić, Nikolaj; Pavlina, Krešimir. Referencijalni dijagram relacijskog modela baze podataka, Informacijske znanosti u procesu promjena, Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005. str. 141-149.

6. Tepeš, Božidar; Mateljan, Vladimir: DATABASE OF SENTENCES OF CROATIAN LANGUAGE, Collegium Antropologicum, 27 (2003) , Suppl 1; 195-198.

7. V. Mateljan: RELATION BETWEEN THE CALCULUS OF FUNCTIONAL DEPENDENCE AND CALCULUS OF PROPOSITION, Informatologija, 35, 2002, 2, 80-155.

8. V. Mateljan: THE POSSIBILITY OF APPLAYING THE CALCULUS OF FUNCTIONAL DEPENDENCES TO A KNOWLEDGE BASE, Journal of information and organizational sciences, Vol. 4, No. 1, Varaždin 2000.

9. V. Mateljan, B. Tepeš: CHANGE OF EFFICENCY OF COMUNICATION WITH THE RELATION DATABASE BY PRIMARY KEY EXCHANGE, Informatologija, Vol. 29/30, No. 3-4, 1997.

10. S. Tkalac, V. Mateljan: SOME CHARACTERISTICS OF NOTATIONAL SCHEMES, Informatologija, Vol. 28, 1996, br. 1-2.

11. S. Tkalac, V. Mateljan: PROPOSITION FOR MODIFICATION OF BERNSTEIN'S ALGORITHM FOR VERTICAL NORMALIZATION BY SYNTHESIS, Informatologija, Vol. 24, 1992, br. 1., Zagreb.

12. V. Mateljan, S. Tkalac: ALGORITHM FOR NODES ARRANGEMENT IN GRAPHIC REPREZENTATION OF FUNCTIONAL DEPENDENCIES SET, Informatologija, Vol. 24, 1992, br. 3-4.

Zlatko Miliša

Rođen u Trogiru 1958. god. Pučku školu završava u rodnom gradu, srednje obrazovanje u Splitu, a u Zadru diplomira 1982. god na studijskim grupama sociologije i pedagogije u rekordnom roku od 3. godine i devet mjeseci. Magistrirao i doktorirao iz znanstvenog polja pedagogije. Od 1983 godine radi kao sveučilišni nastavnik u Zadru. Izabran u zvanje docenta u prosincu 2000 a u izvanrednog profesora od prosinca 2006. godine. Pročelnik Odjela za pedagogiju Sveučilišta u Zadru od listopada 2007. godine i šef katedre za Sustavnu pedagogije od 1. svibnja 2008. godine. Bio je gostujući nastavnik na Umjetničkoj akademiji u Splitu i na Fakultetu prirodoslovno-matematičkih znanosti i odgojnih područja u Splitu. Od ljetnog semestra 2008 godine predaje u Mostaru na Fakultetu prirodoslovno- matematičkih i odgojnih područja studentima druge i treće godine pedagogije – kolegij Odgoj i društvo te kolegij Medij i odgoj. Akademske 2001/02 god bio pozvan kao gostujući nastavnik na poslijediplomskom studiju pedagogije u Zagrebu a 2003/04 akademske godine) na poslijediplomskom studiju sociologije kulture Sveučilišta u Zadru.

Pročelnik Odjela za pedagogiju. Od travnja 2006 godine je član njemačkog društva GMK- Gesellschaft fur die Medien und Kommunikationskultur sa sjedištem u Bielefeldu (Društvo za medije i komunikacijsku kulturu). Član Senata Sveučilišta u Zadru od svibnja 2005 do rujna 2007. Surađivao u tjednicima, Fokus, Zadarski regional, Hrvatski list, Školske novine te dnevnim novinama- Zadarskom listu 1996 i 1997 godine te za Vjesnik 2003 i 2004 godine. Bio član uredništva pedagogijskog časopisa “Metodički ogledi”. Glavni je i odgovorni urednik časopisa Acta Iadertina (Odjela za filozofiju, sociologiju i pedagogiju) Sveučilišta u Zadru. Bio pomoćnikom ministra prosvjete i športa RH i ravnatelj Zavoda za školstvo, vanjski član UNESCOV-og odbora za odgoj i obrazovanje. Ima status samostalnog istraživača u Ministarstvu znanosti, obrazovanja i športa, kao voditelj projekta s istraživačkim zadatkom “Rad kao odgojna vrijednost u komunama za ovisnike” (2003- 2006) a od 2007 do 2010 odobren je projekt, (gdje je drugi put samostalni istraživač “Odgoj, vrijednosti i medijska manipulacija”. Bio je regionalni voditelj projekta “Građanski odgoj i osnove demokracije” (od 2002 do 2004 godine - imenovan od strane Zavoda za školstvo, RH). Sudionik je brojnih domaćih i inozemnih znanstvenih skupova. Predsjednik Etičkog povjerenstva Sveučilišta u Zadru od listopada 2007 godine. Od Studentskog zbora dobio priznanje za “najprofesora” akademske 1999/2000 Sudjelovao je u mnogobrojnim u znanstveno-istraživačkim projektima. Objavio 47 znanstvenih članaka u različitim znanstvenim časopisima i (su)autor trinaest monografija. Recenzent dvaju međunarodnih zbornika, pet knjiga i većeg broja znanstvenih časopisa.

Popis važnijih radova:

1. Z. Miliša, V. Takšić i A. Rako, Vrijednosne orijentacije studenata prema radu, Znanstveno-istraživački odsjek RZ RK SSOH, Zagreb, 1988., 127 str. (Teorijske osnove istraživanja napisao Z. Miliša od 11 do 65 str., recenzenti: prof. dr. S. Vrcan i prod. dr. I. Cifrić

2. Z. Miliša, Odnos prema radu srednjoškolske i zaposlene mladeži, Filozofski fakultet u Zadru, Zadar, 1991., 112., str., recenzenti: prof.dr. M. Slatina i prof. dr. I. Lavrnja

3. Z. Miliša, Odgojne vrijednosti rada, Književni krug u Splitu, Split, 1999. (Edicija. Znanstvena djela); str. 140., recenzenti: doc. dr. Š. Pilić i prof. dr. V. Rosić

4. Z. Miliša, Politički obračuni, Zadarski list, 2003.Zadar, 379. str. Recenzenti: prof.dr. V. Mužić, J. Derossi i Z. Vukman

5. Z. Milša i suradnici, Zašto Zadru treba centar za mlade?; Gradska knjižnica Zadar, 2004, Recezenti: doc. dr.M. Klarin i doc.dr. R. Bacalja, predgovor: mr. I. Pehar (urednik knjige)

6. Z. Miliša i V. Perin, Rad – odgoja vrijednost u komunama za ovisnike, Digital Point, Rijeka 2004, Recenzenti: prof. dr. A. Leburič i prof. dr. Z. Itković, pogovor: don. M. Ninčević

7. A. Mrkonjič i Z. Miliša, Sociopedagoške teme, Digital Point, Rijeka 2005, recenzenti: prof. dr. V. Rosić i prof. dr N. Hrvatić

8. Z. Miliša, Raskrižja struke i politike, Gradske knjižnica, Zadar, 2005.(Publicistika), Recenzenti. Prof. dr. Nikola Buble i Stanko Bašič.; Predgovor: mr. Ivan Pehar (urednik knjige)

9. Miliša, Z. (2006), Manipuliranje potrebama mladih, MarkoM usluge d.o.o., Zagreb, Naklada 1000 primjeraka, Recenzenti: doc. dr. G. Flander-Buljan i doc. dr. J. Zloković ; 96 str.

10. Klarin M., Miliša, Z, Vrkić-Dimić, J . sa suradnicima, (2006), Izvanškolske aktivnosti mladih u gradu Zadru,

11. Znanstvena knjižnica u Zadru, (dr. Z. Miliša glavni i i odgovorni urednik), Recenzenti; prof. dr. M. Ajduković i prof, dr. A Proroković, str. 223.

12. Miliša, Z i Zloković J, (2008), Odgoj i manipulacija u obitelji i medijima”. MarkoM usluge d.o.o. Zagreb, Recenzenti: prof. dr. V. Salar, prof. dr. V. Jurić i doc. Dr. G. Flander Buljan

13. Miliša, Z, Manipulacija kao otklon od koncepcije “Društva znanja”, poglavlje u knjizi “ Pedagogija prema cjeloživotnom obrazovanju”, (urednici: prof. dr. Vlatko Previšić, prof. dr. Nikša Nikola Šoljan i prof. dr. Neven Hvatič), Hrvatsko pedagogijsko društvo, (Svezak l.), 2007.

14. Miliša, Z; Tolić, M; Vertovšek, N. (2009), Mladi i mediji, Sveučilišna knjižara: ICEJ: Zagreb

Nenad Prelog

Rođen 1948. u Zagrebu, redoviti profesor u trajnom zvanju. Diplomirao sociologiju i filozofiju na Filozofskom fakultetu Sveučilišta u Zagrebu. Magistrirao na University of Michigan (Ann Arbor) iz područja zaštite okoline. Doktorirao na Sveučilištu u Zagrebu (Fakultet političkih znanosti – tema: Informacijski aspekti upravljanja okolinom). Postdoktorski studij na University of California, Los Angeles.

Predaje ili je predavao sljedeće kolegije: Novi mediji, Online novinarstvo, Novinarska informatika, Cyberpolitika, identitet i komunikacijske inovacije, Informacijski menadžment lokalne zajednice, Odnosi s javnošću i novi mediji, Informacijsko dokumentacijsko komunikacijski sustavi, Prezentacija informacija, Multimedijski sustavi u organizacijama, Informatizacija uredskog poslovanja, Teorija informacija i komunikacija, Uvod u znanstveni rad.

Radio kao novinar i urednik niza novina i časopisa, a među ostalim bio i glavni urednik “Omladinskog tjednika” kao i časopisa “Byte” te “SuperByte”. Predavao na desetak drugih sveučilišta/škola u Hrvatskoj i u svijetu. Bio voditelj poslijediplomskog studija Informacijskih znanosti. U Referalnom centru Sveučilišta u Zagrebu radio kao voditelj odjela i direktor. U Leksikografskom zavodu “Miroslav Krleža” bio pomoćnik ravnatelja i predsjednik znanstvenog vijeća. Bio član Matičnog povjerenstva informacijskih znanosti (tri mandata). Bio mentor više od stotinu diplomskih radova, četrdesetak magistarskih i desetak doktorata. Bio voditelj niza znanstvenih projekata i recenzent većeg broja knjiga, projekata i sl. Koordinirao rad na prvim elektroničkim publikacijama u nas: (npr. Petnaestojezični elektronički rječnik. Inicirao i vodio projekt Srednjeuropske virtualne knjižnice. Član uredništva časopisa “Medijska istraživanja”, “Acta Graphica”, “Scientific Journals International”, jedan od urednika Algoritmove biblioteke “Fakta”. Osnivač i dugogodišnji predsjednik Hrvatsko-američkog društva. Osnivač i predsjednik Hrvatskog društva za promicanje informatičkog obrazovanja. Osnivač i predsjednik Instituta za nove medije i elektroničku demokraciju. Od 1995. direktor godišnje konferencije u Dubrovniku “Informacijska tehnologija i novinarstvo”. Utemeljio i vodio godišnji skup “Računalo u školi” posvećen informatizaciji obrazovanja. Sudjelovao na stotinjak međunarodnih konferencija i drugih skupova s prijavljenim ili pozvanim izlaganjima. Bio član Odbora za znanost Sveučilišta u Zagrebu, Savjeta za biblioteke Hrvatske, Vijeća za informatizaciju školstva Hrvatske (predsjednik), Komisije za informatizaciju kulturnih djelatnosti Ministarstva kulture, Odbora za dodjelu nagrade “Josip Juraj Strossmayer”. Uvršten u “Tko je tko u Hrvatskoj”, “Hrvatski leksikon” “Hrvatsku enciklopediju”, “Who is Who in the World” za 2008. godinu. Dobitnik niza priznanja (među ostalim: Plakete za razvoj informatike, Povelje za zaštitu čovjekove okoline, Nagrade grada Zagreba itd.). Dva puta dobitnik Fulbrightove stipendije. Od 2000. godine pomoćnik ministra vanjskih poslova, a od 2003 do kraja 2006. prvi veleposlanik RH u Republici Irskoj. Član Strateškog vijeća UN-GAID (United Nations Global Alliance for ICT and Development). Član Vijeća eksperata ICWFD (International Commission on Workforce Development).

Popis važnijih radova:

1. Kako je Irska postala “Keltski tigar” - što možemo naučiti od irskog modela, Politička misao, vol. 45, br. 2, 2008, (u tisku)

2. Dubrovačke konferencije – mreža prije Mreže, u: Profesor Božo Težak, lučonoša znanosti, Hrvatska sveučilišna naklada, Zagreb, 2007, str. 335-339.

3. Pretraživanje i pronalaženje informacija u virtualnom svijetu, u: Digital Information and Heritage, Dept. of Information Sciences, Faculty of Humanities and Social Sciences, Zagreb, 2007. str. 51-59.

4. Bibliografski izvori znanja na novim medijima. (s D. Boras), Radovi Leksikografskog zavoda Miroslav Krleža, 2001, br. 10, str. 165-169.

5. Enciklopedija budućnosti: interaktivni izvor znanja, (s: D. Boras), Radovi Leksikografskog zavoda Miroslav Krleža, 2001, br. 10, str. 155-163.

6. Nova medijska agenda: za europsku medijsku politiku u Hrvatskoj, (više autora, ur: Zrinka Peruško), Medijska istraživanja, 1999, vol. 5, br. 2, str. 161-301.

7. Analiza okvirnih nastavnih planova iz informatike za srednje škole, (s: Ž. Širanović), Napredak – Hrvatski pedagoško-književni zbor, Zagreb, 1998, vol. 139, br. 3, str. 269-281.

8. Elektroničko izdavaštvo danas – Kako je Mreža poosobila masovne medije (II). Medijska istraživanja, 1999, vol. 5, br. 1, str. 61-72.

9. Elektroničko izdavaštvo danas – Kako je Mreža poosobila masovne medije (I), Medijska istraživanja, 1998, vol. 4, br. 2, str. 123-140.

10. Novo novinarstvo, Medijska istraživanja, 1997, vol. 3, br. 1-2, str. 85-92.

Mario Radovan

Mario Radovan je redovni profesor informacijskih znanosti na Odsjeku za informatiku Filozofskog fakulteta Sveučilišta u Rijeci. Diplomirao je računarstvo i magistrirao operacijska istraživanja na Sveučilištu u Ljubljani, te doktorirao informacijske znanosti na Sveučilištu u Zagrebu. Studijske godine 1985/86 gostovao je na sveučilištu Universidade Nova u Lisabonu (Portugal). Dobitnik je Fulbright Senior stipendije za studijsku godinu 1997/98 koju je proveo na sveučilištu University of California at Berkelley kao gostujući znanstvenik. Objavio je knjige o računalnom programiranju, projektiranju informacijskih sustava, i bazama podataka te brojne znanstvene članke koji se bave problematikom odnosa ljudskog uma i računalnih strojeva, i društvenim učincima informacijske tehnologije, u raznim međunarodnim časopisima. Osnovao je Katedru za komunikacijske sustave na Filozofskom fakultetu u Rijeci (Odsjek informatika); aktivnosti vezane uz Katedru, kao i njegove osobne istraživačke aktivnosti, obuhvaćaju tehnička i društvena pitanja vezana uz komunikacijsku tehnologiju.

Sanja Seljan

Rođena 12. listopada 1967. (Šimek) u Zagrebu gdje je završila osnovnu i srednju školu (Odgojno-obrazovni centar za jezike). Maturirala 1986., diplomirala 1991. Od 1995. primljena kao znanstveni novak na projekt Odsjeka za informacijske znanosti. Magistrirala je 1997. na temu “Problemi sintaktičke analize prirodnih jezika”. Doktorirala 2003. na temu "Leksičko-funkcionalna gramatika hrvatskoga jezika: teorijski i praktični modeli". U zvanje docenta izabrana 2004, a u zvanje izvanrednog profesora 2008. godine.Predaje predmete vezane uz tehnologiju i jezik. Sudjelovala na projektima Strojno razumijevanje hrvatskoga jezika (0130740), Strojno razumijevanje prirodnih jezika (0130440), na međunaordnom Tempus projektu (Aspects of Organization and Information Systems: Curriculum Development CD_JEP-16086-2001) i na komplementarnom TEALS projektu (Teaching and Language Skills). Voditelj je projekta “Informacijska tehnologija u prevođenju hrvatskoga i e-učenju jezika (30-1300646-0909). Predavala na stručnom studija glotodidaktike na Filozofskom fakultetu. Govori engleski i francuski, služi se talijanskim. Kao autor ili koautor objavila je 27 znanstvenih i stručnih radova, sudjelovala na 27 međunarodnih i domaćih konferencija i skupova, održala 4 radionice, 2 pozvana izlaganja, članica 3 međunarodna i 2 domaća udruženja. Stručno se usavršavala u inozemstvu.

Popis važnijih radova:

1. Bašić, D., Dovedan, Z.; Raffaelli, I., Seljan, S., Tadić, M. Computational Linguistic Models and Language Technologies for Croatian. Information Technology Interfaces, ITI. Cavtat, 2007. ISBN 978-953-7138-09-7, ISSN 1330-1012 IEEE Cat. No.07EX1589, INSPEC Abstracts, str. 521-528.

2. Seljan, Sanja; Gašpar, Angelina; Pavuna, Damir. Sentence Alignment as the Basis For Translation Memory Database. // INFuture2007-The Future of Information Sciences: Digital Information and Heritage / Seljan, Sanja; Stančić, Hrvoje (ur.). Zagreb: Odsjek za informacijske znanosti, Filozofski fakultet, 2007. ISBN 978-953-175-305-0, str. 299-311.

3. Stančić, Hrvoje; Seljan, Sanja; Cetinić, Ana; Sanković, Dijana. Simulation Models in Education. // INFuture2007-The Future of Information Sciences: Digital Information and Heritage/ Seljan, Sanja; Stančić, Hrvoje (ur.). Zagreb: Odsjek za informacijske znanosti, Filozofski fakultet, 2007. ISBN 978-953-175-305-0, str. 469-481.

4. Seljan, Sanja; Stančić, Hrvoje; Crnec, Dina; Salopek, Anita. E-identity: Responsability or Commodity? // INFuture2007-The Future of Information Sciences: Digital Information and Heritage/ Seljan, Sanja; Stančić, Hrvoje (ur.). Zagreb: Odsjek za informacijske znanosti, Filozofski fakultet, 2007. ISBN 978-953-175-305-0, str. 277-287.

5. Seljan, Sanja. Information Technology in Machine Translation and in e-Language Learning of Croatian. Current Research in Information Science and Technologies: Multidisciplinary Approaches to Global Information Systems. 1st International Conference on Multidisciplinary Information Sciences & Technologies. 1st International Conference on Multidisciplinary Information Sciences and Technologies, InSciT2006. Open Institute of Knowledge, Badajoz, Spain, 2006, vol. II. ISBN 84-611-3105-3. str. 359-363.

6. Seljan, Sanja; Pavuna, Damir. Why Machine-Assisted Translation (MAT) Tools for Croatian? // Proceeding of 28th International Information Technology Interfaces Conference - ITI 2006. ISBN 953-7138-05-4, ISSN 1330-1012. Cat. No.06EX1244, INSPEC Abstracts, str. 469-475.

7. Seljan, Sanja; Pavuna, Damir. Translation Memory Database in the Translation Process // Proceedings of the 17th International Conference on Information and Intelligent Systems IIS 2006 / Aurer, B. ; Bača, M. (ur.). Varaždin : FOI, 2006. ISBN 953-6071-27-4. str. 327-332.

8. Seljan, Sanja. The Role of the Lexicon in Lexical-Functional Grammar - Example on Croatian // Proceedings of the 5th Slovenian and 1st International Language Technologies Conference IS-LTC 2006 / Erjavec, T. ; Žganec Gros, J. (ur.). Ljubljana, 2006. ISBN-10 961-6303-83-X, ISSN-13 978-961-6303-83-5. str. 198-203.

9. Seljan, Sanja; Banek Zorica, Mihaela; Špiranec, Sonja; Lasić-Lazić, Jadranka. CALL (Computer-Assisted Language Learning) and Distance Learning // Proceedings of the 29th International convention MIPRO 2006 / Čičin-Šajn, M.; Turčić Prstačić, I.; Sluganović, I. (ur.). Rijeka : Hrvatska udruga za informacijsku i komunikacijsku tehnologiju, 2006. IEEE Region 8 ISBN 953-233-021-6. str. 145-150.

10. Seljan, Sanja. Tehnologija i jezik // Informacijske znanosti u procesu promjena / Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije, Odsjek za informacijske znanosti, 2005. ISBN 953-175-221-4 UDK 007(082). str. 24-44.

11. Dovedan, Zdravko; Paić, Gordana; Seljan, Sanja. Konačni automat i izvođenje gramatike linearne zdesna // Informacijske znanosti u procesu promjena / Lasić-Lazić, Jadranka (ur.). Zagreb : Filozofski fakultet, Zavod za informacijske studije Odsjeka za informacijske znanosti, 2005. ISBN 953-175-221-4 UDK 007(082). str. 150-168

12. Boras, Damir; Seljan, Sanja; Lazić, Nikolaj. Ontologies as the base of Semantic web // Proceedings of the 28th International Convention MIPRO 2005: Intelligent Systems / Budin, Leo ; Ribarić, Slobodan (ur.). Rijeka : Mipro, 2005. IEEE Region 8, ISBN 953-233-012-7, str. 150-154

13. Seljan, Sanja. Lexical-Functional Grammar: Theoretical and Practical Models. XIX International Conference of the Association of Young Linguists, 10-12 March 2004, Valencia, Proceedings Interlinguistica No15, ISSN 1134-8941. str. 1279-1288

14. Seljan, Sanja, Berger, Norbert, Dovedan, Zdravko. Computer-Assisted Language Learning (CALL). Proceedings of the 27th International Convention MIPRO 2004: MEET+HGS. Rijeka: Liniavera, 2004. IEEE Region 8 ISBN 953-233-001-1. str. 262-266.

15. Dovedan, Zdravko; Seljan, Sanja; Vučković, Kristina. Nove tehnologije i obrazovanje. Informatologia 36(1), 2003. ISSN 1330-0067. str. 54-57 (UDK 37.03:681.3:316.32)

Hrvoje Stančić

Rođen je u Zagrebu 2. listopada 1970. Završio je srednju školu u Zagrebu. Diplomirao je 1996. godine studijske grupe Informatologija (smjer Opća informatologija) i Engleski jezik i književnost na Filozofskom fakultetu u Zagrebu. Godine 1996. prihvaćen je kao znanstveni novak na projektu koji se vodi na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu. Poslijediplomski studij Informacijskih znanosti upisao je 1997. godine na istom fakultetu. Magistrirao je 2001. godine s temom “Upravljanje znanjem i globalna informacijska infrastruktura”, a 2006. obranio doktorski rad pod naslovom “Teorijski model postojanog očuvanja autentičnosti elektroničkih informacijskih objekata”. Godine 2007. izabran je u zvanje docenta. Od 2008. godine obnaša dužnost predstojnika Katedre za arhivistiku i dokumentalistiku. Objavio je trideset i sedam znanstvenih, stručnih i preglednih radova. Sudjelovao je s referatom u radu brojnih međunarodnih i domaćih znanstvenih skupova. Od 1996. godine sudjeluje u izvođenju vježbi na Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu, a od 2002. samostalno izvodi nastavu na predmetima Osnove informacijske tehnologije, Digitalizacija i migracija dokumenata, te Osnove digitalne obrade teksta i slike.

Popis važnijih radova:

1. Klasnić, Ksenija, Seljan, Sanja, Stančić, Hrvoje, Quality parameters for the e-learning Omega system, u: Luzar-Stiffler, Vesna, Hljuz Dobric, Vesna i Bekić, Zoran (ur.), Proceedings of the ITI 2008 30th International Conference on Information Technology Interfaces, Zagreb, Srce - University Computing Centre, 2008., str. 519-526

2. Seljan, Sanja, Stančić, Hrvoje, Crnec, Dina, Salopek, Anita, E-Identity: Responsibility or Commodity, u: Seljan, Sanja i Stančić, Hrvoje (ur.), The Future of Information Sciences: INFuture2007 - Digital Information and Heritage, Zagreb, Odsjek za Informacijske znanosti, Filozofski fakultet Zagreb, 2007., str. 277-287

3. Stančić, Hrvoje, Crnec, Dina, Mateljan, Stjepan, Salopek, Anita, Sanković, Dijana, Comparative Analysis of Interactive Web Services, Medijska istraživanja, Zagreb, Doron, vol. 13, br. 2 (2007), str. 39-58

4. Stančić, Hrvoje, Seljan, Sanja, Cetinić, Ana, Sanković, Dijana, Simulation Models in Education, u: Seljan, Sanja i Stančić, Hrvoje (ur.), The Future of Information Sciences: INFuture2007 - Digital Information and Heritage, Zagreb, Odsjek za Informacijske znanosti, Filozofski fakultet Zagreb, 2007., str. 469-481

5. Stančić, Hrvoje, Elektronički repozitoriji: budućnost očuvanja baštine, u: Willer, Mirna i Zenić, Ivana (ur.), 9. seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruženju globalne informacijske infrastrukture, Zagreb, Hrvatsko knjižničarsko društvo, 2006., str. 56-65

6. Stančić, Hrvoje, Long-term Preservation of Electronic Information Objects – Comparative Analysis of the Research on the Application of Theoretical Models, u: Guerrero-Bote, Vicente P. (ur.), Current Research in Information Sciences and Technologies: Multidisciplinary Approaches to Global Information Systems, Badajoz, Španjolska, Open Institute of Knowledge (Instituti Abierto del Conocimiento), 2006., str. 172-176

7. Stančić, Hrvoje, Arhivsko gradivo u elektroničkom obliku: mogućnosti zaštite i očuvanja na dulji vremenski rok, Arhivski vjesnik, Zagreb, Hrvatski državni arhiv, 49 (2006), str. 107-121

8. Stančić, Hrvoje, Proces digitalizacije, u: J. Lasić-Lazić (ur.), Informacijske znanosti u procesu promjena, Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2005., str. 45-84

9. Lasić-Lazić, Jadranka, Afrić, Vjekoslav, Stančić, Hrvoje, Banek Zorica, Mihaela,
Evaluation of the Library Information System of the Facuty of Philosophy in Zagreb, Croatia in the Context of Education in the Electronic Environment, u: Mahnič, Viljan i Boštijan, Vilfan (ur.), IT innovation in a changing world: proceedings of the 10th International Conference of European University Information Systems, Ljubljana, Faculty of Computer and Information Science, 2004., str. 112-116

10. Stančić, Hrvoje, Očuvanje elektroničkih informacijskih objekata: arhivi, knjižnice, muzeji – zajednička koncepcija, u: Katić, Tinka (ur.), Zbornik 7. seminara Arhivi, knjižnice, muzeji, Hrvatsko knjižničarsko društvo, Zagreb, 2004., str. 26-35

11. Stančić, Hrvoje, Praćenje rada studenata upotrebom mrežne statistike, u: Čičin-Šain, M., Dragojlović, P. i Turčić Prstačić, I. (ur.), Zbornik radova MIPRO 2004., Computers in Education (CE), Rijeka, MIPRO HU, 2004., str. 199-202

12. Stančić, Hrvoje, Proces digitalizacije, u: J. Lasić-Lazić (ur.), Informacijske znanosti u procesu promjena, Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2005., str. 45-84
13. Stančić, Hrvoje, Arhivsko gradivo u elektroničkom obliku: mogućnosti zaštite i očuvanja na dulji vremenski rok, u: I. Prgin (ur.), Drugi kongres hrvatskih arhivista: Arhivi i društvo – izazovi suvremenog doba, Hrvatsko arhivističko društvo, 2005., str. 1-12

14. Stančić, Hrvoje, Elektronički repozitoriji – budućnost očuvanja baštine?, u: M. Willer i I. Zenić (ur.) Zbornik 9. seminara Arhivi, knjižnice, muzeji, Hrvatsko knjižničarsko društvo, Zagreb, 2006., str. 56-65

15. Stančić, Hrvoje, Arhivsko gradivo u elektroničkom obliku: mogućnosti zaštite i očuvanja na dulji vremenski rok, Arhivski vjesnik, Zagreb, god. 49 (2006), str. 107-121
16. Stančić, Hrvoje, Long-term Preservation of Electronic Information Objects – Comparative Analysis of the Research on the Application of Theoretical Models, u: Guerrero-Bote, Vicente P. (ur.), Current Research in Information Sciences and Technologies: Multidisciplinary Approaches to Global Information Systems, Badajoz, Španjolska : Open Institute of Knowledge (Instituti Abierto del Conocimiento), 2006., str. 172-176

17. Stančić, Hrvoje; Crnec, Dina; Mateljan, Stjepan; Salopek, Anita; Sanković, Dijana, Comparative Analysis of Interactive Web Services, Medijska istraživanja, 13 (2007.), 2, str. 39-58
18. Stančić, Hrvoje; Seljan, Sanja; Lasić-Lazić, Jadranka, Digitisation and Language Technologies in the Learning Process of Information Sciences – Approaching the EU Standards, u: Proceedings of the 4th International Conference on Quality Management in the Systems of Education and Training : CIMQUSEF, L'Association Marocaine pour l'Amélioration de la QUalité de l'ENseignment – AMAQUEN i Universite Hassan II, Casablanca, 2007. (članak na CD-ROM izdanju)

19. Seljan, Sanja; Stančić, Hrvoje; Crnec, Dina; Salopek, Anita, E-Identity: Responsibility or Commodity, u: Seljan, Sanja ; Stančić, Hrvoje (ur.), INFuture2007: The Future of Information Sciences - Digital Information and Heritage, Zagreb: Odsjek za Informacijske znanosti, Filozofski fakultet Zagreb, 2007. str. 277-287

20. Stančić, Hrvoje; Seljan, Sanja; Cetinić, Ana; Sanković, Dijana, Simulation Models in Education, u: Seljan, Sanja ; Stančić, Hrvoje (ur.), INFuture2007: The Future of Information Sciences - Digital Information and Heritage, Zagreb: Odsjek za Informacijske znanosti, Filozofski fakultet Zagreb, 2007. str. 469-481

21. Mateljan, Stjepan; Stančić, Hrvoje, Progress and Diversity – New Paradigm of Development u: Seljan, Sanja ; Stančić, Hrvoje (ur.), INFuture2007: The Future of Information Sciences - Digital Information and Heritage, Zagreb: Odsjek za Informacijske znanosti, Filozofski fakultet Zagreb, 2007. str. 551-561

22. Klasnić, Ksenija; Seljan, Sanja; Stančić, Hrvoje, Quality parameters for the e-learning Omega system, u: Luzar-Stiffler, Vesna; Hljuz Dobric, Vesna; Bekić, Zoran (ur.), Proceedings of the ITI 2008 30th International Conference on Information Technology Interfaces, Zagreb: Srce - University Computing Centre, 2008., str. 519-526

23. Stančić, Hrvoje, Analiza strukture dodiplomskega, diplomskega in doktorskega študija informacijskih znanosti na Filozofski fakulteti v Zagrebu s poudarkom na arhivistiki, u: Gombač, Maja (ur.), Izobražavanje arhivskih delavcev in zaposlenih pri ustvarajalcih arhivskega gradiva ; Arhivski depoji ; Elektronsko arhiviranje in informatizacija v arhivih, Dolenjske Toplice: Arhivsko društvo Slovenije, 2009. str. 35-39

24. Stančić, Hrvoje, Značaj planiranja procesa dugoročnog očuvanja e-gradiva, u: Faletar Tanacković, Sanjica (ur.), 12. seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruženju globalne informacijske infrastrukture, Zagreb: Hrvatsko knjižničarsko društvo, 2009., str. 10-21

25. Stančić, Hrvoje; Rajh, Arian, Integracija digitaliziranog i digitalnog gradiva u jedinstveni arhiv elektroničkih zapisa, u: Faletar Tanacković, Sanjica (ur.), 12. seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruženju globalne informacijske infrastrukture, Zagreb: Hrvatsko knjižničarsko društvo, 2009., str. 53-70

26. Čučković, Boris; Stančić, Hrvoje; Open Source in Art: Originality, Art Process and Digital Preservation, u: Stančić, Hrvoje ; Seljan, Sanja ; Bawden, David ; Lasić-Lazić, Jadranka ; Slavić, Aida (ur.), The Future of Information Sciences: INFuture2009 - Digital Resources and Knowledge Sharing, Zagreb: Department of Information Sciences, Faculty of Humanities and Social Sciences, University of Zagreb, 2009. str. 157-167

27. Rajh, Arian; Stančić, Hrvoje, Planning and Designing of Digital Archival Information Systems, u: Stančić, Hrvoje ; Seljan, Sanja ; Bawden, David ; Lasić-Lazić, Jadranka ; Slavić, Aida (ur.), The Future of Information Sciences: INFuture2009 - Digital Resources and Knowledge Sharing, Zagreb: Department of Information Sciences, Faculty of Humanities and Social Sciences, University of Zagreb, 2009. str. 55-64.

28. Vican, Ivan; Stančić, Hrvoje, Long-term Inactive Data Retention through Tape Storage Technology, u: Stančić, Hrvoje ; Seljan, Sanja ; Bawden, David ; Lasić-Lazić, Jadranka ; Slavić, Aida (ur.), The Future of Information Sciences: INFuture2009 - Digital Resources and Knowledge Sharing, Zagreb: Department of Information Sciences, Faculty of Humanities and Social Sciences, University of Zagreb, 2009. str. 105-114

29. Fučkan Držić, Biserka; Seljan, Sanja; Mihaljević Djigunović, Jelena; Lasić-Lazić, Jadranka; Stančić, Hrvoje, Teaching English for Special Purposes Aided by E-learning Platform, The 3rd Annual Forum on e-Learning Excellence in the Middle East 2010 – Bringing Global Quality to a Local Context, Dubai, 1.-3. veljače 2010., rkp. 19 str. u tisku

Knjige:

1. Stančić, Hrvoje, Digitalizacija, Zagreb: Zavod za informacijske studije Odsjeka za informacijske znanosti Filozofskog fakulteta Sveučilišta u Zagrebu, 2009., 171 str.

Uredničke knjige:

1. Seljan, Sanja; Stančić, Hrvoje (ur.), INFuture2007: The Future of Information Sciences - Digital Information and Heritage, Zagreb: Odsjek za informacijske znanosti, Filozofski fakultet, 2007., 592 str.

2. Stančić, Hrvoje; Seljan, Sanja; Bawden, David; Lasić-Lazić, Jadranka; Slavić, Aida, INFuture2009: The Future of Information Sciences - Digital Resources and Knowledge Sharing, Zagreb: Odsjek za informacijske znanosti, Filozofski fakultet, 200., 790 str.

Vladimir Šimović

Prof. dr. sc. Vladimir Šimović je rođen 2.6.1960. u Požegi (RH). Završio je Poslijediplomski magistarski studij informacijskih znanosti pod nazivom ''Projektiranje informacijskih sustava'' na Sveučilištu u Zagrebu, Fakultetu organizacije i informatike u Varaždinu gdje je 1990.g. i obranio magistarski rad pod naslovom "Metode projektiranja programske podrške bibliotečno-informacijskog sistema". Akademski stupanj doktora (društvenih znanosti - polje informacijskih znanosti) stekao je 3. srpnja 2000.g. na Pravnom fakultetu Sveučilišta u Zagrebu obranivši disertaciju pod nazivom: "Izgradnja modela operativne i strateške analitike, s posebnostima u kaznenim djelima", u znanstvenom području društvenih znanosti, polju informacijskih znanosti. Već 27. lipnja 2001.g. dr. sc. Vladimir Šimović je biran za docenta na Visokoj policijskoj školi u Zagrebu (Policijska akademija - MUP RH), na Katedri za informatiku sa statistikom, a bio je uvoditelj i nositelj više kolegija informatike koje je predavao u programu stručnog profila i na znanstvenom studiju Visoke policijske škole (u programima "kriminalist" i "dipl. kriminalist", na 2., 3. i 4. godini studija redovnim i izvanrednim studentima). Aktivno sudjeluje i u izvođenju vježbi triju kolegija na stručnom poslijediplomskom studiju Visoke policijske škole, organiziranim pod tematskim nazivom "nasilnički kriminalitet" (uz prof. dr. sc. Slavka Šimundića, kao nositelja istih kolegija). Od 2001.g. prof. dr. sc. Vladimir Šimović predaje i na dodiplomskom stručnom studiju u Zaprešiću, na Visokoj školi za poslovanje i upravljanje "Baltazar Adam Krčelić", s pravom javnosti, gdje je uvoditelj i nositelj više jednosemestralnih kolegija. Od 2001. godine prof. dr. sc. Vladimir Šimović je gost predavač na Sveučilištu za ekonomiju i poslovno upravljanje u Beču
, a u sklopu kolegija: "PS Elektronische Handelsplattformen", za područje "Analysis and Simulation of The Modern Financial Analytical Function based on Stochastic Modelling". Od 2002.g. do danas je zaposlen i predaje prvo kao docent, a od 16. ožujka 2005.g. kao izvanredni profesor i danas Dekan na Učiteljskom fakultetu Sveučilišta u Zagrebu, gdje je nositelj više informatičkih kolegija (na dodiplomskom studiju predškolskog odgoja, te diplomskom studiju razredne nastave - modul pojačana informatika). Kao nositelj više kolegija izvodi nastavu iz predmeta na dodiplomskom, diplomskom i poslijediplomskom doktorskom studiju Učiteljskog fakulteta Sveučilišta u Zagrebu: «Informacijski sustavi», «Funkcionalna informatika» i dr. Nositelj je više kolegija znanstvenog poslijediplomskog studija u osnivanju tj. doktorskog studija "Rani odgoj i obvezno obrazovanje" na Učiteljskom fakultetu Sveučilišta u Zagrebu, a u okviru modula „Informatika u primarnom odgoju i obrazovanju“. Od 2004. do danas aktivno izvodi nastavu jednog kolegija: «Informacijska potpora projektnom menadžmentu», na znanstvenom poslijediplomskom studiju društveno-humanističke informatike na Filozofskom fakultetu Sveučilišta u Zagrebu (kao nositelja istog kolegija).

Njegovi se udžbenici: "Policija i informatika" te "Uvod u kriminalističku analitiku: s praktikumom" (iz popisa radova) obvezna nastavna literatura (za predmete: "Informatika" i "Funkcijska informatika") za studente stručnog dodiplomskog, diplomskog, i poslijediplomskog stručnog studija Visoke policijske škole u Zagrebu, organiziranim pod tematskim nazivom "nasilnički kriminalitet".

Sredinom 2004. godine prof. dr. sc. Vladimir Šimović postaje član ("Fellow") Međunarodnog instituta za napredne studije u domeni sustavnih istraživanja, informatici i u kibernetici - Sveučilišta Windsor u Ontariu (Kanada), engl. IIAS on Systems Research, Informatics and Cybernetics ("International Institute for Advanced Studies on Systems Research, Informatics and Cybernetics") University of Windsor – Canada. Prof. dr. sc. Vladimir Šimović je član: HDOI (Hrvatskog društva za operacijska istraživanja) - sa sjedištem u Zagrebu; HSUSESV (Hrvatske strukovne udruge eksperata i sudskih vještaka) sa sjedištem u Zagrebu; MH (Matice hrvatske) - sa sjedištem u Zagrebu. Ravnatelj je ECNSI (Europskog centra za napredna i sustavna istraživanja) sa sjedištem u Zagrebu. Pročelnik je Katedre za informacijske znanosti Učiteljskog fakulteta Sveučilišta u Zagrebu. Glavni je urednik, izdavač i član redakcije već četiri izdanja međunarodnog znanstvenog zbornika iz područja Katalaktike (engl.: «Catallactics: Quantitative-Behavioural Modelling of Human Actions and Interactions on Markets») te jednog izdanja međunarodnog znanstvenog zbornika iz područja Informatike i komunikacija u zajednici znanja (engl.: „CISKS: Communication and Information Sciences in the Knowledge Society). Bio je voditelj stručnih informatičkih projekata međunarodnog karaktera (temeljem natječaja Svjetske banke i MF RH).

Prof. dr. sc. Vladimir Šimović objavio je više od: 40 znanstvenih (a1 i a2) radova, 70 stručnih radova, te 2 udžbenika i 8 skripta iz informacijskih znanosti. Sudjelovao je na preko 60 međunarodnih znanstvenih skupova, te na više domaćih znanstvenih skupova i kolokvija (pogledati „popis radova“). Prof. dr. sc. Vladimir Šimović je sudjelovao kao suradnik - istraživač na nizu znanstveno-istraživačkih projekata Ministarstva znanosti, obrazovanja i športa RH (MZOŠ RH) i drugih institucija iz zemlje i inozemstva. Znanstveni, stručni i nastavni interes dr. sc. Vladimir Šimović, kao izvanrednog profesora, izražen je kroz aktivnosti u područjima: informacijskih sustava, vođenja projekata i analiza.

Popis važnijih radova:

1. Šimović, V., Informacijska potpora upravljanju i vođenju projektima, Udžbenik Sveučilišta u Zagrebu, Golden Marketing - tehnička knjiga, Zagreb, 2008. (u tisku)

2. Šimović, V., 2001/Project Leader Scripted Documents - “Project Trade and Transport Facilitation in Southeast Europe; IBRD Loan No: 4582-HR”, the World Bank and Croatian Government Contract (glavni projektant – savjetnik u timu savjetnika za provođenje natječaja Svjetske Banke i Carinske uprave RH, za informatizaciju Carine RH, prema «Ugovoru o savjetničkim uslugama», tj. Ministarstvo Financija RH - dio Projekta Svjetske banke za olakšavanje trgovine i transporta u jugoistočnoj Europi)

3. Šimović, V., 2002, “Programmed Project Analysis: From Two-Dimensional Space to Higher - Dimension Real -Time Visual Financial Modelling”, 31st Meeting of the EURO Working Group on Financial Modelling, Agia Napa – the Cyprus, Papers and Proceedings (CD), Program: Information Issues in Financial Decisions

4. Šimović, V., Informacijska potpora projektnom menadžmentu (sinopsis predavanja), UF Sveučilišta u Zagrebu, Zagreb, 2005.

5. Ogrizek, Ivana; Skledar Matijević, Ana; Šimović, Vladimir.(2006.) The role of new education technologies in higher education // 1st CISKS: Communication and Information Sciences in the Knowledge Society / Bakić-Tomić, Ljubica, Šimović, Vladimir ; Lasker, George E. (ur.). Baden Baden, Germany. Europski centar za napredna i sustavna istraživanja. str. 13-17.

6. Šiber Makar, Katarina; Šimović, Vladimir; Ogrizek, Ivana; (2007.) Technology supported analysis of human interactions in communication and knowledge exchange (Social Network Analysis). 2st CISKS: Communication and Information Sciences in the Knowledge Society. Baden Baden, Germany. Europski centar za napredna i sustavna istraživanja.

7. Šiber Makar, Katarina; Ogrizek, Ivana; Šimović, Vladimir (2007.) Novi obrazovni sustavi i standardi // Zbornik radova Visoke škole za poslovanje i upravljanje. Zaprešić. Izvorni znanstveni rad.

8. Ogrizek, Ivana; Šimović, Vladimir. (2007.) Evaluation of graphical design influence on usabilty and learnability of educational multimedia systems // The IEEE Region 8, Eurocon 2007 Conference. Warsaw, Poland.

9. Šimović, Vladimir; Ogrizek, Ivana; Maletić, Franjo. (2007.) The Role of Web Search Agents. // 1st Special Focus Symposium on ICSKS: Information and Communication Sciences in the Knowledge Society. Zadar, Croatia. Europski centar za napredna i sustavna istraživanja ECNSI.

10. Dumančić, Mario; Ogrizek, Ivana; Šimović, Vladimir. (2004.)

11. Izgradnja multimedijskog priručnika za nastavnike // ZBORNIK RADOVA UČITELJSKE AKADEMIJE U ZAGREBU. 6 (2004) , 2; 221-230 (članak, stručni rad).

12. Ogrizek, Ivana; Skledar, Ana; Šimović, Vladimir. (2005.)

13. Educational model development: cognitive predictors for the knowledge of English and basic or professional computer use level // Papers from the 17th International Conference on Systems Research, Informatics and Cybernetics. Baden Baden, Germany, 79-84 (međunarodna recenzija, znanstveni rad).

14. Dumančić, Mario; Ogrizek, Ivana; Šimović, Vladimir. (2006.)

15. Development of a practical hybrid systems model with multimedia content for natural science teachers // Zbornik radova "Informatika, obrazovna tehnologija i novi mediji u obrazovanju", treća međunarodna naučno-stručna konferencija. 1 , Sombor, Srbija (2006) ; 114-121 (članak, znanstveni rad).

16. Ogrizek, Ivana; Skledar Matijević, Ana; Šimović, Vladimir. (2006.)

17. Semantic aspect of knowledge and information transfer proces in new educational technology environment // 1st CISKS: Communication and Information Sciences in the Knowledge Society / Bakić-Tomić, Ljubica ; Šimović, Vladimir ; Lasker, George E. (ur.). Baden Baden, Germany . Europski centar za napredna i sustavna istraživanja, str. 8-12.

Tomislav Šola

Rođen u Zagrebu, Hrvatska, 1948 godine. Radi kao istraživač i predavač u statusu redovnog profesora na Filozofskom fakultetu u Zagrebu, Odsjek za informacijske znanosti, Katedra za muzeologiju. Predstojnik je Katedre za muzeologiju i voditelj i predavač poslijediplomskog studija muzeologije.

Diplomirao je povijest umjetnosti i engleski jezik i književnost na Filozofskom fakultetu Sveučilišta u Zagrebu (1975). Na istom je Sveučilištu odslušao dopunski studij novinarstva (1974/75) i poslijediplomski studij muzeologije (1977/78). Studij muzeologije nastavio je tečajem pod vodstvom Georges Henri Rivierea (Sorbonne, Paris 1978/79) i istraživanjem u Dokumentacijskom centru ICOM/UNESCO. Doktorat iz muzeologije ("Prema totalnom muzeju") obranio na Sveučilištu u Ljubljani (1985).

Strukovnu karijeru započeo je kao kustos (1975-81) u, danas, Muzeju suvremene umjetnosti (Galerija primitivne umjetnosti). Od 1981. do 1988. direktor Muzejskog dokumentacijskog centra u Zagrebu gdje je bio glavni i odgovorni urednik časopisa "Informatica Museologica", te zbornika "Muzeologija". Objavio je jednu umjetničku monografiju (Ivan Lacković), brojne predgovore katalozima, te članke o umjetnicima i izložbama (52). Od 1980. piše pretežno o temama iz muzeologije i muzejske prakse. Napisao je knjigu "Essays on Museums and their theory - towards the cybernetic museum" (Finnish Museums Association, Helsinki, 1997). Za tu je knjigu 1998. dobio je nagradu "J.J.Strossmayer" HAZU. 2004. knjiga je prevedena i izdana u proširenom izdanju u Zagrebu. Objavio je i poglavlja u pet knjiga izdanih u Velikoj Britaniji, te oko 265 radova u strukovnim časopisima i novinama. Hrvatsko Muzejsko društvo izdalo mu je knjigu "Marketing u muzejima ili kako obznaniti vrlinu" koja je 2002. primila godišnje priznanje struke. Neki radovi prevedeni su, ukupno, na jedanaest jezika. Sudjelovao je vlastitim prilogom na 70-tak međunarodnih skupova u 17 zemalja diljem svijeta.

Profesor Šola je održao oko 200 sati pozivnih predavanja u brojnim zemljama (Indija, Finska, Švedska, Kanada, Španjolska, Čehoslovačka, Slovenija, Francuska, Turska, V. Britanija, Srbija, Danska, Velika Britanija). Regularno je, više godina, predavao na Međunarodnoj ljetnoj školi muzeologije u Brnu (ISSOM/UNESCO), na Sveučilištu u Ljubljani (poslijediplomski studij) i na Školi za europsku baštinu u Barceloni (gdje je bio i član Akademskog odbora). Danas još predaje na Univerzi umetnosti u Beogradu (Postgraduate Studies in Cultural Management and Cultural Policy in the Balkans - Francuska vlada, UNESCO, Paris IX.). Organizirao je godišnje konferencije triju međunarodnih komiteta svjetske muzejske organizacije (ICOFOM, ICTOP, CIMAM). U Finskoj (Jyvaskyla) je osnovao (1990) Međunarodnu školu za studij baštine (ISSHS). U istom gradu je započeo projekt centra za baštinu "To je Finska".

Bio je u dva mandata predsjednik Nacionalnog komiteta (ICOM/UNESCO, 1981-'87), jedan od pet izabranih članova Izvršnog Savjeta te svjetske organizacije (1983-'86), i član Izvršnog odbora (ICOFOM/ICOM). Sada je član Izdavačkog savjeta triju časopisa: "Museum International" (UNESCO), "Museum Practice" (MA, UK), te International Journal of Heritage Studies (UK). Od 1993. do 2001. bio je član žirija Europske nagrade za muzej godine (EMYA, EC). Autor je nekoliko projekata obnove ili izgradnje muzeja: Muzej Narodnog parka Triglav, Muzej novejše zgodovine (Ljubljana), Pokrajinski muzej (Maribor), Tehnički muzej (Zagreb). Autor je projekta "Slovenianum" (Ljubljana), te ideje i prve faze projekta (1999) "Mostovi -virtualni muzej Evrope" (Bonn). 2003/04 je izradio koncepciju Židovskog kulturnog centra u Zagrebu; od 2004. savjetnik je Vladu Crne Gore u reorganizaciji brige za baštinu te radi na projektu reorganizacije muzeja u Zadru.

2002. godine osnovao je nevladinu organizaciju "Evropska udruga za baštinu". Autor je koncepta i organizator godišnje manifestacije "The Best in Heritage" u Dubrovniku i bienalne manifestacije "Excellence Club", pridruženog stručnog događanja u sklopu sajma Exponatec u Koelnu, Njemačka. Od 2004. godine predsjednik je Zajednice kulturnog turizma pri Hrvatskoj gospodarskoj komori; od ožujka 2005. član Nacionalnog savjeta za znanost (polje informacijske znanosti).

Popis važnijih radova:

1. ¿Será el museo capaz de defenderse? Una mirada sobre la inspiración del ecomuseo // MUS-A: Revista de los museos de Andalucía. 8 (2007), Sevilla : Consejería de Cultura, 2007. Str. 30-39.

2. The Best in Heritage (5) 2006 - Interactive DVD Edition, DVD-ROM interaktivno izdanje. Zagreb: Novena, 2007.

3. Can theory of Heritage help peace? // Museums for Peace: A Contribution to Remembrance, Reconciliation, Art and Peace / Gernika-Lumo : Fundacion Museo de la paz de Gernika, 2006. Str. 360-365.

4. Excellence Club - creme de la creme in heritage professions / Excellence Club Exponatec Cologne / Munich: Verlag Christian Muller-Straten, 2006.

5. What Theory, What Heritage?. // Nordisk Museologie. 2 (2005); Str. 3-16

6. The Best in Heritage - The 4th annual presentation of awarded projects in museum, heritage and conservation // Museum Aktuell, April 2005 (2005), str. 31-32.

7. Redefining collecting // Museums and the future of Collecting / ed. by Simon J. Knell. Ashgate Publishing Limited: Aldershot. 2004. Str. 250-260.

8. The importance of being wise or could "Museum archaeology" help us be better professionals // Archeologia del museo / Lenzi, Fiamma ; Zifferero, Andrea (ur.). Bologna : Editrice Compositori, 2004. Str. 11-16.

9. Eseji o muzejima i njihovoj teoriji - prema kibernetičkom muzeju. Zagreb. Hrvatski nacionalni komitet ICOM-a, 2003.

10. Kako sagraditi uspješan muzej, ili pledoaje za zajedništvo. // Informatica museologica. 34 (2003), (3-4); Str. 74-80.

11. Muzejska prodajalna // Spominki, muzej, turizem / Kastelic, Ivan (ur.).
Brežice : Posavski muzej Brežice, 2003. Str. 33-38

12. A Contribution to Understanding of Museums: Why Would the Museums Count? // MESS, Mediterranean Ethnological Summer School, Vol. 4 / Bojan Baskar and Irena Weber (Eds.) / Ljubljana, University of Ljubljana, 2002. Str. 199-209.

13. Marketing u Muzejima: ili o vrlini i kako je obznaniti. Zagreb: Hrvatsko muzejsko društvo, 2001.

14. Redefining Collecting// Museums and the Future of Collecting/ ed. by Simon J. Knell. Ashgate : Aldershot, 1999.

15. Museums, museology, and ethics: a changing paradigm// Museum Ethics/ ed. by Gary Edson. London : Routledge,1997.

16. Essays On Museums And Their Theory: towards the cybernetic museum. Helsinki: Finnish Museums Association, 1997.

Majda Tafra Vlahović

Docentica je na Odjelu za komunikologiju Sveučilišta u Dubrovniku. Na Filozofskom fakultetu u Zagrebu diplomirala je 1973. godine engleski jezik i književnost i ruski jezik. Magistrirala je 1977. godine na postdiplomskom studiju književnosti radom “Ideje i roman, Idejno-tematska analiza romana Iris Murdoch”.

Doktorirala je na doktorskom studiju informacijskih znanosti u Sveučilišta u Zadru 2007. godine s radom “Model odnosa s javnosti na primjeru Coca-Cola beverages Hrvatska”.

Na Ovlaštenom institutu za odnose s javnošću (Chartered Institute of Public Relations” u Londonu završila je diplomski studij odnosa s javnošću 2003. godine te stekla naziv Diplomiranog člana Ovlaštenog instituta za odnose s javnošću.

Na sveučilištu Cambridge završila je dva poslijediplomska studija: Studij održivog poslovanja 2006. godine te Studij međusektorskog partnerstva za održivi razvoj 2007.

Studijski se usavršavala na sveučilištu u Oxfordu u 2008. na programima društveno odgovornog poslovanja i korporacijske reputacije u Collegue St. John i na Said Business School.

Osim akademskog ima i znatno stručno obrazovanje: više od pedeset stručnih međunarodnih tečajeva u europskim edukacijskim centrima

Odlično vlada s pet europskih jezika. Posjeduje diplome Ujedinjenih naroda o znanju španjolskog, engleskog i ruskog na akademskoj razini (UNLP) te diplomu Ministarstva Republike Francuske o znanju francuskog jezika na akademskoj razini (DALF).

Ima bogatu praksu u medijima i korporacijskim komunikacijama: 20 godina u novinarstvu i 16 godina u organizacijskim komunikacijama od čega 6 godina kao direktorica komunikacija u UNICEF-u i 10 godina u Coca-Coli.

U nastavi je od 1984 godine. Od 1985-89 predavala je na Fakultetu političkih znanosti, a od 2002 do danas na Visokoj školi za poslovanje i upravljanje u Zaprešiću. Na Sveučilištu u Dubrovniku predaje od 2006. godine.

Redovno izlaže na domaćim i međunarodnim skupovima. Član je uredničkog kolegija međunarodnog znanstvenog časopisa Communication Management, članica međunarodnih organizacija za komuniciranje i održivo poslovanje(IPRA, EUPRERA, Accountability, HRPSOR).

Popis važnijih radova:

1. Corporate Social Responsibility, Media, Culture and Public Relations 1, 2002.,2, p. 218; Zagreb

2. The Role of Business in Creating Stakeholder Community and Dialogue, Media, Culture and Public Relations-2 (2003), p. 95, Zagreb

3. The Impact of New Technologies on the Public Relations Funtion, Medianali, international scienitific review for media, journalism, mass communication and public relations, Year 1, March 2007, p. 169-179, Dubrovnik

4. Communication Factors in Cross-sector Partnerships for Sustainable Development, Medianali, international scienitific review for media, journalism, mass communication and public relations, Year 1, November 2007, p. 1-13,Subrovnik

5. Models of Public Relations Education, “Utjecaj globalizacije na novinarstvo”, ICEJ, Zagreb, 2006., p. 83-94, Zagreb 2006, ISBN , 953-7015-30-0, book chapter, zagreb

6. Corporate Social Responsibility: new contexts, new approaches and new application, with Anne Gregory, Proceedings of Bledcom 2004, 2004,Pristop Communications, p.63, Bledcom, Bled

7. Creating Sustainability Competences through Reporting in Croatia, with Paul Stubbs and Denis Redžepagić, Enterprise in Transition, Seventh International Conference on Eterprise in Transition, extended abstract p. 57, CD full text, Split 2007

8. Public Relations of a Socally Responsible Company, Odnosi s javnostima izven meja, Slovenska konferenca o odnosi z javnostmi, p. 168-183, Ljubljana

9. “Communication science in Culture”, Administration and management College “Baltazar Adam Krčelić”, manual, Zaprešić, 2004

Božidar Tepeš

Božidar Tepeš rođen je 15. prosinca 1944. u Zagrebu. Osnovnu i srednju školu završio je u Zagrebu. Upisao je studij matematike na Matematičkom odjelu Prirodoslovno-Matematičkog fakulteta u Zagrebu. Diplomirao je 1967. na smjeru Primijenjene matematike. Poslijediplomski studij iz matematike završio je 1974. na Prirodoslovno-Matematičkom fakultetu u Zagrebu. Doktorsku disertaciju obranio je 1981. na Fakultetu organizacijskih nauka u Beogradu. Od 1988. radi na Odsjeku za informacijske studije Filozofskog fakulteta u Zagrebu gdje je redoviti profesor iz matematike. Znanstveno područje interesa su mu matematičke nejednakosti, statistički modeli i računarska lingvistika.

Voditelj je poslijediplomskog doktorskog studija informacijskih zannosti.

Bio je tajnik Seminara za matematičko programiranje, a sada je član seminara za nejednakosti i primjene. Član je RGMIA (Research Group in Mathematical Inequalities and Application). Pisac je prikaza radova iz matematike za MR (Mathematical Reviews) bazu matematičkih radova za područje nejednakosti. Oženjen je i ima četvero djece.

Popis važnijih radova:

1. Tepeš, B. Cepanec, D., Tepeš, T., Kauzalni model prometnih nesreća u cestovnom prometu, Nezgode i nesreće u prometu i mjere za njihovo sprečavanje, HAZU, Zagreb 2007, 44-49.

2. Tepeš, B., Grbavac, J., Korelacija, informacija i kauzalnost, The future of information sciences, Digital information and heritage, Filozofski fakultet, Zagreb 2007, 327-334.

3. Grbavac, V., Grbavac, J., Tepeš, B., Strategijske odrednice novog svjetskog poretka u domeni globalnih komunikacija, Informatologia 39(2006) 3, 177-184.

4. Mond, B., Pečarić, J., Tepeš, B. Some determinantal inequalities, Math. Inequal. Appl. 8 (2005), no. 2, 331-336

5. Izumino, S., Pečarić, J., Tepeš, B. Integral version of some Grüss type inequalities, Tamkang J. Math. 36 (2005), no. 2, 103-110.

6. Pečarić, J., Tepeš, B. On a Grüss type inequality for isotonic linear functionals. I., Nonlinear Stud. 12 (2005) no. 2, 119-125.

7. Pečarić, J., Tepeš, B. On a Grüss type inequality for isotonic linear functionals. I I., Nonlinear Stud. 12 (2005) no. 2, 127-134.

8. Pečarić, J., Tepeš, B. Improvements of some inequalities for moments of gussing function, Math. Inequal. Appl. 8 (2005), no. 1, 53-62.

9. Pečarić, J., Tepeš, B. Improvements of some integral inequalities of Grüss type, Tamkang J. Math. 36 (2005), no. 1, 39-42.

10. Dragomir, S. S., Pečarić, J., Tepeš, B. Pre- Grüss type inequalities in inner product spaces, nonlinear funct. Anal. Appl. 9 (2004) no. 4, 627-639.

11. Tepeš, B., Mateljan, V. Database of sentences of cratian language, Coll. Antropol. 27 (2003) Suppl. 1, 195-198.

12. Tepeš, B., Sziovicza, L., Elezović, S. Causal Bayesian network for tagging syntactical structure of Croatian language, Coll. Antropol. 29 (2005) no. 2, 731-733.

13. Tepeš, B., Hunjet, D., Elezović, S. Probability distribution on the parse trees, Coll. Antropol. 29 (2005) no. 2, 735-738.

14. Tepeš, B. : Računarska lingvistika, Radovi Zavoda za informacijske studije, Knjiga 9., Zagreb, 2001.

Miroslav Tuđman

Miroslav Tuđman (rođen 1946. u Beogradu) završio je Filozofski fakultet Sveučilišta u Zagrebu 1970. (studij filozofije i sociologije); magistrirao je (1975.) i doktorirao (1985.) iz područja informacijskih znanosti.

Radio je u Referalnom centru Sveučilišta u Zagrebu (1972. – 1977.) te Zavodu za kulturu Hrvatske (1977.-1988.). Od 1988. šef je Katedre za dokumentalistiku na Odsjeku informacijskih znanosti Filozofskog fakulteta u Zagrebu (2004. katedra je preimenovana u Katedru za organizaciju znanja). Predaje teoriju informacijske znanosti, organizaciju znanja, izvještajne sustave i službe; na postdiplomskom studiju drži kolegije: epistemologija informacijske znanosti, istraživačke metode, poslovne izvjesnice. Izabran je 1988. za docenta, 1991. za izvanrednog profesora, 1998. za redovitog profesora za znanstveno područje informacijskih znanosti. Godine 2005. izabran je u trajno zvanje redovitog profesora.

Utemeljitelj je i prvi voditelj Zavoda za informacijske studije na Filozofskom fakultetu u Zagrebu (1989.-1990.). Bio je prodekan Filozofskog fakulteta (1990.-1991.).

Sudionik je Domovinskog rata od 1991. Voditelj je Centra za strategijska istraživanja 1992.-1993.

Bio je zamjenik predstojnika Ureda za nacionalnu sigurnosti te (utemeljitelj i) ravnatelj Hrvatske izvještajne službe (HIS) u dva navrata (1993.-1998. i 1999.-2000.).

Vodio je kolegije iz nacionalne sigurnost na Diplomatskoj akademiji, Ratnoj školi, Obavještajnoj akademiji. Godine 2000. pokreće međunarodni časopis National Security and the Future, kojem je glavni i odgovorni urednik. Od 2007. drži kolegije na postdiplomskim studijima na Fakultetu organizacije i informatike u Varaždinu, te Filozofskom fakultetu Sveučilišta u Mostaru. Voditelj je niza znanstvenih projekata.

Autor je deset knjiga; urednik je petnaestak zbornika. Objavio je preko 200 znanstvenih i stručnih radova u domaćim i stranim časopisima i zbornicima.

Organizator je većeg broja znanstvenih i stručnih skupova iz područja informacijske znanosti i nacionalne sigurnosti.

Aktivni je istraživač na području informacijskih znanosti te na području nacionalne sigurnosti i izvještajne djelatnosti. Održao je niz predavanja iz ovih područja u SAD-u, Njemačkoj, Bugarskoj, Velikoj Britaniji, Češkoj, Mađarskoj.

Popis važnijih radova:

1. Tuđman, M. Struktura kulturne informacije. Zagreb: Zavod za kulturu Hrvatske, 1983.

2. Tuđman, M. Teorija informacijske znanosti. Zagreb: Informator, 1986. (2.izdanje 1990)

3. Tuđman, M. Obavijest i znanje. Zagreb : Zavod za informacijske studije, 1990.

4. Tuđman, M.; Boras, D.; Dovedan, Z. Uvod u informacijsku znanost. Zagreb : Školska knjiga, 1992. (2.izdanje 1993.)

5. Tuđman, Miroslav. Informacijska znanost i izvjesnice. // Informatologia. 35 (2002), 4; 244-251.

6. Tuđman, M. Priča o Paddyju Ashdownu i Tuđmanovoj salveti. Zagreb : P.I.P. Pavičić, 2003.

7. Tuđman, M. Krivi za zločin samoodređenja?. Zagreb : Udruga Sv. Jurja, 2003.

8. Tuđman, M. Prikazalište znanja. Zagreb : Hrvatska sveučilišna naklada, 2004.

9. Tuđman, Miroslav. Zakon o veličini vokabulara teksta: Heapsov zakon i određivanje veličine vokabulara tekstova na hrvatskom jeziku. // Društvena istraživanja, 14(2005)1-2., str. 227-250.

10. Tuđman, Miroslav. Istina o Bosni i Hercegovini: Planovi, sporazumi, izjave o ustavnom ustrojstvu Bosne i Hercegovine 1991.-1995. Zagreb: Slovo M, 2005.

11. Tuđman, Miroslav. Vrijeme Krivokletnika. Zagreb: Detecta, 2006.

12. Tuđman, Miroslav. Profesor dr. Božo Težak i razvoj informacijske znanosti. // Profesor Božo Težak, lučonoša znanosti / uredila Đurđica Težak i sur. Zagreb: Hrvatska sveučilišna naklada, 2007, str. 257-271.

13. Tuđman, Miroslav. Svijet znanja i sudbina knjige. // Aleksandru Stipčeviću s poštovanjem / uredio Miroslav Tuđman. Zagreb: Zavod za informacijske studije, 2008., str. 175-219.

Josip Vidaković

Josip Vidaković rođen je 24. svibnja 1941. u Medviđi, općina Obrovac. Osnovnu školu završio je u Biogradu, a srednju Učiteljsku u trajanju od pet (5) godina u Zadru. Na Filozofskom fakultetu u Zadru studirao je povijest kao prvi, a filozofiju kao drugi glavni predmet i diplomirao 1969. godine. Nakon toga upisao je poslijediplomski studij Pomoćne povijesne znanosti na Filozofskom fakultetu u Zadru i u redovitom roku apsolvirao. Kako je u međuvremenu postao direktor (ravnatelj) Fakulteta, upisao se na Poslijediplomski studij iz informacijskih znanosti (arhivistika, bibliotekarstvo, muzeologija) Sveučilišta u Zagrebu. Godine 1985. završio je smjer Arhivistika i obranio magistarski rad pod naslovom “Zaštita arhivske građe u Historijskom arhivu u Zadru (1624.-1953.) s posebnim osvrtom na razdoblje 1945.-1953”.

Doktorat znanosti pod naslovom “Razvoj i uloga novinstva na hrvatskom i srpskom jeziku u Zadru u XIX. st.” obranio je 1988. na Filozofskom fakultetu u Zadru i stekao akademski stupanj doktora povijesnih znanosti.

Dana 20. listopada 1988. godine Znanstveno-nastavno vijeće Filozofskog fakulteta u Zadru izabralo ga je u znanstvenoistraživačko zvanje znanstveni asistent za znanstveno polje povijesnih znanosti. Nakon izbora u znanstveno-istraživačko zvanje znanstveni suradnik / docent, 25. srpnja 1989. godine upisan je u registar istraživača Republike Hrvatske u statusu znanstvenog suradnika, pod matičnim brojem 127593. U zvanje izvanrednog profesora biran je u rujnu 1997.g.; a za redovitog profesora 16. srpnja 2002.g. za područje humanističkih znanosti, polje povijest, grana, nacionalna povijest XIX. i XX. stoljeća. Godine 2003. biran je u znanstveno zvanje znanstveni savjetnik i znanstveno-nastavno zvanje redoviti profesor za znanstveno područje društvenih znanosti, polje informscijske znanosti, grana komunikologija Kako je u to vrijeme obnašao dužnost ravnatelja Fakulteta, intenzivno se bavio svim pitanjima i problemima ustroja i rada nastavne i izvan nastavne djelatnosti Fakulteta.

Do dolaska na Fakultet radio je od prosinca 1971. do svibnja 1973. godine kao pripravnik u Državnoj sigurnosti, za koje vrijeme je završio trinaestomjesečnu specijalizaciju za rad u državnim službama i položio državni ispit. Odmah nakon toga dao je otkaz i zaposlio se u RTZ, Područni RTV centar Zadar, gdje je radio deset godina, tj. do 1983.g. Od 1. prosinca 1983. pa do danas radi na Filozofskom fakultetu u Zadru, odnosno Sveučilištu u Zadru, i to: od 1. prosinca 1983. do 3. studenog 1993. na dužnosti direktora (ravnatelja) Fakulteta, a od studenog 1993. kao nastavnik Povijesti hrvatskog naroda i Komunikologije.

U proteklom razdoblju biran je za zastupnika u Saboru Republike Hrvatske, za člana Savjeta muzeja Hrvatske, za predsjednika Skupštine Sveučilišta u Splitu, za člana tima voditelja Poslijediplomskog studija Informacijskih znanosti (arhivistika i muzeologija) Sveučilišta u Zagrebu. Josip Vidaković je član Redakcije Prošlost Zadra, predsjednik Savjeta Historijskog arhiva u Zadru, predsjednik Glazbenih večeri u Sv. Donatu u Zadru, radni član Matice hrvatske, predsjednik Hrvatske matice iseljenika, član Predsjedništva i glavni tajnik Hrvatskog komunikološkog društva, predsjednik Podružnice Hrvatskog komunikološkog društva u Zadru, član Komisije za investicije i investicijsko održavanje Republičkog fonda usmjerenog obrazovanja Republike Hrvatske (1991. - 1992.g.).

Godine 1994/1995. obnašao je dužnost prodekana Filozofskog fakulteta u Zadru. Od 1996/97. do 2002. godine predstojnik je Odsjeka za kulturu i turizam Filozofskog fakulteta u Zadru Sveučilišta u Splitu, a od 2002. godine do danas pročelnik Odjela za informatologiju i komunikologiju Sveučilišta u Zadru, voditelj izvanrednog studija, voditelj poslijediplomskih znanstvenih magistarskih i doktorskih studija iz informacijskih znanosti Sveučilišta u Zadru.

Koautor je jedinstvenih znanstvenih magistarskih i doktorskih studija s tri usmjerenja: “Turizam i kulturna baština”, “Novinarstvo i odnosi s javnostima” i “Ekologija u kulturi i turizmu”. Od 1989. stalni je član uredništva znanstvenog časopisa “Informatologia”, a od 2001. godine urednik znanstvenog časopisa “Media, Culture and Public Relations”. Sudjelovao je na više znanstvenih skupova u zemlji i inozemstvu. Objavio je pet znanstvenih knjiga i četrdesetak znanstvenih članaka, od toga 23 s međunarodnom recenzijom.

Voditelj je znanstveno-istraživačkog projekta (šifra projekta: 0070030) “Razvoj novinstva u Zadru (XIX. i XX. stoljeće)”.

Od 2003. do 2005. voditelj je Tempus projekta JEP 17046-2002 za Sveučilište u Zadru. Ugovaratelj (kontraktor) projekta: Levon Institut, University of Vaasa (Finska); članovi konzorcija: ISTUD Milano (Italija), Vern Zagreb, Odjel za informatologiju i komunikologiju Sveučilišta u Zadru, Centar za poduzetništvo Zadarske županije i konzultant Anrej Poglajen (Slovenija).

Član Povjerenstva za izdavačku djelatnost Sveučilišta u Zadru. Član Senata Sveučilišta u Zadru od 2003. (prvi i drugi saziv).

Služi se: njemačkim, talijanskim, grčkim i latinskim jezikom. Oženjen, otac dvoje djece.

Popis važnijih radova:

1. Povijest hrvatskog novinstva – Zadar u XIX. st., Zagreb, Hrvatsko komunikološko društvo i Nonacom, 2001; 256 str. (Biblioteka komunikologijske znanosti).

2. Državni arhiv u Zadru 1624. – 1970. (Prikupljanje i zaštita arhivalija), Zadar, Hrvatsko komunikološko društvo i Nonacom, 2002; 273 str. (Biblioteka komunikologijske znanosti).

3. Povijest šibenskog novinstva (XIX. i XX.st.), Šibenik / Zadar, Gradska knjižnica “Juraj Šižgorić”, Šibenik i Odjel za informatologiju i komunikologiju Sveučilišta u Zadru, 2005; 296 str.

4. Šibenska “Hrvatska Rieč” (1905. – 1914.), Šibenik / Zadar, Gradska knjižnica “Juraj Šižgorić”, Šibenik i Odjel za informatologiju i komunikologiju Sveučilišta u Zadru, 2005; 274 str.

5. Politička misao u “Zori dalmatinskoj” 1848., RADOVI FILOZOFSKOG FAKULTETA U ZADRU -RAZDIO POVIJESNIH ZNANOSTI 16/29., Zadar, 1990; str. 257-274.

6. “PRAVDONOŠA” u pismima BOŽIDARA PETRANOVIĆA STJEPANU IVIČEVIĆU, RADOVI FILOZOFSKOG FAKULTETA U ZADRU - RAZDIO POVIJESNIH ZNANOSTI 17/29, Zadar, 1991; str. 251-264.

7. Što graðani Zadra misle o novinarstvu i demokraciji Rad je pročitan na 8. međunarodnom znanstvenom skupu “Novinarstvo i demokracija”, Zadar, l996.g. Rad je objavljen u časopisu “INFORMATOLOGIA”, vol. 28, 1996; br. 3-4.

8. Procjena stupnja masmedijske hrvatske demokracije “INFORMATOLOGIA”, 1998-12-23, 125-256; vol. 31, br. 3-4, 1998; str.196-205.

9. Tourism and Culture for Sustainable Development Rad je pročitan na 1st INTERNATIONAL SCIENTIFICE CONGRESS, Athenas, May 21, 1998., Greece.

10. Povijesno – komunikološko značenje hrvatskog novinarstva (Zadar, XIX. st.) Rad je objavljen u znanstvenom časopisu s međunarodnom recenzijom i međunarodnom redakcijom “MEDIA, CULTURE AND PUBLIC RELATIONS”, vol.1, br. 1., 2002; str. 8.-19.

11. Kulturno – povijesno značenje “Katoličke Dalmacije” Rad je recenziran kao izvorni znanstveni rad i objavljen je u znanstvenom časopisu 1A kategorizacije “ČZN – Časopis za zgodovino in narodopisje / Review for History and Ethonography”, številko 1-2, letnik 73/38, leto 2002., Univerza v Mariboru, Maribor.

Gordana Vilović

Gordana Vilović zaposlena je na Sveučilištu u Dubrovniku na Odjelu za komunikologiju, u znanstveno nastavnom zvanju docenta. Kao vanjski suradnik predaje na studiju novinarstva Fakulteta političkih znanosti. U okviru međusveučilišnog specijalističkog studija “Upravljanje gradom” predaje predmet “Urbani mediji”.

Predaje predmete Uvod u novinarstvo, Etika novinarstva, Djeca i mediji, Povijest novinarstva i Teorija masovnih komunikacija.

Težište istraživačkog rada i istraživačko iskustvo jesu suvremeni masovni mediji, medijski modeli i komunikacijska znanost, etika novinarstva i prava manjinskih društvenih skupina u masovnim medijima.

Popis važnijih radova:

1. Vilović, G.(u suautorstvu s Malović, S. i Ricchiardi S.): Etika novinarstva, (II. izmijenjeno i dopunjeno izdanje) ICEJ i Sveučilišna knjižara, Zagreb, 2007.

2. ISBN 978-953-7015-35-0

3. Vilović, G.: Povijest vijesti, ICEJ i Sveučilišna knjižara, Zagreb, 2007.

4. Vilović, Gordana i Širinić, Daniela: “Tko su hrvatski blogeri” u Medianali, godište 3, broj 5, (izlazi u ožujku), 2009. UDK (?), (65-94)

5. Vilović Gordana (u suautorstvu sa S. Malovićem): Croatia: Small improvement, but numerous defects” u Ethics and Journalism in the South Eastern Europe (Jugoslava Široka, ur.), Media Centar, Beograd, 2005.

6. Vilović, G. (u suautorstvu sa Stjepanom Malovićem): “Croatia: National Minorities and Media in Croatia-Modest Steps Forward” u Media and Minorities in South East Europe (Thomas A. Bauer & Oliver Vujović, ur.), SEEMO I IPI, Beč, 2006.

7. Vilović, G. (u suautorstvu s Gezom Stantićem): “Croatia: Media Self-Regulations Practices and Decriminalization of Defamation in the Countries of Southeast Europe in 2006” u Freedom of Speech in South East Europe: Media Independence and Self Regulation (Peter Bajomi-Lazar, Danail Danov, Aleksander Kashumov, Ognian Zlatev, ur.), Media Development Center, Sofia, 2007. (elektronsko izdanje dostupno na http://www.seenpm.org)

8. Vilović, G. “Ethical Aspects on Minority Reporting” u Media Ethics: Global Dimensions (Nirmala Rao Khadpekar, ur), ICFAI Books, The Icfai University Press, Hyderabad, India, 2008.

9. Vilović, Gordana. “Govor mržnje u medijima: Odsustvo novinarskog senzibiliteta za osjetljiva pitanja” u Medijska spoticanja u vremenu tranzicije (Radenko Udovičić, ur.), Media Plan Institut Sarajevo, Sarajevo, 2005.

10. Vilović, Gordana: “Etičnost u istraživačkom novinarstvu” u Istraživačko novinarstvo, SEEMO specijalno izdanje, Beč, 2006.

11. Vilović, G. “ Medijska etika: preduvjet kvalitetnijem hrvatskom novinarstvu” u Utjecaj globalizacije na novinarstvo (ur. Stjepan Malović), Sveučilišna knjižara i ICEJ, Zagreb, 2006.

12. Vilović, G. “Prava djeteta i mediji – etički aspekti” u Pozitivni sadržaji za djecu i o djeci, (zbornik priopćenja s okruglog stola, Maja Gabelica Šupljika, ur.), Pravobranitelj za djecu, Zagreb, 2007.

13. Vilović, G. “Medijska pismenost nove generacije” u Jezik, književnost i mediji u nastavi hrvatskog jezika (Marijana Česi i Mirela Barbaroša-Šikić, ur.), Naklada Slap I Agencija za odgoj i obrazovanje, Zagreb, 2008.

Radovan Vrana

Rođen 1970. Cjelokupno dosadašnje školovanje završio u Zagrebu. Diplomirao 1996. na Filozofskom fakultetu informacijske znanosti i engleski jezik i književnost. Po svršetku studija upisao postdiplomski studij. Od 1996. godine radi na Odsjeku za informacijske znanosti. 1999. magistrirao iz područja društvenih znanosti radom "Načela i postupci oblikovanja digitalnih knjižnica". 2003. obranio doktorsku disertaciju pod naslovom "Utjecaj mrežnih izvora informacija na razvoj znanstvene komunikacije u društvenim znanostima u Hrvatskoj".

Popis važnijih radova:

1. Vrana, Radovan; Barbarić, Ana. Improving visibility of public libraries in the local community: A study of five public libraries in Zagreb, Croatia. // New Library World. 108 (2007) , 9/10; 435-444

2. Vrana, Radovan. The importance of usability in development of digital libraries // The Future of Information Sciences: INFuture 2007 "Digital Information and Heritage" / Seljan, Sanja ; Stančić, Hrvoje (ur.). Zagreb : Odsjek za informacijske znanosti Filozofskog fakulteta u Zagrebu, 2007. 379-389

3. Vrana, Radovan. Prema zajedničkim elementima korisničkih sučelja digitalnih zbirki europskih nacionalnih knjižnica // 10. seminar Arhivi, knjižnice, muzeji: mogućnosti suradnje u okruženju globalne informacijske infrastrukture / Ivana Marinković Zenić, Mirna Willer (ur.). Zagreb : Hrvatsko knjižničarsko društvo, 2007. 63-68

4. Vrana, Radovan; Barbarić, Ana; Pondeljak, Ivana; Mikanović, Ivana. Win, lose, or draw: determining the winner in sustaining positive public image in the competition between public libraries and electronic media // Marketing of information services / Papik, Richard ; Simon, Ingeborg (ur.). Prag : Charles University, 2007. 383-392

5. Vrana, Radovan. Sučelja prema digitalnim sadržajima // 9. seminar Arhivi, knjižnice, muzeji. Zagreb : Hrvatsko knjižničarsko društvo, 2006. 17-27

6. Vrana, Radovan. Znanstveno komuniciranje pod utjecajem elektroničkih izvora informacija i moguća promjena knjižničnog obrasca. // Vjesnik bibliotekara hrvatske. 48 (2005) , 2; 14-25

7. Vrana, Radovan. Digitalne zbirke i korisnici // 8. seminar Arhivi, knjižnice, muzeji / Tinka Katić (ur.). Zagreb : Hrvatsko knjižničarsko društvo, 2005. 195-199

Žarka Vujić

Žarka Vujić rođena je 1959. u Pavlovcu pokraj Bjelovara. Osnovnu školu, gimnaziju i srednju glazbenu školu završila je u Bjelovaru (1966-1978). Na Filozofskom fakultetu Sveučilišta u Zagrebu diplomirala je 1988. na studijskim grupama povijest umjetnosti i komparativna književnost. Muzeologiju je magistrirala na Poslijediplomskom studiju informacijskih znanosti Fakulteta organizacije i informatike u Varaždinu 1992. god. Doktorirala je u istom području i u istoj grani 1998. na Filozofskom fakultetu u Zagrebu.

Od 1985. radila je u Strossmayerovoj galeriji starih majstora u Zagrebu u svojstvu muzejskog tehničara, a potom i knjižničarke. Po završetku studija krajem 1988. godine prelazi na Institut za povijest umjetnosti Sveučilišta u Zagrebu i tamo djeluje kao voditelj knjižnice i u svojstvu istraživača. Od 1993. radi kao asistent na Katedri za muzeologiju u Odsjeku za informacijske znanosti Filozofskog fakulteta u Zagrebu. Višim asistentom postaje pet godina kasnije, dok je docenticom imenovana 2001, a izvanrednim profesorom 2006. godine. Na istoj Katedri preuzela je obaveze predstojnice 2002. te ih obavljala do 2007.

Žarka Vujić objavila je dosada više od pedesetak znanstvenih i stručnih radova. Autorica je knjige Izvori muzeja u Hrvatskoj, objavljene 2007, te nekoliko izložbenih i muzejskih projekata.

Njen se znanstveno-istraživački rad dosada događao kako u okviru povijesne muzeologije, tako i na teoretskoj razini u okviru fenomena sabiranja i oblikovanja muzejskih zbirki te njihova dokumentiranja.

Popis važnijih radova:

1. Vujić, Ž. Collecting in Sixteenth-Century Croatia in the Light of Erudition and Cultural Transfer. u: Kulturtransfer: Kulturelle Praxis im 16. Jahrhundert (Wolfgang Schmale Hrsg.) Wiener Schriften zur Geschichte der Neuzeit 2. Wien: StudienVerlag, 2003, str. 337-345.

2. Vujić, Ž. Povijesna muzeologija na početku 21. stoljeća. u: Modeli znanja i obrada prirodnog jezika (ur. M. Tuđman). Zavod: Zavod za informacijske studije, 2003, str. 145-164.

3. Vujić, Ž. Odnos muzeologije prema povijesti umjetnosti. Zbornik I. Kongresa hrvatskih povjesničara umjetnosti. Zagreb: IPU, 2004, str. 349-352.

4. Vujić, Ž; Zlodi, G. Opis zbirke na primjeru Strossmayerove galeriju u Zagrebu. 7. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture. Zagreb : Hrvatsko knjižničarsko društvo, 2004, str. 69-79.

5. Vujić, Ž. Izvori muzeja u Hrvatskoj. Zagreb: Kontura, 2007, str. 327, summary.

Nada Zgrabljić Rotar

Nada Zgrabljić Rotar je od 2006. godine zamjenica pročelnika Odjela za informatologiju i komunikologiju Sveučilišta u Zadru, a od 1995. godine glavna urednica znanstveno-stručnog časopisa za novinarstvo i medije Medijska istraživanja/Media Research.

Od 1981. do 2006. bila je stalno zaposlena kao spiker-voditelj na HRT-Hrvatskome radiju i surađivala je kao novinar i urednik emisija u programima radija i televizije..

Stalno surađuje s fakultetima u Ljubljani i Mariboru, a predavala je na Odjelu za novinarstvo Hrvatskih studija Sveučilišta u Zagrebu te na Fakultetu političkih znanosti Sveučilišta u Zagrebu. Voditeljica je nekoliko znanstvenih i stručnih projekata i znanstveni je suradnik na dva projekata Europske unije.

Imenovana je 2008. godine članicom Odbora za informiranje, informatizaciju i medije Hrvatskoga sabora. Članica je Nacionalnog odbora za UNESCO "Memory of the World"(2004-2008). Bila je potpredsjednica Upravnog vijeća Hrvatske izvještajne novinske agencije Hine u prvom mandatu. Bila je predsjednica Hrvatske udruge stipendista francuske vlade.

Popis važnijih radova:

Knjige

1. 2007. Radio - mit i informacija, dijalog i demokracija. Zagreb: Golden Marketing i Tehnička knjiga.

2. 2006. Nada Zgrabjić Rotar (ed.) Media Literacy and Civil Society. Media Centar: Sarajevo.

3. 2005 Nada Zgrabljić Rotar (ur.) Medijska pismenost i civilno društvo, Sarajevo: Media Centar. (znanstvena knjiga)

4. 2005 Nada Zgrabljić Rotar: Medijska istraživanja i medijska disciplina od 1995 do 2005. Zagreb: Doron. (znanstvena knjiga)

Recenzirani znanstveni članci

1. A1/ 2007. “Mediji 200 godina nakon Kraljskog Dalmatina - Kriza identiteta novinarske profesije” Zbornik Kraljski Dalmatin - 200 godina zadarskog i hrvatskog novinarstva u europskom kontekstu, ur. Nada Zgrabljić Rotar, 115-123.

2. A1/ 2007.” “Suvremeni koncept medijske pismenosti kao dio komunikacijskih znanosti”, Zbornik Komunikacijske znanosti: Znanstvene grane i nazivlje, Hrvatski studiji,Ur. Juraj Mirko Mataušić, 72-86.

3. A1/ 2008. “Medijska pismenost i medijska etika civilnog društva” u knjizi Komunikacija, kultura icivilno društvo, urednice Zrinjke Peruąko. Izdavač je Jesenski Turk Zagreb, 2008. Recenzenti: prof.dr. Davorka Matic i prof.dr. Gvozden Flego. (u tisku)

4. A2/ 2008. “Pravo na privatnost: Standardi za zaštitu prava djece u medijima” Zbornik radova Pravo na privatnost djece u medijima. Izdavač: Pravobraniteljica za djecu. R recenzent: Stjepan Malović. 2008. (u tisku)

5. A2/ 2003. (Nada Zgrabljić i Sonja Hršak) “Akcenti na Hrvatskome javnom radiju: Škarićeve teze na provjeri” Accents on Croatian Public Radio: Verification of Škarić’s Theses”) Govor/Speech, Zagreb, XX, br. 1-2, str.133-147. (izvorni znanstveni rad)

6. A1/ 2003. “Hrvatska medijska politika i javni mediji”, (Croatian Media Policy and Public Broadcasting Services), Medijska istraživanja/Media Research, god. 9, br. 1, str. 59-77 (pregledni rad A. 1)

Ostalo

1. A2/2008. “Bubnjevi plemena u globalnom selu”- Pogovor knjizi Marshall McLuhan: Razumijevanje medija. Golden Marketing, Zagreb, str. 319-326.

2. A2/ 2008. “Razumijevanje medija: Marshall McLuhan - 40 godina poslije”. Hrvatski radi III. Program - Za emitiranje 18. lipnja 2008. Urednica Ljiljana Tanasković i Ljiljana Strpić.

3. A2/ 2008.”Razumijevanje medija: Marshall McLuhan - 40 godina poslije; II. Od radija do virtualnosti”. Hrvatski radio III. Program. Za emitiranje 25. lipnja 2008. Urednice Ljiljana Tanasković i Ljiljana Strpić.

Daniela Živković

Izvanredni profesor na Katedri za bibliotekarstvo; predstojnica Katedre za knjigu i nakladništvo, Filozofski fakultet Sveučilišta u Zagrebu. Kao osnivač i voditelj Hrvatskog ureda za ISBN i ISMN u Nacionalnoj i sveučilišnoj knjižnici u Zagrebu razvila je suradnju između nakladnika i knjižnica u Hrvatskoj (1992.-2002.). Ustanovila je bazu podataka hrvatskih nakladnika knjiga i nota. Vrlo rano za europske prilike napisala je i objavila knjigu Elektronička knjiga. Članica je Pregovaračke skupine za pristup Hrvatske Europskoj uniji za područje ”Screening Chapter 25 on Science & Research” od listopada 2005. godine, zadužena za temu Znanost i društvo. Članica Radne grupe Ministarstva kulture Republike Hrvatske za digitalizaciju arhivske, knjižnične i muzejske građe koja je sastavila prijedlog Nacionalnog programa digitalizacije arhivske, knjižnične i muzejske građe (2005-2006). Predsjednica je povjerenstva za izradbu i praćenje provedbe Akcijskog plana Znanost i društvo.

Uvela je predmet Knjiga od pisca do čitatelja na Poslijediplomski doktorski studij bibliotekarstva Filozofskog fakulteta u Zagrebu šk. god. 2004./2005.

Popis važnijih radova:

Knjige:

1. The electronic book / translated by Gordana Mikulić. Abridged and updated ed. Berlin : BibSpider, 2005.

2. Elektronička knjiga. Zagreb : Multigraf, 2001.

3. Matija Smodek. Lokve : "Benja", 2001.

Članci i prilozi u zbornicima:

1. Die deutschsprachige Buch- und Zeitschriftenproduktion in Zagreb in der zweiten Hälfte des 18. Jahrhunderts : mit einem bibliographischen Anhang. // Das achzehnte Jahrhundert (DAJ) 19,1(1995)92-105.

2. Recent trends and developments in publishing in Croatia. // Slavic & East European information resources 2, 3/4(2001), 13-50.

3. Old contents, new industries. // Round Table Meeting eCulture: the European perspective cultural policy, creative industries, information lag / edited by Sanjin Dragojević et al. Zagreb : Institute for International Relations, 2005. Str. 115-122.

4. Izdavačka djelatnost. // Nacionalna i sveučilišna knjižnica u Zagrebu : 1607.-2007. : u povodu 400. obljetnice. Zagreb : NSK, 2007. Str. 137-143.

5. The decade of the electronic book: evolution or revolution = Elektronik kitaplarin son on yili: evrim mi devrim mi?. // Degisen Dunyada Bilgi Yönetimi Sempozyumu, 24-26 ekim 2007, Ankara : bildiriler. Ankara : Hacettepe Üniversitesi, 2007. Str. 136-143.

6. The electronic book : evolution or revolution? = Elektronik kitaplar : evrim mi devrim mi?. // Bilgi dünyasi = Information world 9,1(2008)1-19.

7. Publishers and libraries in the information society : allies or rivals. // Information/documentation Management and Cooperation among the Lbraries in the Balkan Countries : symposium papers, 5-7 June 2008. Edirne : Trakya Universitesi, 2008. str. 289-299.

� Voditelj sveučilišnog programa bio je Prof. Dr. Otto Loistl (tada: Chair of the Institute of Finance and Financial Markets, Vienna University of Economics and Business Administration, Department of Investment Banking and Capital Markets Communication, Vienna, Austria).

