PAGE
4

SVEUČILIŠTE U ZAGREBU

FILOZOFSKI FAKULTET

Ul. Ivana Lučića 3, Zagreb

KLASA: 643-02/11-10/1

URBROJ: 3804-850-12-7

Zagreb, 23. ožujka 2012.

P O Z I V

za __

Sazivam sjednicu Vijeća poslijediplomskih studija, koja će se održati u ponedjeljak, 2. travnja 2012. u 10:00 sati u Vijećnici Fakulteta.

Dnevni red

 1. Ovjera zapisnika sa sjednice Vijeća poslijediplomskih studija održane 5. ožujka 2012.

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

2. Izvještaj stručnoga povjerenstva za prihvaćanje teme mr. sc. Valentine Papić na Poslijediplomskome doktorskome studiju lingvistike pod naslovom Utjecaj njemačkoga jezika na hrvatsko nazivlje u poljoprivrednoj struci, mentor: dr. sc. Slađan Turković, doc.

str. 10

3. Izvještaj stručnoga povjerenstva za prihvaćanje teme Violete Moretti na Poslijediplomskome doktorskome studiju lingvistike pod naslovom Jezik i stil latinskih pjesničkih poslanica Pavla Rittera Vitezovića, mentorica: dr. sc. Gorana Stepanić, doc.

str. 20

4. Izvještaj stručnoga povjerenstva za prihvaćanje teme Ines Virč na Poslijediplomskome doktorskome studiju lingvistike pod naslovom Toponimija gornjega Međimurja, mentorica: dr. sc. Dunja Brozović-Rončević, viša znan. sur. (Institut za hrvatski jezik i jezikoslovlje).

str. 29

5. Izvještaj stručnoga povjerenstva za prihvaćanje teme Sandra Skansija na Poslijediplomskome doktorskome studiju filozofije pod naslovom Eliminacija reza i strukturna teorija dokaza logike drugoga reda, mentor: dr. sc. Davor Lauc, doc.

str. 38

6. Izvještaj stručnoga povjerenstva za prihvaćanje teme Ivone Grgurinović na Poslijediplomskome doktorskome studiju književnosti, izvedbenih umjetnosti, filma i kulture pod naslovom Putopis i etnografija: suvremeni putopisi stranaca o Hrvatskoj, mentor: dr. sc. Dean Duda, red. prof.

str. 47

7. Izvještaj stručnoga povjerenstva za prihvaćanje teme Petre Kelemen na Poslijediplomskome doktorskome studiju književnosti, izvedbenih umjetnosti, filma i kulture pod naslovom Putopis i etnografija: suvremeni putopisi stranaca o Hrvatskoj, mentor: dr. sc. Dean Duda, red. prof.

str. 56

8. Izvještaj stručnoga povjerenstva za prihvaćanje teme Filipa Kozine na Poslijediplomskome doktorskome studiju književnosti, izvedbenih umjetnosti, filma i kulture pod naslovom Srednja Europa u putopisima i esejima Andrzeja Stasiuka, mentor: dr. sc. Dalibor Blažina, red. prof.

str. 66

9. Izvještaj stručnoga povjerenstva za prihvaćanje teme Marina Marinovića na Poslijediplomskome doktorskome studiju književnosti, izvedbenih umjetnosti, filma i kulture pod naslovom Individualne poetike i prostor umjetničke slobode unutar Zagrebačke škole crtanoga filma (1950.-1980.), mentor: dr. sc. Nikica Gilić, red. prof.

str. 76

10. Izvještaj stručnoga povjerenstva za prihvaćanje teme Ivane Oraić Rabušić na Poslijediplomskome doktorskome studiju kroatistike pod naslovom Struktura povratnih glagola i konstrukcije s elementom „se“ u hrvatskom jeziku, mentorica: dr. sc. Matea Birtić, viša znan. sur. (Institut za hrvatski jezik i jezikoslovlje).

str. 85

11. Izvještaj stručnoga povjerenstva za prihvaćanje teme Sabine Alispahić na Poslijediplomskome doktorskome studiju psihologije pod naslovom Provjera odnosa teorije samoodređenja i Maslowljeve teorije motivacije u političkom kontekstu, mentor: dr. sc. Zvonimir Knezović, red. prof.

str. 95

12. Izvještaj stručnoga povjerenstva za prihvaćanje teme Jasminke Dević na Poslijediplomskome doktorskome studiju pedagogije pod naslovom Uloga medija u sukonstrukciji kurikuluma domskoga odgoja mladih s poremečajima u ponašanju, mentor: dr. sc. Zlatko Miliša, red. prof. (Sveučilište u Zadru).

str. 106

13. Izvještaj stručnoga povjerenstva za prihvaćanje teme Snježane Močinić na Poslijediplomskome doktorskome studiju pedagogije pod naslovom Kurikulumski modeli pedagoških kompetencija učitelja u inicijalnom obrazovanju, mentorica: dr. sc. Elvi Piršl, red. prof. (Sveučilište Jurja Dobrile u Puli).

str. 116

14. Izvještaj stručnoga povjerenstva za prihvaćanje teme Vedrane Šuvar na Poslijediplomskome doktorskome studiju pedagogije pod naslovom Zavičajne teme u kurikulumu razredne nastave, mentor: dr. sc. Vlatko Previšić, red. prof.

str. 127

15. Izvještaj stručnoga povjerenstva za prihvaćanje teme Anđelke Galić na Poslijediplomskome doktorskome studiju povijesti umjetnosti pod naslovom Grafički ciklus Vasi candelabri... G. B. Piranesija u Muzeju za umjetnost i obrt, mentorica: dr. sc. Sanja Cvetnić, red. prof.

str. 136

16. Izvještaj stručnoga povjerenstva za prihvaćanje teme Andree Klobučar na Poslijediplomskome doktorskome studiju povijesti umjetnosti pod naslovom Ženski identiteti i oblikovanje tekstila u Hrvatskoj između dva svjetska rata, mentorica: dr. sc. Jasna Galjer, izv. prof.

str. 146

17. Izvještaj stručnoga povjerenstva za prihvaćanje teme Lovorke Magaš-Bilandžić na Poslijediplomskome doktorskome studiju povijesti umjetnosti pod naslovom Sergije Glumac (1903. – 1964.): život i djelo, mentor: dr. sc. Zvonko Maković, red. prof.

str. 157

18. Izvještaj stručnoga povjerenstva za prihvaćanje teme Lidije Barišić-Bogišić na Poslijediplomskome doktorskome studiju moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu pod naslovom Etnosi i konfesije u Vukovaru i vukovarskom kraju od 1918. do 1941. godine s posebnim osvrtom na manjinske zajednice. Umjesto dr. sc. Ive Goldsteina, red. prof., za novu mentoricu predlaže se dr. sc. Božena Vranješ-Šoljan, red. prof.

str. 166

19. Izvještaj stručnoga povjerenstva za prihvaćanje teme Tatijane Petrić na Poslijediplomskome doktorskome studiju informacijskih i komunikacijskih znanosti pod naslovom Primjena modela bibliografske organizacije na hrvatski korpus neomeđene građe, mentorica: dr. sc. Ana Barbarić, doc.

str. 180

20. Izvještaj stručnoga povjerenstva za stjecanje doktorata znanosti Ive Milovan, na osnovi znanstvenih postignuća, po osnovi članka 73. stavak 3. Zakona o znanstvenoj djelatnosti i visokom obrazovanju, bez pohađanja nastave i polaganja ispita u okviru Poslijediplomskoga doktorskoga studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu pod naslovom Španjolska gripa 1918./1919. u gradu Puli: socijalni aspekti mortaliteta od španjolske gripe i urbana anatomija pandemije, mentori: dr. sc. Slaven Bertoša, red. prof. (Sveučilište u Puli) i dr. sc. Božena Vranješ-Šoljan, red. prof.

str. 190

21. Prijedlog Vijeća poslijediplomskoga doktorskoga studija sociologije da se Aniti Bušljeta odobri promjena mentora pri izradi doktorskoga rada pod naslovom Razvojne perspektive ličkog lokalnog društva i ruralnog prostora – sociološka analiza društvenih promjena, socijalnog kapitala i razvojih modela na Poslijediplomskom doktorskom studiju sociologije. Umjesto dosadašnje mentorice dr. sc. Maje Štambuk kao novi mentor predlaže se dr. sc. Vladimir Lay, viši znan. sur. (Institut društvenih znanosti Ivo Pilar).
22. Prijedlog Vijeća poslijediplomskoga doktorskoga studija kroatistike da se Jadranki Herceg odobri promjena mentora pri izradi doktorskoga rada pod naslovom Nastavne osnove hrvatskoga jezika u srednjoškolskom obrazovanju odraslih na Poslijediplomskome doktorskome studiju kroatistike. Umjesto dosadašnjega mentora dr. sc. Vlade Pandžića, red. prof., za novoga mentora predlaže se dr. sc. Dean Slavić, doc.

Napomena: Tema i mentor prihvaćeni su na sjednici Fakultetskog vijeća Filozofskog fakulteta i Senata Sveučilišta u Zagrebu.

23. Prijedlog i mišljenje o molbi mr. sc. Silvane Kosanović za promjenu znanstvenoga polja i grane za stjecanje doktorata znanosti izvan doktorskoga studija pod naslovom Revizionistička interpretacija žanra i roda u filmovima Clinta Eastwooda od 1992-2009, mentor: dr. sc. Nikica Gilić, doc.

Umjesto znanstvenoga polja znanost o umjetnosti, grana filmologija, predlaže se znanstveno polje filologija, grana anglistika.

Napomena: Tema i mentor prihvaćeni su na sjednici Senata Sveučilišta u Zagrebu 9. veljače 2010.

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

 24. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Ivane Drenjančević predviđenih programom Poslijediplomskoga doktorskoga studija hrvatske kulture i prihvaćanje teme pod naslovom Vizualnost u pjesništvu Tina Ujevića, mentor: dr. sc. Cvjetko Milanja, red. prof. (Institut društvenih znanosti Ivo Pilar).

Stručno povjerenstvo:

1. dr. sc. Tvrtko Vuković, red. prof.

2. dr. sc. Cvjetko Milanja, red. prof. (Institut društvenih znanosti Ivo Pilar)

3. dr. sc. Krešimir Bagić, red. prof.

 25. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Luke Balvana predviđenih programom Poslijediplomskoga doktorskoga studija hrvatske kulture i prihvaćanje teme pod naslovom Profiliranje hrvatske kulture u medijskom prostoru na primjeru Trećeg programa Hrvatskog radija, mentor: dr. sc. Stjepan Malović, red. prof. (Sveučilište u Zadru).

Stručno povjerenstvo:

1. dr. sc. Gordana Vilović, izv. prof. (Fakultet političkih znanosti Sveučilišta u Zagrebu)

2. dr. sc. Stjepan Malović, red. prof. (Sveučilište u Zadru)

3. dr. sc. Marko Alerić, doc.

26. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Marijane Krmpotić predviđenih programom Poslijediplomskoga doktorskoga studija arheologije i prihvaćanje teme pod naslovom Pojava transdanubijske inkrustrirane keramike u sjevernoj Hrvatskoj, mentor: dr. sc. Hrvoje Potrebica, izv. prof.; komentor: dr. sc. Daria Ložnjak Dizdar, znan. sur. (Institut za arheologiju).

Stručno povjerenstvo:

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

2. dr. sc. Daria Ložnjak Dizdar, znan. sur. (Institut za arheologiju, Zagreb)

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

27. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Stele Letica-Krevelj predviđenih programom Poslijediplomskoga doktorskoga studija glotodidaktike i prihvaćanje teme pod naslovom Cross-linguistic interaction in acquiring English as L3: the role of psychotypology and L2 status (Međujezične interakcije u ovladavanju engleskim kao trećim jezikom: utjecaj psihotipologije i statusa drugog jezika), mentori: dr. sc. Marta Medved-Krajnović, izv. prof., i dr. sc. David Singleton, izv. prof., Trinity College Dublin

Stručno povjerenstvo:

1. dr. sc. Vesna Mildner, red. prof.

2. dr. sc. Lovorka Zergollern-Miletić, doc. (Učiteljski fakultet Sveučilišta u Zagrebu)

3. dr.sc. Marta Medved-Krajnović, izv. prof.

28. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Ivane Čizmić predviđenih programom Poslijediplomskoga doktorskoga studija glotodidaktike i prihvaćanje teme pod naslovom Odnos straha od jezika i uspjeha u učenju engleskog jezika struke, mentorica: dr. sc. Jelena Mihaljević Djigunović, red. prof.

Stručno povjerenstvo:

1. dr. sc. Marta Medved-Krajnović, izv. prof.

2. dr. sc. Željka Kamenov, red. prof.

3. dr. sc. Lovorka Zergollern-Miletić, doc. (Učiteljski fakultet Sveučilišta u Zagrebu)

29. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Vladimira Špišića predviđenih programom Poslijediplomskoga doktorskoga studija informacijskih i komunikacijskih znanosti i prihvaćanje teme pod naslovom Nenadzirana klasifikacija dokumenata prema jeziku, mentor: dr. sc. Damir Boras, red. prof., a komentor: dr. sc. Nikola Ljubešić, doc.

Stručno povjerenstvo:

1. dr. sc. Vladimir Mateljan, red. prof.

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

3. dr. sc. Nikola Ljubešić, doc.

30. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta mr. sc. Ljiljane Sabljak predviđenih programom Poslijediplomskoga doktorskoga studija informacijskih i komunikacijskih znanosti pod naslovom Utvrđivanje potreba i uspješnosti provođenja posebnih programa poticanja čitanja u narodnim knjižnicama, mentorica: dr. sc. Ana Barbarić, doc.

Stručno povjerenstvo:

1. dr. sc. Ivana Hebrang Grgić, znan. sur.

2. dr. sc. Ana Barbarić, doc.

3. dr. sc. Dinka Kovačević, doc. (Filozofski fakultet Sveučilišta u Osijeku)

31. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta mr. sc. Jadranke Lisek predviđenih programom Poslijediplomskoga doktorskoga studija informacijskih i komunikacijskih znanosti pod naslovom Prema modelu središta za nastavne izvor i pomagala: visokoškolska knjižnica kao e-premosnica, mentor: dr. sc. Tatjana Aparac-Jelušić, red. prof. (Sveučilište u Zadru), a komentor: dr. sc. Mario Žagar, red. prof. (Fakultet elektrotehnike i računarstva).

Stručno povjerenstvo:

1. dr. sc. Sonja Špiranec, doc.

2. dr. sc. Tatjana Aparac-Jelušić, red. prof. (Sveučilište u Zadru)

3. dr. sc. Mario Žagar, red. prof. (Fakultet elektrotehnike i računarstva Sveučilišta u Zagrebu)

32. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Miljane Kocbeg-Nižetić predviđenih programom Poslijediplomskoga doktorskoga studija informacijskih i komunikacijskih znanosti pod naslovom Analiza djelatnosti iz domene samostalnih djelatnosti kao model potpore za donošenje strateških i razvojnih odluka u visokoškolskim ustanovama, mentor: dr. sc. Damir Boras, red. prof., a komentor: dr. sc. Velimir Srića, red. prof. (Ekonomski fakultet Sveučilišta u Zagrebu).

Stručno povjerenstvo:

1. dr. sc. Tomislava Lauc, izv. prof.

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

3. dr. sc. Velimir Srića, red. prof. (Ekonomski fakultet Sveučilišta u Zagrebu)

33. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta mr. sc. Antoanete Radočaj-Jerković predviđenih programom Poslijediplomskoga doktorskoga studija pedagogije pod naslovom Uloga zborskog pjevanja u kurikulumu suvremene škole, mentor: dr. sc. Pavel Rojko, red.prof. (Muzička akademija Sveučilišta u Zagrebu)

Stručno povjerenstvo:

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

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

3. dr. sc. Vedrana Spajić-Vrkaš, red. prof.

34. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta mr. sc. Vilmice Kapac predviđenih programom Poslijediplomskoga doktorskoga studija pedagogije pod naslovom Utjecaj obiteljskih odnosa na poremećaje u ponašanju adolescenata, mentor: dr. sc. Vlatko Previšić, red.prof.

Stručno povjerenstvo:

1. dr. sc. Dubravka Maleš, red. prof.

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

3. dr. sc. Neven Hrvatić, red. prof.

35. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Marije Bartulović predviđenih programom Poslijediplomskoga doktorskoga studija pedagogije pod naslovom Rodna jednakost kao dimenzija interkulturalnog kurikuluma, mentor: dr. sc. Neven Hrvatić, red. prof.

Stručno povjerenstvo:

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

2. dr. sc. Neven Hrvatić, red. prof.

3. dr. sc. Vedrana Spajić-Vrkaš, red. prof.

36. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Valerije Križanić predviđenih programom Poslijediplomskoga doktorskoga studija iz psihologije i prihvaćanje teme pod naslovom Provjera dinamičkog modela afekta: Temperament i odnos pozitivnih i negativnih temeljnih afekata, mentor: dr. sc. Zvonimir Knezović, red. prof.

Stručno povjerenstvo:

1. dr. sc. Zvonimir Knezović, red. prof.

2. dr. sc. Denis Bratko, red. prof.

3. dr. sc. Igor Kardum, red. prof.

37. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Ivana Hromatka predviđenih programom Poslijediplomskoga doktorskoga studija sociologije i prihvaćanje teme pod naslovom Teatar kao prostor akcijskog istraživanja stigmatizacije, mentor: dr. sc. Renato Matić, doc.

Stručno povjerenstvo:

1. dr. sc. Ognjen Čaldarović, red. prof.

2. dr. sc. Davorka Matić, izv. prof.

3. dr. sc. Renato Matić, doc. (Hrvatski studiji Sveučilišta u Zagrebu)

38. Imenovanje stručnoga povjerenstva za utvrđivanje uvjeta Frane Musića predviđenih programom Poslijediplomskoga doktorskoga studija hrvatske kulture i prihvaćanje teme pod naslovom Metafore i geste u četirima Evanđeljima, mentorica: dr. sc. Ida Raffaelli, izv. prof.

Stručno povjerenstvo:

1. dr. sc. Zrinka Jelaska, red. prof.

2. dr. sc. Ida Raffaelli, izv. prof.

3. mons. dr. sc. Ivan Šaško, red. prof., Katolički bogoslovni fakultet Sveučilišta u Zagrebu

39. Imenovanje stručnog povjerenstva za utvrđivanje uvjeta Lovre Škopljanca predviđenih programom Poslijediplomskoga doktorskoga studija književnosti, izvedbenih umjetnosti, filma i kulture i prihvaćanje teme pod naslovom Prisjećanje književnosti: što pamte čitatelji, mentorica: dr. sc. Lada Čale-Feldman, red. prof.

Stručno povjerenstvo:

1. dr. sc. Dean Duda, red. prof.

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

3. dr. sc. Nenad Ivić, red. prof.

40. Obavijest o promijeni člana stručnoga povjerenstva za obranu sinopsisa i ocjenu teme mr. sc. Konstantinosa Argyrisa, studenta Poslijediplomskog doktorskog studija pedagogije, pod naslovom Implementacija i funkcija menadžmenta u organizacijama obrazovnih ustanova Republike Grčke i Republike Hrvatske, koja je održana 28. listopada 2011. Iz opravdanih razloga umjesto prof. dr. sc. Marka Jurčića u povjerenstvo je imenovana prof. dr. sc. Ana Sekulić Majurec, te je sastav povjerenstva sljedeći:

1. dr. sc. Ana Sekulić Majurec, red. prof.

2. dr. sc. Vladimir Jurić, red. prof. u miru
3. dr. sc. Vlatko Previšić, red. prof.
Obrazložene molbe za produžetak roka za predaju magistarskog rada
41. Sukladno zaključku Vijeća poslijediplomskih studija od 6. ožujka 2012. za iznimno produženje roka za predaju magistarskoga rada u postupak ocjene kojim su molbe Suzane Pešorda, Nevenke Jablan-Matas i Sanje Glibo upućene voditelju Poslijediplomskoga studija pedagogije radi donošenja mišljenja i prijedloga, Vijeće studija predlaže da se Suzani Pešorda, Nevenki Jablan-Matas i Sanji Glibo produžuje rok za predaju rada do 30. kolovoza 2012., a studentica Nevenka Jablan-Matas treba dostaviti sinopsis magistarskoga rada u roku od mjesec dana.

42. Sukladno zaključku Vijeća poslijediplomskih studija od 6. ožujka 2012. za iznimno produženje roka za predaju magistarskoga rada u postupak ocjene kojim je pristigla molba Leonarda Tvrtkovića upućena voditeljici Poslijediplomskoga studija psihologije radi donošenja mišljenja i prijedloga, Vijeće studija predlaže da se Leonardu Tvrtkoviću produži rok za predaju rada do 30. rujna 2012.

43. Sukladno zaključku Vijeća poslijediplomskih studija od 6. ožujka 2012. za iznimno produženje roka za predaju magistarskoga rada u postupak ocjene kojim je pristigla molba Ketrin Milićević-Mijošek, Belinde Rožić i Sandre Sandalj upućena voditelju poslije-diplomskoga studija psihologije radi donošenja mišljenja i prijedloga, Vijeće studija predlaže da se Ketrin Milićević-Mijošek, Belindi Rožić i Sandri Sandalj produži rok za predaju rada do 30. kolovoza 2012.

44. Sukladno zaključku Vijeća poslijediplomskih studija od 6. ožujka 2012. za iznimno produženje roka za predaju magistarskoga rada u postupak ocjene kojim je pristigla molba Anite Katić, Vijeće produžuje rok za predaju rada do 30. kolovoza 2012. g.
45. Sukladno zaključku Vijeća poslijediplomskih studija od 6. ožujka 2012. za iznimno produženje roka za predaju magistarskoga rada u postupak ocjene kojim je pristigla molba Mirele Zdravčević, Vijeće produžuje rok za predaju rada do 30. svibnja 2012. g.
Nastavni predmeti

 46. Prijedlog Vijeća Poslijediplomskoga doktorskoga studija povijesti umjetnosti da se raspravi o postupku samoevaluacije doktorskih studija.

 47. Prijedlog Vijeća Poslijediplomskoga doktorskoga studija etnologije i kulturne antropologije za priznavanje razdoblja inozemnog poslijediplomskog studija završenog na Sveučilištu u Tokiu i vrednovanje znanstvenih aktivnosti za Ivu Lakić Parać uz priznavanje 30 ECTS-a.

 48. Prijedlog Vijeća Poslijediplomskoga doktorskoga studija pedagogije da se Mensudi Karović odobri naknadni upis na studij u ljetnom semestru ak. god. 2011./2012. uz priznavanje 120 ECTS-a stečenih na poslijediplomskom znanstvenom studiju pedagogije na Filozofskom fakultetu Univerziteta u Sarajevu upisom i upis u V. semestar uz uvjet pozitivnoga rješenja o akademskom priznavanju diplome.

49. Prijedlog Vijeća Poslijediplomskoga doktorskoga studija pedagogije da se Beatrici Šurbek se ne odobri naknadno pristupanje prijemnomu ispitu za upis na Poslijediplomski doktorski studij pedagogije u ljetnom semestru 2011./2012. budući je predaja natječajne dokumentacije kasnila (ili se zagubila) više od dvadeset dana.

50. Prijedlog Vijeća Poslijediplomskoga doktorskoga studija pedagogije da se mr. sc. Konstantinosu Argyrisu odobri molba za promjenu mentora kod izrade doktorskog rada te da se novim mentorom imenuje dr. sc. Marko Palekčić, red. prof.

51. Postupak prijave teme doktorata i obrane

52. Razno

prof. dr. sc. Zrinka Jelaska, prodekanica

za znanost i međunarodnu suradnju

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	mr. sc. Valentina Papić

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij lingvistike

	Matični broj doktoranda/doktorandice:
	5189

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Utjecaj njemačkoga jezika na hrvatsko nazivlje u poljoprivrednoj struci

	
	Engleski
	Influence of german language on croatian terminology in the field of agriculture

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	humanističke znanosti / filologija / germanistika

	MENTOR(I)

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

	Prvi mentor:
	dr. sc. Slađan Turković, doc.
	Filozofski fakultet Sveučilišta u Zagrebu
	sturkovi@ffzg.hr

	Drugi mentor:
	
	
	

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

	
	1. dr. sc. Velimir Piškorec, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu
	vpiskor@ffzg.hr

	
	2. dr. sc. Zrinjka Glovacki Bernardi, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu
	zgbernar@ffzg.hr

	
	3. dr. sc. Slađan Turković, doc.
	Filozofski fakultet Sveučilišta u Zagrebu
	sturkovi@ffzg.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Vijeća Filozofskog fakulteta održana 1. srpnja 2011.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskog rada

	U programu Poslijediplomskoga doktorskoga studija lingvistike nije predviđena javna obrana teme doktorskoga rada.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Pristupnica Valentina Papić u svojoj disertaciji polazi od činjenice kako su hrvatsko-njemačke jezične veze osobito intenzivne u vrijeme Vojne krajine i Austro-Ugarske monarhije. Upravo je iz tog razdoblja preuzet najveći dio njemačkog nazivlja iz poljoprivredne struke u hrvatski jezik. Rad će definirati osnovne značajke jezičnog posuđivanja, te dati pregled povijesti hrvatsko-njemačkog jezičnog dodira od 16. do 21. stoljeća u kontekstu društveno-političkih prilika kojima se objašnjava integracija njemačkih posuđenica u hrvatski jezik. Empirijski se dio rada sastoji od analize jezične građe poljoprivredne struke na istraživačkom korpusu tekstova koji čine stručni i znanstveni časopisi iz dvaju razdoblja: s početka 20. stoljeća (Gospodarska smotra) te iz prvog desetljeća 21. stoljeća (Agronomski glasnik, Poljoprivredna znanstvena smotra). Na taj će se način moći usporediti sličnosti i razlike vezane uz strukturu i ukupan broj njemačkih posuđenica s vremenskim odmakom od jednoga stoljeća. Pored toga, provest će se anketiranje informanata na terenu kako bi se utvrdilo pasivno i aktivno poznavanje i upotreba njemačkih posuđenica vezanih uz poljoprivrednu struku od strane poljoprivrednika i agronoma. Na taj će se način sustavno istražiti, identificirati i kategorizirati njemačke posuđenice i prevedenice u jeziku poljoprivredne strukte.

Kako se njemačke posuđenice u području poljoprivredne struke do sada nisu sustavno istraživale, a s obzirom na intenzivnu suradnju Hrvatske sa zemljama njemačkog govornog područja vezanu uz razvoj poljoprivredne struke, rezultatima istraživanja pokušat će se riješiti dvojbe vezane uz upotrebu njemačkih posuđenica i prevedenica u kontekstu jezičnih i terminoloških zakonitosti koje obuhvaćaju jednoznačnost i razumljivost, a koje se često javljaju u jeziku struke.

	Mišljenje i prijedlog:

	Temeljem uvida u dokumentaciju o studiju te sinopsis doktorskog rada, ocjenjujemo da pristupnica Valentina Papić ispunjava sve uvjete predviđene programom Poslijediplomskoga doktorskoga studija lingvistike. Na temelju iznesenih činjenica predlažemo Vijeću poslijediplomskih studija i Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da odobri pristupnici izradu doktorskoga rada pod naslovom Utjecaj njemačkoga jezika u na hrvatsko nazivlje u poljoprivrednoj struci.

	Prijedlog izmjene ili dorade naslova:

	

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

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	

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

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

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

	
	1.(predsjednik Povjerenstva)

dr. sc. Velimir Piškorec, red. prof.
	

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

	
	3. dr. sc. Slađan Turković, doc.
	

	
	4.
	

	
	5.
	

	U Zagrebu, 21. ožujka 2012.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	prof. Violeta Moretti

	Nositelj studija:
	Sveučilište u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij lingvistike

	Matični broj doktoranda/doktorandice:
	6547

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

	Ime i prezime majke i/ili oca:
	Mira Moretti / Anton-Ernest Moretti

	Datum i mjesto rođenja:
	23. svibnja 1977., Pula

	Adresa:
	Jeretova 3A, 52100 Pula

	Telefon/mobitel:
	091/898-2066

	E-mail:
	vmoretti@unipu.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	- poslijediplomski doktorski studij lingvistike na Filozofskom fakultetu Sveučilišta u Zagrebu upisala akademske godine 2006./07.
- 2006. na Sveučilištu Jurja Dobrile u Puli diplomirala na studiju Hrvatski jezik i književnost i Latinski jezik i rimska književnost radom "Oratio pro Croatia Bernardina Frankapana".
- 2002. na Filozofskom fakultetu u Puli Sveučilišta u Rijeci diplomirala na studiju Hrvatski jezik i književnost i Povijest radom "Usporedba vokalskih sustava žminjskoga govora i standardnog jezika")

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	- od 2007. asistentica na Odsjeku za romansku i klasičnu filologiju Sveučilišta Jurja Dobrile u Puli
- od 2006. do 2007. suradnica u zvanju asistenta na polju klasične filologije na Odsjeku za romansku i klasičnu filologiju Sveučilišta Jurja Dobrile u Puli
- od 2001. do 2007. godine redaktorica u novinskoj kući Glas Istre d.o.o.

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	- monografija u suradnji s dr. sc. Ivanom Jurkovićem: Bernardin Frankopan Modruški: Oratio pro Croatia – Govor za Hrvatsku (1522.), Katedra Čakavskog sabora Modruše, Modruš, 2010. (napisala filološki komentar na str. 82-100; priredila i prevela latinski tekst).

- članak: «Oratio pro Croatia Bernardina Frankapana», Modruški zbornik III, Katedra čakavskoga sabora Modruše, Zagreb, 2009., str. 165-186.

- prikaz: «Doprinos poznavanju istarske povijesti: Statuta communis Duorum Castorum=Statut Dvigradske općine: Početak 15. stoljeća, Zbornik Odsjeka za povijesne znanosti Zavoda za povijesne i društvene znanosti HAZU-a 26, HAZU, Zagreb, 2008., str. 333-340.

Aktivna sudjelovanja na skupovima:

„Oratio pro Croatia Bernardina Frankapana“ - međunarodni znanstveni skup „Bernardin Frankapan i njegovo doba“, Ogulin, 2008.

„Romanizmi u perojskom govoru“ - znanstveni skup „Asistentski dan“, Sveučilište Jurja Dobrile u Puli, Pula, 2009.

„Editio princeps: od latinskog teksta do lingvističke analize“ - znanstveni skup „Drugi asistentski dan“, Sveučilište Jurja Dobrile u Puli, Pula, 2010.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Jezik i stil latinskih pjesničkih poslanica Pavla Rittera Vitezovića

	Engleski:
	The Language and Style of the Latin Verse Epistles of Pavao Ritter Vitezović

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

	Područje/polje:
	humanističke znanosti/filologija

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

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

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

	Prvi mentor:
	Dr. sc. Gorana Stepanić, docentica
	Sveučilište Jurja Dobrile u Puli
	gstepanic@unipu.hr

	Drugi mentor:
	     
	     
	     

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

	Prvi mentor:
	Tretman lirske pjesme: metodološka hibridnost i pjesnički kanon u Đurđevićevim "Vitae illustrium Rhacusinorum", Colloquia Maruliana XIX: hrvatske i latinske pjesmarice 15. i 16. stoljeća (I.) / Jovanović, Neven ; Jozić, Branko ; Lučin, Bratislav (ur.). - Split : Književni krug Split - Marulianum, 2010. 95-124.

Lica humanizma: mijene u poetici novolatinskih književnosti i pitanje njihove periodizacije, Komparativna povijest hrvatske književnosti. Zbornik radova XII: Istodobnost raznodobnog. Tekst i povijesni ritmovi / Cvijeta Pavlović et al. (ur.). - Split-Zagreb : Književni krug - Odsjek za komparativnu književnost Filozofskog fakulteta Sveučilišta u Zagrebu, 2010. 60-75.

Poesía latina sobre el terremoto de Dubrovnik de 1667 : un caso de diplomacia literaria. Cuadernos de Filología Clásica. Estudios Latinos (1131-9062) 28 (2008), 2; 125-143.

Prvi iza Petrarke: recepcijski i percepcijski putovi Marulićeve zbirke In epigrammata priscorum commentarius. Colloquia Maruliana XVI / Lučin, Bratislav ; Tomasović, Mirko (ur.). - Split : Književni krug Split - Marulianum, 2007. 239-253.

Elementi petrarkizma u religioznoj latinskoj poeziji hrvatskih autora u 17. stoljeću, Petrarca i petrarkizam u hrvatskoj književnosti. Zbornik radova s međunarodnog simpozija održanog od 27. do 29. rujna 2004. u Splitu / Lučin, Bratislav, Tomasović, Mirko (ur.). - Split : Književni krug Split, 2006. 305-315.

Hrvatsko pjesništvo na latinskom u sedamnaestom stoljeću: stilske tendencije i žanrovski inventar (doktorska disertacija). Zagreb, 2005.

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Temom disertacije bit će 200-tinjak stranica latinskoga rukopisa pjesničkih poslanica koje je Pavao Ritter Vitezović (1652.-1713.) pisao suvremenicima od godine 1676. do 1677. te od 1701. do 1703. Ta je građa ostala u rukopisu te će ovaj rad značiti njezinu pripremu u smislu filološke obrade teksta. Dakle, uz opći uvod u Vitezovićevo vrijeme i život, građa će se definirati žanrovski, dat će se materijalni opis teksta i njegova povijest, a u središtu bavljenja bit će osobitosti jezika i stila Vitezovićeva epistolarija. Jezična analiza predočit će se prema razinama, od pravopisnih osobitosti, preko morfoloških, leksičkih pa do sintaktičkih karakteristika autorova izraza. U poglavlju o stilu razmotrit će se uporaba jezičnih sredstava u obraćanju različitim adresatima, odnosno kako se ona razlikuju s obzirom na svrhu poslanica. Pokazat će se i kako poslanice stilski korespondiraju s ostatkom njegova latinskog poetskog opusa. Na samome kraju disertacije bit će priređeni tekst izvornika.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	The topic of this dissertation is the 200-page Latin manuscript containing verse epistles written by Pavao Ritter Vitezović (1652-1713) in the years 1676-77 and 1701-03. The material has not been published yet, so the present work will provide it with a philological framework. After a general introduction into Vitezović's life and times, the material will be defined with respect to its genre, along with a description and the history of the manuscript. The focus will be set on linguistic and linguo-stylistic features. The linguistic analysis of the text will be performed on the orthographical, morphological, lexical and syntactic levels. The section devoted to the stylistic aspect of the text will discuss the author's use of linguistic means in addressing different addressees, i.e., the ways they differ according to the various purposes of the epistles. The stylistic relation to the other Vitezović's Latin verse works will be examined as well. The dissertation will end with the edited text of the original.

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

	Pavao Ritter Vitezović (Senj, 1652. – Beč, 1713.), kao vrlo plodan i angažiran autor iz druge polovice 17. i početka 18. stoljeća, jedna je od važnijih osoba onovremene kulturne i političke scene. Poznat je kao prvi profesionalni pisac u hrvatskoj književnosti, a osobito je istican kao povjesničar, autor proznih djela i djela u stihu u kojima u domoljubnom duhu tematizira nacionalnu povijest. Pisao je na hrvatskom (spomenimo samo najpoznatija djela: spjev Odiljenje sigetsko, kalendar Kronika aliti spomen vsega svijeta vikov) i na latinskom jeziku (Croatia rediviva regnante Leopoldo Magno Caesare (Zagreb, 1700. i Zagreb 1997., potonje u prijevodu Zlatka Pleše i s predgovorom Josipa Bratulića), Bossna captiva (Trnava, 1712.), Banologia, sive de banatu Croatiae…, rkp., Serviae illustratae libri octo, rkp., Stemmatographia sive armorum Illyricorum delineatio (Beč, 1701.), spjev Plorantis Croatiae saecula duo (Zagreb, 1703.), etc.
O Vitezoviću se najviše pisalo s historiografskog gledišta, dok je književni aspekt donedavno ostao gotovo zanemarenim. Iako je opsežan Vitezovićev prozni i pjesnički opus privlačio proučavatelje, neki njegovi dijelovi slabije su obrađivani te ovaj autor pruža široko polje za jezična, književna i druga istraživanja. Među neproučena djela spadaju i njegove poslanice pisane latinskim jezikom, uglavnom elegijskim distihom, te će one biti predmetom ove disertacije. Taj dio Vitezovićeve epistolarne ostavštine ostao je u rukopisu i čuva se u Arhivu HAZU-a. Riječ je o dvije knjige pjesničkih poslanica iz godina 1676.-1677., arhivirane pod inventarnim brojem rkp. II d. 147 (koje sadrže ukupno 37 pisama), kao i tri knjige s godištima 1701.-1703. (sadrže 279 poslanica) arhivirane kao rkp. IV c 4.
Vitezovićeva epistolarna ostavština do danas je privukla malobrojne, tako da se povijest bavljenja ovim rukopisima može svesti na tek nekoliko ozbiljnijih razmatranja. Početkom XX. stoljeća povjesničar Vjekoslav Klaić upotrijebio ju je kao povijesno vrelo, odnosno izvor za poznavanje Vitezovićeva života te je, služeći se njima kao jednim od ključnih tekstova s biografskim podacima, sastavio biografiju koju je 1914. objavio pod naslovom „Život i djela Pavla Rittera Vitezovića“. No epistolarij je i dalje ostavio nerazmatranim s književnoga gledišta, što se mijenja u novije vrijeme: na Vitezovićeva je stihovana pisma u tom smislu pozornost svratio Darko Novaković u članku „Vitezovićevo ljubavno pjesništvo na latinskome“ (L&G, 2010.). U njemu se posvetio tumačenju pjesničkih poslanica upućenih ženama iz dvaju kodekasa: Epistolae metricae i Otia metrica manuscripta et impressa. Novaković u njemu ukazuje da se one ne mogu „naivno čitati kao vjerodostojna autobiografska očitovanja“, na što upućuje njihova visoka literariziranost, a ljubavna elegija u epistolarnome obliku, poput one rimskoga pjesnika Ovidija, popularna je u baroknome pjesništvu. S književnog gledišta tih se poslanica dotaknula i Gorana Stepanić u doktorskoj disertaciji „Hrvatsko pjesništvo na latinskom u sedamnaestom stoljeću: stilske tendencije i žanrovski inventar“ (Zagreb, 2005.), koja također ukazuje da se Vitezovića kao autora lijepe književnosti malo tko primio, a jednako tako, možemo dodati, i njegova latiniteta, odnosno njegova jezičnoliterarnog aspekta. I autorica Zrinka Blažević u knjizi Vitezovićeva Hrvatska između stvarnosti i utopije – Ideološka koncepcija u djelima postkarlovačkoga ciklusa Pavla Rittera Vitezovića (1652-1713.) (Zagreb, 2002.) pristupila je pojedinim Vitezovićevim tekstovima, sagledavajući ih uz pomoć analize diskursa. Premda nije analizirala rečeni Vitezovićev epistolarij, pozabavila se pitanjima njegova jezika u okviru navedene metode.
Ovime je iscrpljen pregled povijesti književnog bavljenja Vitezovićevim epistolarijem, iz čega proizlazi da o Vitezovićevom literarnom djelu i njegovu jeziku i stilu predstoji još mnogo toga zaključiti. Epistolarij je potpuno izmaknuo jezičnoj ili sustavnoj stilističkoj obradi. Ova disertacija nastoji izmijeniti takvu situaciju te pomoći upotpunjavanju znanja o ovome autoru, njegovu latinizmu i općenito njegovoj poetici, a time i poetici njegova vremena.

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

	Cilj je pripremiti prvo kritičko izdanje Vitezovićevih poslanica čuvanih u Arhivu HAZU te dati prvu analizu jezika i stila njegova epistolarija, kao i javnosti predati na uporabu digitaliziranu verziju teksta. Početna je hipoteza da će podrobna analiza jezika (prema jezičnim razinama, provjera suodnosa jezičnog znanja sa skladnjom elegijskog distiha, utvrđivanje antičkih i inih uzora na planu izričaja) potvrditi pretpostavku o njegovu bogatom izričaju i filološkom znanju, ali i uključenosti u suvremene književne tokove. Time bi se trebala dobiti čvrsta osnova za usporedbu s jezikom i stilom drugih njegovih pjesničkih djela. Cilj je izlučiti osobine Vitezovićeva jezika i stila u latinskom pjesništvu; novi zaključci o njegovu jeziku i stilu trebali bi pridonijeti i poznavanju hrvatskog latiniteta 17. i 18. stoljeća.

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

	Rad se temelji na originalima rukopisa pjesničkih poslanica Pavla Rittera Vitezovića koje se čuvaju u Arhivu HAZU-a kao dvije knjige pod inventarnim brojem rkp. II d. 147 (koje sadrže ukupno 37 pisama) i tri knjige s godištima od 1701. do 1703. (sadrže 279 poslanica) arhivirane kao rkp. IV c 4. Riječ je o oko 200 stranica Vitezovićeva autografa.
Prvi korak u njihovoj obradi je prepisivanje rukopisa, koji potječu iz druge polovice 17. i početka 18. stoljeća, uz pretvaranje u digitalni oblik. Prepisivanje će se, radi dobivanja što preciznijeg prijepisa, obaviti na temelju skeniranih primjeraka, uz kolacioniranje s tekstom s printanih primjeraka te dodatan uvid u originale na mjestima gdje su eventualne mrlje ili oštećenja teksta. Usporedno će se napraviti i materijalni opis rukopisa prema važećim načelima u klasičnoj filologiji. Svojstva rukopisa će se podrobno opisati, uzimajući u obzir napomene na marginama, pravopisne osobitosti, način bilježenja kratica i ostale osobitosti i prepisani će se tekst opremiti kritičkim aparatom. Namjera je tekst prirediti za izdavanje te bi to predstavljalo prvo kritičko izdanje Vitezovićeva epistolarija. Digitalizacija teksta olakšat će pretraživost, što je važna pomoć u daljnjem predviđenom radu na tekstu, a objava digitalne verzije teksta na internetu učinit će poslanice dostupnima znanstvenoj i široj javnosti.
Tako priređen tekst dobit će i kraći književnoteoretski i književnopovijesni predgovor, nužan da bi se Vitezovićeve poslanice žanrovski odredilo, smjestilo u vrijeme i prostor te pojasnilo povijest i tradiciju komuniciranja putem korespondencije u stihu. Kako je temeljni cilj rada analiza jezika i stila, jezičnom će se aspektu Vitezovićevih poslanica dati puno prostora: deskriptivnom metodom podrobno će se opisati detalji pravopisa (osobitosti na fonološkoj razini, interpunkcija), morfologije i sintakse. Dosta će se pozornosti posvetiti leksiku, kroz tumačenja novolatinizama, termina, toponima, antroponima i sličnih osobitosti latiniteta Vitezovićeva vremena. Analiza stila fokusirat će se na Vitezovićevu "ars epistolandi", način na koji tvori poslanice, na koji se način obraća određenim adresatima te kojim jezičnim sredstvima varira ton, koje ukrase koristi. Epistolarij će se analizirati i s gledišta metrike. Budući da se polazi od pretpostavke da je Vitezovićev latinitet visokoprofiliran te da jezični medij za njega nije predstavljao zapreke u pjesničkom izražavanju, očekuje se da će se ta pretpostavka analizom potvrditi ili precizirati. Očekuje se i da će utvrđivanje njegovih antičkih i inih uzora pridonijeti razumijevanju njegova odabira jezičnih i stilskih sredstava. Nadalje, pretpostavlja se da će se moći razlučiti variranje stila s obzirom na adresate i svrhu pisanja. Da bi se to provjerilo, poslanice će se sortirati prema adresatima i kroz usporedbu nastojat će se opovrgnuti ili potvrditi tu pretpostavku, a ako se potvrdi, pobrojat će se i jezična sredstva kojima se to postiže. Pristup u ovom odjeljku temeljno je pragmalingvistički te se bavi odnosom pragmatičke funkcije pisma i ograničenja koja nalaže poetska forma. Djelomično se zalazi u polje poetike, međutim maksimalno se zadržava u granicama pragmalingvistike i semantike. Nakon što se donesu zaključci o jeziku i stilu epistolarija, nastojat će se utvrditi u kakvom je suodnosu jezik i stil Vitezovićeva epistolarija s jezikom i stilom njegovih tiskanih poetskih latinskih djela.
Na temelju rečenog planirana je sljedeća struktura disertacije, koja će sastojati od sljedećih poglavlja: "Uvod", u kojemu će se objasniti metodologija, svrha i ciljevi. Poglavlje "Život i djela Pavla Rittera Vitezovića" sadržavat će osnovne biografske podatke o Vitezoviću, njegov kratki životopis i pregled pisane ostavštine. Na tom će se mjestu naznačiti podjela epistolarne građe prema pragmatičnoj funkciji, odnosno svrsi, temama i adresatima, uz kraće komentare. Iduće poglavlje, naslovljeno "Opis i povijest rukopisa", sadržavat će podatke o samome rukopisu, a budući da tekst postoji u toj jedinoj verziji, neće biti navođenja varijanti, već će se ovaj dio svesti na čuvanje, izgled i ostali opis rukopisa. Poglavlje "Jezik i stil Vitezovićeva epistolarija" činit će komentar o jeziku i stilu, a u njegovu će se prvom dijelu, nakon pregleda pravopisnih osobitosti, iznijeti leksičke zanimljivosti (terminologija, toponimi, neolatinizmi), kao i morfološke (imenski oblici, glagolski oblici) i sintaktičke (sintaksa imenskih oblika, sintaksa glagolskih oblika, sintaksa rečenice) osobitosti. Pokazat će se i suodnos sintakse i pjesničke forme, odnosno kako i koliko odabir elegijskog distiha utječe na skladnju rečenica. Također, osobita će se pozornost posvetiti razmatranju u kojoj se mjeri pisma stilski razlikuju s obzirom na svrhu, adresate i sadržaj. Pisma će se stoga i svrstati prema adresatima te će se usporedbom pokušati utvrditi razlike u stilu. Utvrdit će se kojim se jezičnim sredstvima postiže određen ton (osoban, formalan, šaljiv, dramatičan itd.). Citirat će se i komentirati Vitezovićevi epistolarni uzori i njihovi utjecaji. Ovo bi poglavlje trebalo predstavljati ogledalo Vitezovićeva latiniteta i bazu za daljnju usporedbu s drugim njegovim pjesničkim djelima. Na kraju rada stajat će priređeni tekst izvornika.
Ovakav bi pristup trebao osigurati da se, osim digitaliziranog izdanja, uz tekst dade iscrpna analiza njegova jezika i stila koja će pomoći da se još jedan djelić Vitezovićeva opusa smjesti na pravo mjesto u mozaiku koji predstavlja rad toga autora.

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

	Priređivanjem, digitalizacijom i kritičkim izdavanjem ova će dosad neobjavljena građa postati dostupnom javnosti, pretraživom i time podobnom za daljnja znanstvena istraživanja (književna, kulturna, povijesna i sl.). Osvjetljavanje osobitosti jezika i stila Vitezovićevih pjesničkih poslanica pridonijet će poznavanju njegova pjesničkog izraza na latinskom jeziku, i općenito njegove poetike, a time i pjesničkog izraza na latinskom sjevernih hrvatskih zemalja druge polovice 17. i ranog 18. stoljeća.

	Popis citirane literature (maksimalno 30 referenci)

	
Baeza Angulo, Eulogio F.: La lengua y el estilo de las Epistulae ex Ponto de Ovidio, Sevilla, 1993.
Blažević, Zrinka: Vitezovićeva Hrvatska između stvarnosti i utopije – Ideološka koncepcija u djelima postkarlovačkog ciklusa Pavla Rittera Vitezovića (1652.-1713.), Barbat, Zagreb, 2002.
Chartier, R. – Boureau, A. – Dauphin, C: Correspondence, Models of Letter Writting from the Middle Ages to the Nineteenth Century, Polity Press, 1997.
Conte, Gian Biagio: Latin Literature – A History, The Johns Hopkins University Press, Baltimore and London, 1994.
Davis, Gregson: The Companion to Horace, Wiley – Blackwell, Singapore, 2010.
Glavičić, Branimir: Versifikacija hrvatskih latinista, Književni krug, Split, 2001.
Fix, Ulla – Gardt, Andreas – Knape Joachim (ur.): Rhetorik und Stilistik /Rhetoric and Stylistics, Band 1 / Volume 1 (Handbuecher zur Sprach- und Kommunikationswissenschaft / Hanbooks of Linguistics and Communication Science), Walter de Gruyter GmbH and Co., Berlin–NewYork, 2008.
Freeborn, Dennis: Style – Text Analysis and Linguistic Criticism, MacMillan, Houndmills, Basingstoke, Hampshire RG21 6XS and London, 1996.
Hardie, Ph.: The Cambridge Companion to Ovid, Cambridge: CUP 2002.
IJsewijn, Jozef – Dirk Sacré: Companion to Neo-Latin Studies, Part II, Literary, Linguistic, Philological and Editorial Questions, Leuven University Press, Leuven, 1998.
Jacobson, Howard: Ovid's Heroides, Princeton, New Jersey : Princeton University Press, cop. 1974.
Klaić, Vjekoslav: Život i djela Pavla Rittera Vitezovića (1652.-1713.), Matica hrvatska, Zagreb, 1914.
Kroll, Wilhelm – Janssen, Hendrikus Hubertus – Leuman, Manu: La lingua poetica latina, Patron Editore, Bologna, 1980.
Knox, Peter: A Companion to Ovid, Wiley – Blackwell, Singapore, 2009.
Levinson, Stephen C.: Pragmatics, Cambridge University Press, Cambridge – London – New York – New Rochelle – Melbourne – Sydney, 1983.
Mardešić, Ratimir: “Novovjekovna latinska književnost”, Povijest svjetske književnosti, knj. 2, 405-480, Zagreb, 1977.
Novaković, Darko: «Hrvatska novolatinska književnost od 15. do 17. stoljeća», Ferluga Petronio, F. (ur.), Introduzione allo studio della lingua, letteratura e cultura croata, Forum, Udine, 1999, 165-176.
Novaković, Darko: «Hrvatski latinizam u XVII. stoljeću», Golub, I. (ur.), Hrvatska i Europa: kultura, znanost i umjetnost (sv. 3: Barok i prosvjetiteljstvo (XVII-XVIII. stoljeće)), Zagreb, Školska knjiga, 2003, 551-563.
Novaković, Darko: «Vitezovićevo ljubavno pjesništvo na latinskom», Latina et Graeca 16 (2010), 39-54.
Mardešić, Ratimir: “Novovjekovna latinska književnost”, Povijest svjetske književnosti, knj. 2, 405-480., Zagreb, 1977
Pinkster, Harm: Latin Syntax and Semantics, London, Routledge, 1990, http://cybergreek.uchicago.edu/lss/welcome.html.
Van Dijk, Teun A. (ur.): Pragmatics of Language and Literature, North-Holland Publishing Company, Amsterdam - Oxford, 1976
Vives, I. L.: De conscribendis epistolis – Critical Edition with Introduction, Translation and Annotation, Leiden - New York – Koebenhavn – Köln, 1989.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	Pet tisuća kuna (5.000 kn)

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	Kandidatkinja sama snosi troškove istraživanja.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost predloženog mentora i doktoranda s prijavom teme

	

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis Gorana Stepanić

(ime i prezime prvog predloženog mentora)

Potpis      

(ime i prezime drugog predloženog mentora)

Potpis Violeta Moretti

(ime i prezime doktoranda)

	IZJAVA

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

U Zagrebu, 13. listopada 2011.
Potpis Violeta Moretti

(ime i prezime doktoranda)

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	prof. Violeta Moretti

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij lingvistike

	Matični broj doktoranda/doktorandice:
	6547

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Jezik i stil latinskih pjesničkih poslanica Pavla Rittera Vitezovića

	
	Engleski
	Language and Style in the Latin Poetic Epistles by Pavao Ritter Vitezović

	Područje/polje:
	Humanističke znanosti / filologija

	MENTOR(I)

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

	Prvi mentor:
	Dr. sc. Gorana Stepanić, doc.
	Sveučilište Jurja Dobrile u Puli, Odjel za humanističke znanosti
	gstepanic@unipu.hr

	Drugi mentor:
	
	
	

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

	
	1.Dr. sc. Neven Jovanović, doc..
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	neven.jovanovic@ffzg.hr

	
	2. dr. sc. Gorana Stepanić, doc.
	Odjel za humanističke znanosti, Sveučilište Jurja Dobrile u Puli, Hrvatska
	gstepanic@unipu.hr

	
	3. Dr. sc. Vladimir Rezar, doc
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	vrezar@ffzg.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Fakultetsko vijeće Filozofskog fakulteta u Zagrebu, sjednica 24. siječnja 2012, točka 111.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskog rada

	Javna obrana nije predviđena programom doktorskog studija.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Latinski pjesnički opus Pavla Rittera Vitezovića, naročito njegova neepska komponenta, gotovo je u potpunosti neistraženo područje. Dosadašnja su istraživanja Vitezovićeva latiniteta pokazivala prvenstveno historiografski interes, dok je ocjena njegova pjesništva sa stajališta poetike, stilistike i pragmatike teksta uglavnom izostala. Disertacija Violete Moretti će pružiti analizu Vitezovićevih latinskih pjesničkih poslanica upravo iz navedenih očišta te donijeti zaključke o poetici jednoga od najmanje proučenih segmenata hrvatskoga latinizma, sjevernohrvatskog posthumanističkog novolatinskog pjesništva s prijelaza 17. u 18. stoljeće. Važan je znanstveni doprinos i kritičko izdanje oko 7000 stihova iz dvaju Vitezovićevih rukopisa (Arhiv HAZU, IV c 4; II c 147). Odabran je korpus izvornih tekstova jasno definiran i zaokružen, ciljevi istraživanja su jasno postavljeni, a kandidatkinja je u posjedu digitalnih reprodukcija građe te joj je omogućen pristup izvornim arhivskim dokumentima.

	Mišljenje i prijedlog:

	Tema i obrazloženje doktorata mogu se odobriti, kao i izabrani mentor.

	Prijedlog izmjene ili dorade naslova:

	Prvotni naslov je, u skladu s uputama Vijeća poslijediplomskih studija, izmijenjen a nova je verzija poslana u Poslijediplomsku referadu. Slažemo se s ovdje navedenim naslovom.

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

	Nije potrebno.

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	2012/2013, ljetni semestar

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

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

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

	
	1.(predsjednik Povjerenstva)

dr. sc. Neven Jovanović, doc.
	

	
	2. dr. sc. Gorana Stepanić, doc.
	

	
	3. dr. sc. Vladimir Rezar, doc.
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 2. ožujka 2012..

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Ines Virč, prof.

	Nositelj studija:
	Filozofski fakultet u Zagrebu

	Naziv studija:
	Poslijediplomski znanstveni studij lingvistike

	Matični broj doktoranda/doktorandice:
	6013

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

	Ime i prezime majke i/ili oca:
	Nada i Dragutin Novak

	Datum i mjesto rođenja:
	18. 11. 1980. Čakovec

	Adresa:
	Zasadbreg 144, Lopatinec 40 311

	Telefon/mobitel:
	040 865 040 / 098 793 069

	E-mail:
	inovak@ihjj.hr; ines_novak@net.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2004.
Filozofski fakultet u Zagrebu
poslijediplomski doktorski studij lingvistike
smjer kroatistika

1999. - 2004.
Filozofski fakultet u Zagrebu
profesor hrvatskog jezika i književnosti i slavistike

1995. - 1999.

opća gimnazija

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	2008.
Institut za hrvatski jezik i jezikoslovlje
projekt „Onomastička i etimologijska istraživanja hrvatskoga jezika“

2007.
Institut za hrvatski jezik i jezikoslovlje
projekt „Digitalna obradba hrvatske narječne građe“

veljača 2005.
Institut za hrvatski jezik i jezikoslovlje
projekt „Hrvatski jezični atlas“

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	Znanstveni i stručni radovi

1.
Imena autokampova u Istri, u Kroatologija god. 1, br. 2, 2010., str. 152-161 (u suautorstvu s Luciom Miškulin Saletović)
2.
Kulturelle Markiertheit von Schlüsselwörtern am Beispiel deutscher und kroatischer Internet - Werbung für Campingplätze, u IDV - Magazin, Beiträge der IDT Jena/Weimar, Band 1, Nummer 81, 2009., str. 470-481 (u suautorstvu s Luciom Miškulin Saletović)
3. Kajkavski ikavski govor Hrebine i kajkavski ekavski govor Kupljenova, fonološke usporednice, u Filologija : časopis Razreda za filološke znanosti Hrvatske akademije znanosti i umjetnosti, god. 53, 2009., str. 55-92. (u suautorstvu sa Željkom Jozićem)
4. Neke posebnosti hrvatskih govora u Mađarskoj, u Studia slavica Academiae Scientiarum Hungaricae god. 54, 2009., str. 111-121. (u suautorstvu s Mijom Lončarićem)
5.
Imena ruralnih gospodarstava jugozapadne Istre, u Fluminensia god. 20, br. 2, 2008., str. 23-36 (u suautorstvu s Luciom Miškulin Saletović)
6. Dictionary of Cartography and Geoinformation, u 24th International Cartographic Conference, Conference Proceedings. Santiago, Čile, 2009., str. 1-8. (u suautorstvu s Miljenkom Lapaineom, Nedjeljkom Frančulom, Josipom Faričićem, Ankicom Čilaš Šimpraga)
7. Obiteljski nadimci u Zasadbregu, u Folia onomastica Croatica, god. 17, 2008., str. 169-183.
8. Tekuća onomastička bibliografija (2006.-2008.), u Folia onomastica Croatica, god. 17, 2008., str. 237-260 (u suautorstvu s Branimirom Brglesom; Dunjom Brozović Rončević; Ankicom Čilaš Šimpraga)
9. Čemu: inačnost glasovnoga nazivlja, u Filologija, god. 46-47, 2006., str. 131-149. (u suautorstvu sa Zrinkom Jelaska)
10. Dvanaesti igrač, u Slavenska frazeologija i pragmatika / Željka Fink Arsovski ; Anita Hrnjak (ur.), Zagreb : KNJIGRA, 2007., str. 167-172.

Prikazi

1.
Monografija o međimurskom dijalektu (Đuro Blažeka: Međimurski dijalekt (Hrvatski kajkavski govori Međimurja), u Rasprave Instituta za hrvatski jezik i jezikoslovlje god. 34, 2008., str. 471-474.
2. Toponimija otoka Pašmana, u Folia onomastica Croatica, god. 17, 2008., str. 212-216.
3. Hidronimija slijeva Nitre, u Folia onomastica Croatica, god. 17, 2008., str. 194-196.
4. Istraživanje imena. Uvod u onomastiku, u Folia onomastica Croatica, god. 17, 2008., str. 197-200.
5. Veliki rječnik male hrvatske zajednice izvan domovine, u Rasprave Instituta za hrvatski jezik i jezikoslovlje, god. 31, 2005., str. 545-547.

Izlaganja na znanstvenim skupovima

1.
Imena autokampova u Istri (u suautorstvu s Luciom Miškulin Saletović)
2009. - 1. međunarodna kroatološka konferencija, Zagreb.
2.
Kulturelle Markiertheit von Schlüsselwörtern am Beispiel kroatischer und deutscher Abrufwerbung für Campingplätze (u suautorstvu s Luciom Miškulin Saletović)
2009. - XIV. Internationale Tagung der Deutschlehrerinnen und Deutschlehrer, Jena/Weimar, Njemačka.
3. Dictionary of Cartography and Geoinformation (u suautorstvu s Miljenkom Lapaineom, Nedjeljkom Frančulom, Josipom Faričićem, Ankicom Čilaš Šimpraga
2009. - 24th International Cartographic Conference, Santiago, Čile, 15-21.11.2009.
4.
Dva baladura, Bella vista, Villa Captain Morgan? (u suautorstvu s Luciom Miškulin Saletović)
 Frazeologija mjesnoga govora Zasadbrega // .
2009. - Međimurski filološki dani – dijalektološki znanstveni skup s međunarodnim sudjelovanjem, Čakovec.
5. Dvanaesti igrač
2006. - Slavenska frazeologija i pragmatika, Rab, Hrvatska.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Toponimija gornjega Međimurja

	Engleski:
	Toponymy of the Upper Međimurje

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

	Područje/polje:
	humanističke znanosti / filologija

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

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

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

	Prvi mentor:
	dr. sc. Dunja Brozović Rončević
	Institut za hrvatski jezik i jezikoslovlje, Republike Austrije 16, 10 000 Zagreb
	dunja@ihjj.hr

	Drugi mentor:
	     
	     
	     

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

	Prvi mentor:
	1. The Question of the Balto-Slavic Linguistic Community: The Evidence of Hydronymy. U: Baltų onomastikos tyrimai: Aleksandrui Vanagui atminti; ed. Laimutis Bilkis, Alma Ragauskaité et. al., Vilnius: Lietuvių kalbos institutas, 2006, 87–105.
2. How to treat the proper name in an encyclopaedic dictionary. Proceedings of the 21st International Congress of Onomastic Sciences, 4, [Uppsala 19–24 August 2002], Institutet för språk och folkminnen, Uppsala 2008, 48-57.
3. Toponomastičke bilješke. Slavonija, Baranja i Srijem : vrela europske civilizacije, sv. I, Zagreb 2009, 217-219.
4. Croatian place names as a reflection of regional and national heritage and identity. U: Geographical Names as a Part of the Cultural Heritage. Wiener Schriften zur Geographie und Kartographie, Volume 18, Wien, 2009, 117–123.
5. The relationship between standard-language and original toponymic forms. U: http://ungegn.cgi.hr/ungegn20/26_CRO_ECSEED_Documets_Standardization_IHJJ.pdf, 2011 (s Ankicom Čilaš Šimpraga i Domagojem Vidovićem)

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Doktorski rad proučava toponimiju gornjega Međimurja. Nakon Uvoda (teorijska podloga, ciljevi istraživanja i struktura rada, zemljopisni položaj gornjega Međimurja, kratak povijesni pregled), slijedi opis gornjomeđimurskih mjesnih govora. Potom se cjelokupna toponimijska građa prikupljena terenskim istraživanjem analizira po toponimijskim kategorijama, daje se značenjska i tvorbena analiza toponima te analiza toponima prema njihovu jezičnome podrijetlu. Na kraju će se iznijeti abecedni popis svih gornjomeđimurskih toponima, a obrađeni će podatci biti popraćeni odgovarajućim grafikonima i zemljovidima. Autoričinim terenskim istraživanjem u posljednji je tren od zaborava spašen veliki broj toponimijskih potvrda koje danas žive još samo u sjećanjima najstarijih stanovnika. Mnogobrojni su mikrotoponimi zauvijek zaboravljeni, a slična sudbina čeka još tisuće onima koji nigdje nisu zabilježeni.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	The dissertation studies the toponymy of the (north-western part of the country) Upper Međimurje. The Introduction (theory, the aims of the research, the structure of the dissertation, geographical position of the Upper Međimurje and short historical overview) is followed by the description of local dialects of the Upper Međimurje. The overall toponymic corpus, collected through field research, is then analyzed according to different toponymic categories, and their semantics, word-formation and origin (etymology). Finally, all toponyms of the Upper Međimurje will be listed alphabetically. Analyzed toponyms will be accompanied by appropriate graphs and maps. This field research has at the last moment saved from oblivion a large number of toponymic attestations that live today only in memories of the eldest population. Many microtoponyms are already forgotten, and that may happen to the thousands of those who are not yet recorded.     

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

	Međimurje je najsjeverozapadnija hrvatska županija. Od sjevera i sjeverozapada omeđuje ga rijeka Mura, a s juga rijeka Drava. Zapadna se granica, prema Sloveniji, pretežito može povući uz potok Trnavu, na sjever uz potok Šantavec, a dalje se proteže sjeveroistočno od Robadja te južno od Raskrižja i Gibine dolazi do Mure. Međimurje ima 730 km2 površine, a u tri grada (Čakovec, Prelog i Mursko Središće) i 22 općine (Belica, Dekanovec, Domašinec, Donja Dubrava, Donji Kraljevec, Donji Vidovec, Goričan, Gornji Mihaljevec, Kotoriba, Mala Subotica, Nedelišće, Orehovica, Podturen, Pribislavec, Selnica, Strahoninec, Sveta Marija, Sveti Juraj na Bregu, Sveti Martin na Muri, Šenkovec, Štrigova, Vratišinec) živi oko 120 000 stanovnika. Grad Čakovec upravno je i političko središte Međimurske županije. Prirodno-geografski, Međimurje je smješteno na dodiru dviju velikih europskih reljefnih cjelina – istočnih Alpa i Panonske nizine, na temelju čega se diferenciraju dvije osnovne morfološke cjeline: brežuljkasto gornje (prevladava blago valovit, raščlanjen reljef) i nizinsko donje Međimurje (naplavna ravnica uz Dravu i Muru). Najviši vrh je Mohokos visine 344,5 metara. Toponimija gornjega Međimurja dosada nije bila sustavno onomastički obrađena. Dio toponimijske građe obrađen je uglavnom u radovima povjesničara. Istaknuti teolog i povjesničar Josip Bedeković u djelu Natale solum sancti Hieronymi (osim o Iliriku, Kapadočanima, Venedima, Dalmaciji, Panoniji…) govori i o stanovnicima Međimurja, županijskoj jurisdikciji, starim i novim običajima, Međimurju u sklopu Zagrebačkog episkopata, herezama, župama, utvrdama, gradovima, selima, a donosi i topografske karte. Dio građe za povijesnu toponimiju gornjega Međimurja obrađen je u monografijama Vladimira Kalšana Općina Šenkovec i Mihovljan, u knjizi Žiškovec iz zapisa i sjećanja Rudolfa Vidovića te u djelu skupine autora Sveti Martin na Muri. Dio je onomastički relevantnih podataka obrađen u dijalektološkim radovima Zvonimira Bartolića, Đure Blažeke, Mije Lončarića, Franje Šafarića i Ivana Zvonara. Pojedinim su se gornjomeđimurskim toponimima bavili i ugledni onomastičari. Anđela Frančić analizirala je nasilnu mađarizaciju imena međimurskih naselja u drugoj polovici 19. stoljeća, pisala o prvom liku imena toponima Međimurje i o njegovu tumačenju, obradila dvoleksemne ojkonime u Međimurju s pridjevima gornji i donji te je službenoj međimurskoj ojkonimiji suprotstavila neslužbenu da bi se sagledala zastupljenost dijalekatske baze u ojkonimskom liku koji se uključuje u književni jezik. Dunja Brozović Rončević u svojim je radovima o odrazima hidronimijskih naziva i naziva blatišta u toponimiji hrvatskoga povijesnog prostora iznosila i primjere s gornjomeđimurskoga područja. U obradbi onomastičke građe autorica će se u prvome redu služiti dostupnom onomastičkom literaturom i uobičajenom onomastičkom metodologijom (prikupljanje je onomastičke građe obavljeno u skladu s Uputama za prikupljanje onomastičke građe Odjela za onomastiku i etimologiju Instituta za hrvatski jezik i jezikoslovlje). Toponimijska je građa obrađena prema značenjskoj i tvorbenoj analizi toponima koja je osmišljena za potrebe znanstvenoga projekta Onomastička i etimologijska istraživanja hrvatskoga jezika koji vodi Dunja Brozović Rončević. Hidronimi i toponimi koji se odnose na blatišta bit će obrađeni prema radovima Dunje Brozović Rončević Hidronimi s motivom vrelišta na povijesnome hrvatskom prostoru i Nazivi za blatišta i njihovi odrazi u hrvatskoj toponimiji. Kao primjer za obradbu toponimije gornjega Međimurja poslužit će i monografije Petra Šimunovića Bračka toponimija i Toponimija istočnojadranskoga prostora.

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

	Cilj je istraživanja rasvjetljavanje jezične i toponomastičke slike obrađenoga područja na temelju sustavne toponimijske analize. Za ostvarenje navedenoga cilja bit će potrebno popisati i obraditi toponimijsku građu, utvrditi etiologiju i etimologiju pojedinih toponima, opisati jezične značajke uopće i one koje se ogledaju u gornjomeđimurskoj onimiji. Klasifikacija prikupljenog korpusa provest će se prema strukturnim i semantičkim karakteristikama. Kao rezultat klasifikacije izradit će se mali rječnik gornjomeđimurskih toponima. Taj će rječnik biti prinos utvrđivanju etiologije i etimologije hrvatskih imena uopće. Ostvarivanje će navedenih ciljeva na tome dosada onomastički neobrađenome području pridonijeti i stvaranju potpunije slike toponimijskoga sustava u Hrvatskoj.

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

	U uvodnome će se dijelu ovoga rada iznijeti teorijska podloga, ciljevi istraživanja i struktura rada. Potom će se opisati zemljopisni položaj gornjega Međimurja, a na kraju iznijeti kratak povijesni pregled.
U dijalektološkom će dijelu ovoga rada, utemeljenome na građi prikupljenoj tijekom vlastitih terenskih istraživanja, ali i na temelju dostupne literature, biti obrađene naglasne, fonološke, morfološke, tvorbene, sintaktičke i leksičke značajke mjesnih govora.
Za obradbu toponimijske građe nužno je pristupiti terenskome istraživanju. Suvremena će toponimijska građa biti prikupljena u skladu s Uputama za prikupljanje onomastičke građe Odjela za onomastiku i etimologiju Instituta za hrvatski jezik i jezikoslovlje, dok će se povijesni toponimi obraditi na temelju dostupne literature i katastarskih podataka.
Temelj će drugoga dijela poglavlja o gornjomeđimurskoj toponimiji biti značenjska razredba toponima na temelju leksičkoga značenja toponimske osnove. Toponimi će se dijeliti na: 1. toponime uvjetovane fiziogeografskim značajkama zemljopisnoga objekta (bit će obrađeni toponomastički nazivi, toponomastičke metafore te toponimi s obzirom na razmještaj, oblik, svojstva i izgled zemljopisnoga objekta), 2. odnosne toponime, 3. toponime motivirane nazivima biljaka i biljnoga pokrova, 4. toponime motivirane nazivima životinja i životinjskih staništa, 5. toponime motivirane ljudskom djelatnošću (bit će obrađeni gospodarski i kulturno-povijesni toponimi te toponimi koji se odnose na duhovne elemente u toponimiji), 6. toponime antroponimnoga postanja te 7. toponime nejasna postanja ili motiviranosti. Nakon značenjske razredbe toponima uslijedit će tvorbena analiza u kojoj će toponimi biti podijeljeni na: 1. toponime nastale toponimizacijom bez ikakvih dopuna (uglavnom je riječ o zemljopisnim nazivima i toponomastičkim metaforama), 2. toponime nastale dodavanjem afikasa (toponime nastale prefiksalnom, sufiksalnom i prefiksalno-sufiksalnom tvorbom) i 3. složene toponime (toponomastičke sraslice, složenice i polusloženice, dvorječne toponime i višerječne toponomastičke sintagme). Na koncu će se iznijeti i podjela toponima s obzirom na njihovo jezično podrijetlo u kojemu će se toponime podijeliti po jezičnim slojevima: od supstratnih jezičnih slojeva predrimskog, keltskog, grčkog i starijega romanskog, temeljnoga hrvatskog odnosno slavenskoga jezičnoga sloja do adstratnoga mađarskog, turskog i njemačkog sloja. Na kraju će se iznijeti i abecedni popis svih gornjomeđimurskih toponima. Obrađeni će podatci biti popraćeni odgovarajućim grafikonima i zemljovidima.

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

	Kako je toponimija gornjega Međimurja dosada bila posve neistražena, dobiveni će podatci biti usustavljeni te će poslužiti za upotpunjavanje hrvatskoga toponimijskoga mozaika, a moći će poslužiti i kao referentna točka za znanstvenike drugih područja.

	Popis citirane literature (maksimalno 30 referenci)

	1. ADAMČEK, JOSIP 1980. Agrarni odnosi u Hrvatskoj od sredine XV. do kraja XVII. stoljeća. Zagreb.
2. BABIĆ, STJEPAN 1976. Prezimena, toponimi, etnici i ktetici u književnom jeziku. Jezik, 23, 139–144. Zagreb.
3. BALOG, ZDENKO 2009. Srednjovjekovni toponimi sjeverne Hrvatske – kulturološki i interdisciplinarni aspekti toponomastike. Podravina VIII, 15, 74–101.Koprivnica
4. BARTOLIĆ, ZVONIMIR 1964. O nominaciji i denominaciji mjesta u Međimurju. Tjednik Međimurje, 6, Čakovec.
5. BARTOLIĆ, ZVONIMIR 1996. Narušavanje kajkavskih toponima: prinos poznavanju toponima (ojkonima) Županije međimurske. Hrvatski kajkavski kalendar, 41–49. Čakovec.
6. BARTOLIĆ, ZVONIMIR 1996a. Toponim Međimurje. Hrvatski sjever, 2–3. Čakovec.
7. BLAŽEKA, ĐURO 2008. Međimurski dijalekt (Hrvatski kajkavski govori Međimurja). Čakovec.
8. BROZOVIĆ RONČEVIĆ, DUNJA 1995. Staroeuropska hidronimija. Filologija 24–25, Zagreb, 81–86.
9. BROZOVIĆ RONČEVIĆ, DUNJA 1997. Apelativi u hrvatskoj hidronimiji. Zagreb.
10. BROZOVIĆ RONČEVIĆ, DUNJA 1997a. Hidronimi s motivom vrelišta na povijesnom hrvatskom jezičnom području. Folia onomastica Croatica 6, 1–40. Zagreb.
11. BROZOVIĆ RONČEVIĆ, DUNJA 1999. Nazivi za blatišta i njihovi toponimijski odrazi u hrvatskom jeziku. Folia onomastica Croatica 8, 1–44. Zagreb.
12. BROZOVIĆ RONČEVIĆ, DUNJA 2003. Inojezični elementi u hrvatskome zemljopisnom nazivlju. Hrvatski dijalektološki zbornik 12, 3–14. Zagreb.
13. Društvo građevinskih inženjera Zagreb i Hrvatsko hidrološko društvo 2004. Velike i male vode. Zbornik radova. Zagreb.
14. FRANČIĆ, ANĐELA 1988. Međimurska ojkonimija i književni jezik. Rasprave Zavoda za jezik, 14, 51–58. Zagreb.
15. FRANČIĆ, ANĐELA 1995. Prilog proučavanju međimurske ojkonimije: dvoleksemni ojkonimi s pridjevima donji/gornji. Rasprave Zavoda za hrvatski jezik, 21, 25–50. Zagreb.
16. FRANČIĆ, ANĐELA 2000. Prvi spomen Međimurja. Kaj, XXXIII, 1–2, 61–70. Zagreb.
17. GYULAI, EVA; HORVATH, ZITA; TURBULY, EVA 2010. Gospodarstvo i društvo međimurskog vlastelinstva u 17.-18. stoljeću. Izabrani povijesni izvori. Zalaegerszeg: Županijski Arhiv.
18. KALINSKI, IVO 1973. O istraživanju hidronimije dravskoga sliva I. Filologija 7, Zagreb, 101–111.
19. KALINSKI, IVO; PETI, MIRKO 1973. O istraživanju hidronimije dravskoga sliva II. Filologija 7, Zagreb, 113–124.
20. KALŠAN, VLADIMIR 2006. Međimurska povijest. Čakovec.
21. KOLARIĆ, JURAJ; TOTA, BLAŽ; JELIĆ, STANKO 1996. Sveti Martin na Muri. Zagreb: Nova misao.
22. LACI, SILVESTAR 1979. Centralna naselja Međimurja. Prilog poznavanju funkcionalne organizacije kraja. Radovi 14, 19–40.
23. LÁSZLÓ, HADROVICS; LÁSZLÓ, GÁLDI 1952. Magyar-orosz szótár. Budapest: Akadémiai Kiadó.
24. LONČARIĆ, MIJO 1981. Prilog tvorbi živih imena u kajkavskom narječju. Četrta jugoslovanska onomastična konferenca. Ljubljana.
25. LONČARIĆ, MIJO 1994. Toponim Međimorje/Međimurje. Studia Slavica Savariensia, 2, 15–22.
26. MARKOVIĆ, MIRKO 1972. Kroz međimurska naselja. Kaj, 5, 66–72. Zagreb.
27. ŠAFARIĆ, FRANJO 1967. Postanak nekih imena novonastalih mjesta u Međimurju. Filologija, 5, 169–175. Zagreb.
28. ŠIMUNOVIĆ, PETAR 1972. Toponimija otoka Brača. Zagreb: Grafički zavod Hrvatske.
29. ŠIMUNOVIĆ, PETAR 1986. Istočnojadranska toponimija. Split: Logos.
30. VLAHOV, ŠIMUN 1937. Međumurjem, Podravinom i Kalničkim krajem. Zagreb: Tiskara F. Marjanović, Medulićeva ulica 30.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	32.000 kuna za terenska istraživanja u Međimurju i ostala toponomastička istraživanja na kojima se pristupnica upoznavala s metodologijom toponomastičkih istraživanja. U taj iznos nisu uključena sredstva za školarinu na poslijediplomskom studiju.

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	 Onomastička i etimologijska istraživanja hrvatskoga jezika
	Dunja Brozović Rončević
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	Adris
	Mijo Lončarić i Dunja Brozović Rončević
	     

	Samostalno financiranje
	Dio troškova terenskih istraživanja snosila je pristupnica.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	22. srpnja 2010.

	Suglasnost predloženog mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis dr. sc. Dunja Brozović Rončević

(ime i prezime prvog predloženog mentora)

Potpis      

(ime i prezime drugog predloženog mentora)

Potpis Ines Virč, prof.

(ime i prezime doktoranda)

	IZJAVA

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

U Zagrebu, 14. studenog 2011.
Potpis Ines Virč, prof.

(ime i prezime doktoranda)

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Ines Virč

	Nositelj studija:
	Filozofski fakultet u Zagrebu

	Naziv studija:
	Poslijediplomski znanstveni studij lingvistike

	Matični broj doktoranda/doktorandice:
	6013

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Toponimija gornjega Međimurja

	
	Engleski
	Toponymy of the Upper Međimurje

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	humanističke znanosti / filologija / kroatistika

	MENTOR(I)

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

	Prvi mentor:
	dr. sc. Dunja Brozović Rončević, viša znan. sur.
	Institut za hrvatski jezik i jezikoslovlje, Republike Austrije 16, 10 000 Zagreb
	dunja@ihjj.hr

	Drugi mentor:
	
	
	

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

	
	1. dr. sc. Anđela Frančić, red. prof.
	Filozofski fakultet u Zagrebu
	afrancic@ffzg.hr

	
	2. dr. sc. Dunja Brozović Rončević, viša znan. sur.
	Institut za hrvatski jezik i jezikoslovlje
	dunja@ihjj.hr

	
	3. dr. sc. Ankica Čilaš Šimpraga, viša znan. sur.
	Institut za hrvatski jezik i jezikoslovlje
	acilas@ihjj.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Fakultetskoga vijeća Filozofskoga fakulteta, 24. siječnja 2012.

točka dnevnoga reda: 112.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskog rada

	

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Toponimija gornjega Međimurja dosada nije bila sustavno onomastički obrađena. Povijesne i suvremene toponimijske potvrde razasute su u radovima povjesničara i dijalektologa koji su istraživali međimursku povijest i opisivali govore gornjomeđimurskih naselja služeći se metodologijom svoje struke. Malobrojni su radovi čiji su autori toponimijsku građu obradili u skladu sa zahtjevima onomastičkoga istraživanja. U obradi toponimije gornjega Međimurja doktorandica će se služiti relevantnom toponomastičkom literaturom i uobičajenom onomastičkom metodologijom. Radi svestranoga prikaza toponimije toga kraja, prikupit će te obraditi i povijesnu i suvremenu toponimijsku građu. Povijesnu građu prikupit će iz povijesnih i arhivskih izvora, a suvremenu ispisom iz katastarskih izvora te vlastitim terenskim istraživanjem pridržavajući se Uputa za prikupljanje onomastičke građe Odjela za onomastiku i etimologiju Instituta za hrvatski jezik i jezikoslovlje. Iz prikupljene toponimijske građe iščitat će dijalektne odlike međimurske kajkavštine, a građu će se raščlaniti prema leksičkome značenju toponimske osnove, prema tvorbenim značajkama toponima te prema jezičnome podrijetlu toponimske osnove. Da bi što potpunije prikazala gornjomeđimursku toponimiju, obradbu će popratiti grafikonima i zemljovidima. Radu će priložiti i rječnik gornjomeđimurskoh toponima s etimološkim i etiološkim objašnjenjima.

Metodologija i plan istraživanja pokazuju da doktorandica ima dobar uvid u temu kojom se bavi te da vlada terminologijom struke. Potpuna obradba gornjomeđimurskih toponima te njihova znanstvena raščlamba, utemeljena na poznavanju relevantne domaće literature te popraćena odgovarajućim slikovnim prilozima, zasigurno će pridonijeti rasvjetljavanju slike gornjomeđimurske toponimije, upotpunjavanju mozaika međimurske povijesne i suvremene toponimije te hrvatskoga toponimijskog mozaika. Dobiveni rezultati bit će dragocjeni za daljnje bavljenje međimurskom toponimijom, ali i poviješću, zemljopisom, dijalektologijom i etnologijom.

	Mišljenje i prijedlog:

	Doktorandica je za znanstvenu obradbu odabrala vrlo zahtjevnu temu koja dosad uglavnom nije bila predmetom znanstvenoga interesa hrvatskih onomastičara želeći prostor gornjega Međimurja učiniti transparentnim s obzirom na povijesnu i suvremenu toponimiju, njezino jezično podrijetlo, značenjsku i tvorbenu strukturu. Držimo da je načinila dobar plan, odabrala odgovarajuću metodologiju, proučila relevantnu onomastičku literaturu, ali i literaturu drugih struka, te da će napori rezultirati svestranim i znanstveno utemeljenim prikazom gornjomeđimurske toponimije. Budući da doktorandica ispunjava sve uvjete predviđene programom Poslijediplomskoga doktorskog studija lingvistike, a na osnovi njezina obrazloženja teme, definiranja hipoteze istraživanja te prikaza metodologije i plana istraživanja, predlažemo da joj se odobri tema pod naslovom Toponimija gornjega Međimurja (mentorica Dunja Brozović Rončević).

	Prijedlog izmjene ili dorade naslova:

	Držimo da nije potrebno ni mijenjati ni dorađivati naslov doktorskoga rada.

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

	Nemamo prijedlog za promjenu mentora niti tražimo da se imenuje drugi mentor.

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	Obrana doktorskog rada planira se u ljetnome semestru akademske godine 2011./ 2012.

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

	Nijedan od članova Povjerenstva za ocjenu teme i predlaganje mentora nema izdvojeno mišljenje.

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	Povjerenstvo nema napomena.

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

	
	1.(predsjednik Povjerenstva)

dr. sc. Anđela Frančić, red. prof.
	

	
	2. dr. sc. Dunja Brozović Rončević, viša znan. sur.
	

	
	3. dr. sc. Ankica Čilaš Šimpraga, viša znan. sur.
	

	
	4.
	

	
	5.
	

	U Zagrebu 12. ožujka 2012.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	     Sandro Skansi

	Nositelj studija:
	     Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij filozofije

	Matični broj doktoranda/doktorandice:
	    7895

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

	Ime i prezime majke i/ili oca:
	     Ranko Skansi

	Datum i mjesto rođenja:
	     28. lipnja 1985., Zagreb

	Adresa:
	     Bolnička 34 f, 10090, Zagreb

	Telefon/mobitel:
	     013646277, 0915432526

	E-mail:
	     skansi.sandro@gmail.com

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	     2009.: Diplomirao filozofiju i kroatologiju na Hrvatskim studijima

Sveučilišta u Zagrebu

2004.: Maturirao u Klasičnoj Gimnaziji u Zagrebu

2000.: Završio Osnovnu Školu Kralja Tomislava u Zagrebu

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	     2010.-2011.: Vanjski suradnik (asistent) na kolegiju Logika 2 na Hrvatskim Studijima Sveučilišta u Zagrebu

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	     2009. [Poglavlje u knjizi] s K. Agbabom. Formalne metode u filozofiji. U Uvod u filozofiju, ur. K. Krkač, str. 244--265. Zagreb: ZŠEM.

2009. [Sažetak, znanstveni rad] The MP axiom of intensionality: connecting types and sets. Bulletin of Symbolic Logic, str. 244, br. 2, sv. 15.

2008. [Sažetak, znanstveni rad] On Russell's Mathematical Philosophy: is also Set Theory a Part of Philosophy? Bulletin of Symbolic Logic, str. 409, br. 3, sv. 14.

2009. [Izlaganje na znanstvenom simpoziju] The MP axiom of intensionality: connecting types and sets. ASL Winter Meeting (u sklopu Joint Mathematics Meeting AMS & MAA), Washington D.C., 7. siječnja 2009.

2008. [Izlaganje na znanstvenom simpoziju] On Russell's Mathematical Philosophy: is also Set Theory a Part of Philosophy? ASL Winter Meeting (u sklopu Joint Mathematics Meeting AMS & MAA), San Diego, 9. siječnja 2008.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	      Eliminacija reza i strukturna teorija dokaza logike drugog reda

	Engleski:
	      Cut elimination and structural proof theory for second-order logic

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

	Područje/polje:
	     Humanističke znanosti/Filozofija/Logika (6.01.01)

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

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

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

	Prvi mentor:
	Doc. dr. sc. Davor Lauc

	  Filozofski fakultet Sveučilišta u Zagrebu     
	      dlauc@ffzg.hr

	Drugi mentor:
	     
	     
	     

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

     
Lauc, D. 2003. Logička analiza pojma relevantnosti. U Modeli znanja i obrada prirodnog jezika , ur. M. Tuđman, str 272. Zagreb: Zavod za informacijske studije, 2003.

Lauc, D. 2004. Elementi simboličke logike. Zagreb: Element.

Vitek, D. i Lauc, D. 2010. Logika i povijesne znanosti – problem rekonstrukcije obitelji na temelju matičnih knjiga. Povijesni prilozi 39, str. 93-104.

Lauc, D. i Grgić, S. 2011. Reasoning about Large-Scale Social Networks with Probabilistic Logic. Proceedings from Sunbelt XXXI. Trade Winds Beach Resort, ur. H. Russell Bernard, Mark House, Christopher McCarty, John Skvoretz, str. 137-138. St. Pete Beach, FL: International Network for Social Network Analysis.

     
     
     

	Prvi mentor:
	      Doc. dr. sc. Davor Lauc

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Cilj je istraživanja dokazati nekoliko rezultata vezanih uz eliminaciju reza kroz teoriju tipova i lambda račun. Ovo ćemo napraviti putem Curry-Howardove korespondencije, a čime ćemo razviti konstruktivne alate kojima želimo dokazati preliminarne rezultate koji bi doprinjeli nalaženju algoritma transformacije dokaza s rezom u dokaze bez reza u klasičnoj logici drugog reda. Dodatno, istražujemo alternativnu semantiku teorije dokaza (istražena za fragment intuicionisticke logike prvog reda u (Francez, Ben-Avi 2011)) za klasičnu logiku prvog i drugog reda, kako bismo dobili dodatni uvid u eliminaciju reza iz drugačije perspektive. Ako se pokaže da traženi algoritam ne može postojati, dati ćemo dokaz da je jakost logike drugog reda i tvrdnjom postojanja algoritma pretvorbe, veća od zadnjeg ordinala koji opisuje predikativne (konstruktivne) sustave, Γ0.
 

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	The aim of the current research is to attain several results on cut elimination via type theory and lambda-calculi. This will be done via the Curry-Howard correspondence, and this will serve to develop the constructive tools with which we aim to prove preliminary results contributing to the finding of an algorithm of transformation of proofs with cuts to cutless proofs for classical second order logic. In addition, we will explore the proof theoretic semantics (explored for a fragment of intuitionistic first order logic in (Francez, Ben-Avi 2011)) for classical first and second order logic, to gain additonal insight on cut elimination from a different perspective. If the transormation algorithm is impossible, we will present the proof that the strenght of second order logic and the existence of such algorithm surpasses the last ordinal which describes predicative (constructive) systems, Γ0.

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

	Takeutijeva slutnja (konjektura, eng. conjecture) glasi: rez je eliminabilan za logiku drugog reda. Eliminacija reza pojednostavljeno tvrdi da, ako možemo u nekom sustavu na X zaključiti iz Y preko uvođenja nekog Z kojeg potom isključimo (odbacimo), tada možemo zaključiti i direktno iz X na Y, bez ovog Z (Z nazivamo ‘rezom’ u dokazu ili ‘formula reza’). Ovo je iznimno važan teorem, koji, između ostalog, dozvoljava i “apsolutne” dokaze konzistentnosti sustava zaključivanja. Poznati su Gentzenovi rezultati iz 1935. o eliminaciji reza za sustave sekvenata za klasičnu i intuicionisticku logiku prvog reda. Logika drugog reda dozvoljava kvantifikaciju po svojstvima, i dokazano je (Tait 1966) da ako postoji derivacija s pravilom reza, da postoji derivacija i bez pravila reza, što će nam služiti kao osnova za rad, čiji cilj je dati prilog razumjevanju općih svojstva reza (prvenstveno filozofijski interesantno) i davanja doprinosa izradi algoritma pretvorbe za logiku drugog reda, što je interesantno filozofiji i matematici, ili pak, pokaže li se da taj algoritam ne može postojati, kombinatoran dokaz nezavisnosti i objašnjenje implikacija.

1935. godine, Gerhard Gentzen je dokazao svoj Hauptsatz, odnosno teorem eliminacije reza. Ovaj teorem tvrdi da ako za zadani sustav sekvenata, koji možemo shvatiti kao metaračun sustava prirodne dedukcije (Troelstra i Schwichtenberg 2000) možemo pokazati da je neki sekvent derivabilan s pravilom reza, tada je derivabilan i bez reza. Nadalje, ponuđen je konstruktivan dokaz koji pretvara derivacije s rezom, u derivacije bez reza.

Gaisi Takeuti je 1953. formirao svoju slutnju (Takeuti 1953), koja tvrdi da je rez eliminabilan u logici drugog reda. William Tait (Tait 1966) je dao nekonstruktivan semantički dokaz Takeutijeve slutnje, što sugerira da je moguće dati konstruktivan dokaz, kao algoritam pretvorbe derivacija sa rezom logike drugog reda u derivacije bez reza logike drugog reda. Osnovni cilj istraživanja nam je dati doprinos izgradnji takvog algoritma, ili, ako se kroz istraživanje pokaže da taj algoritam ne može postojati, dokazati i objasniti tu činjenicu.

Naše istraživanje će obuhvatiti i analizirati eliminabilnost reza u kanonskim sustavima prikazanu u (Zamansky, Avron 2006). Također ćemo prikazati koja strukturna pravila u zadanom sustavu sekvenata dozvoljavaju eliminaciju reza prikazanih u (Terui 2007), i koja svojstva ima eliminacija reza za logike prvog reda, s ciljem boljeg razumjevanja općih uvijeta eliminabilnosti reza prikazanih u (Baaz, Hetzl 2011) . Opći uvijeti eliminabilnosti reza i svojstva reza su nam bitni da bismo kroz teoriju tipova (Hindley 1997) kao konstruktivnu teoriju izradili potrebne međukorake davanju doprinosa izgradnji konstruktivnog dokaza eliminacije reza za logiku drugog reda, odnosno davanju doprinosa konstruktivnom dokazu Takeutijeve slutnje.

Istražit ćemo i mogućnost davanja alternativne semantike za navedene logike prvog reda i logiku drugog reda kroz teoriju dokaza (PTS ili proof theoretic semantics), kakva je istražena za intuicionističku logiku bez negacije u (Francez, Ben-Avi 2011). Ove alternativne semantike su nastale kao pokušaj formalizacije Fregeovog načela kontekstualnosti (Frege 1995), ali i općenite ideje značenja kao upotrebe, zastupljene (među ostalima) u radovima Quinea (Quine 1980). Ova semantika ima važne primjene u analizi prirodnih jezika, a uklapa se u naše istrazivanje kroz primjenu teorije tipova, i vjerujemo da može dati važan uvid u eliminaciju reza iz jedne specifične sematičke perspektive formalizirane unutar teorije tipova.

Kako je logika drugog reda nepotpuna teorija, a do sada su izneseni s jedne strane semantički (i nekonstruktivni) dokaz za punu logiku drugog reda (Tait 1966), a s druge strane paricijalni konstruktivni dokazi za fragmente, ničime nije isključeno da postojanje algoritma pretvorbe za punu logiku drugog reda upravo jedna od nezavisnih tvrdnja (u pripadajućem sustavu sekvenata) koje ju čine nepotpunom. U tom slučaju, konstruktivan dokaz nije mogući, ali je moguće dokazati da je snaga tvrdnje postojanja algoritma pretvorbe veća od bilo koje konstruktivne teorije, i da joj pripada, u kontekstu ordinalne reprezentacije (Pohlers 2009) neki ordinal strogo veći od granice predikativnosti, Γ0. Jedna smjer istraživanja bi bilo dokazati da preko nekog slabog baznog sustava poput RCA0 (premda s obzirom da ovdje imamo vrlo jake sustave, možemo uzeti i neki jači bazni sustav), tvrdnja o postojanju algoritma implicira neki sustav kojem pripada neki ordinal veći od Γ0, primjerice Π11-CA0.

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

	Hipoteza istraživanja je da je rez eliminabilan za logiku drugog reda (Tait 1966), onda je samim time moguće dati algoritam pretvorbe derivacija u sustavu sekvenata s strukturnim pravilom reza u derivacije u istom sustavu bez strukturnog pravila reza. Naš je cilj dati doprinos izradi tog algoritma, te istražiti općenita svojstva eliminabilnost reza. Ako takav algoritam ne postoji (što nije isključeno jer je logika drugog reda nepotpuna), moguće je dati dokaz nezavisnosti za sustav sekvenata logike drugog reda, pri čemu je dovoljno pokazati da Takeutijeva slutnja implicira neki sustav koji ima snagu strogo jaču od Γ0.

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

	Metodologija istraživanja je standardna formalno-logička metodologija s naglaskom na metodologiju teorije dokaza, posebice teorije tipova i ordinalnu analizu.

Do sada smo u istraživanju pribavili i proučili glavnu i dio dodatne literature i naći zajednička mjesta u literaturi na kojima će se utemeljiti istraživanje. Daljnje istrazivanje će ići u smjeru izrade prikladnih konstruktivnih metoda i (predviđeno u prvih šest mjeseci izrade disertacije), primjena tih metoda s ciljem (parcijalne) izgradnje konstruktivnog dokaza Takeutijeve slutnje (drugih šest mjeseci), primjena dobivenih konstruktivnih metoda za bolje razumjevanje općih uvijeta za eliminaciju reza konstruktivnim metodama (trećih šest mjeseci).

Za uvodenje hrvatske znanstvene terminologije ćemo se prije svega osloniti na udžbenik (Vuković 2009), te jednom od glavnih radova o sustavima sekvenata na hrvatskom jeziku, doktorsku disertaciju Zvonimira Šikića (Šikić 1987). Sva terminologija koja se ovdje ne koristi, a bit će nam potrebna, će biti ili nađena u drugim radovima hrvatskih logičara, ili konstruirana prema smjernicama zacrtanim u ova dva rada. U slučaju poteškoća, usvojit ćemo odredeni novi termin, ali ćemo jasno napomenuti engleski izraz i dati kratak komentar zašto smo se odlučili za taj određeni hrvatski izraz.

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

	Analizirati opća svojstva reza u različitim logikama prvog reda i drugog reda, te kroz teoriju tipova istražiti općenita svojstva teorije tipova ekvivalentnih eliminaciji reza s ciljem nalaženja nužnih i dostatnih uvijeta za eliminaciju reza, kao i razvijanjne konstruktivne metodologije kroz PTS. Pridonijeti stvaranju konstruktivnog dokaza Takeutijeve slutnje za logiku drugog reda. Dati dokaz nezavisnosti slutnje ako je nedokaziva

	Popis citirane literature (maksimalno 30 referenci)

	Baaz, M. i Hetzl, S. 2011. On the Non-confuence of Cut Elimination. Journal of Symbolic Logic, vol. 76, br. 1, str. 313-40.

Gentzen, G. 1935. Untersuchungen über das logische Schließen. Mathematische Zeitschrift, br. 39, str. 405–31.

Leivant, D. 1994. Higher Order Logic. U Handbook of Logic in Artificial Intelligence and Logic Programming, vol. 2, Deduction methodologies, ur. Gabbay, Hogger i Robinson, str. 229-321. Oxford: Calderon Press.

Francez, N. i Ben-Avi, J. 2011. Proof theoretic semantic values for logical operators. Review of Symbolic Logic, br.4, sv. 3, str. 466-478.

Frege, G. 1995. Osnove aritmetike i drugi spisi. Zagreb: KruZak.

Hindley, J. R. 1997. Basic Simple Type Theory. Cambridge: Cambridge University Press.

Quine, W.V. 1980. From a logical point of view. Cambridge: Harvard University Press.

Pohlers, W. 2009. Proof theory: The First Step into Impredicativity. Berlin: Springer-Verlag.

Šikić, Z. 1987. Sistemi pravila i sistemi sekventi. Sveučilište u Zagrebu: doktorska disertacija.

Tait, W. W. 1966. A nonconstructive proof of Gentzen's Hauptsatz for second order predicate logic.
Bulletin of the American Mathematical Society, br. 72, str. 980-3.

Takeuti, G. 1953. On a generalized logic calculus. Japanese Journal of Mathematics, br. 23, str. 39-98.

Terui, K. 2007. Which structural rules admit cut elimination? An algebraic

criterion. Journal of Symbolic Logic, vol. 72, br. 3, str. 738-54.

Troelstra, A. S. & Schwichtenberg, H. 2000. Basic Proof Theory. Cambridge: Cambridge University Press.

Vuković, M. 2009. Matematička logika. Zagreb: Element.

Zamansky, A. i Avron A. 2006. Cut-Elimination and Quantification in Canonical Systems. Studia Logica, vol. 82, br. 1, str.157-176, 2006.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	

	     

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	     100%

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis      

(doc.dr.sc. Davor Lauc, predloženi mentor)

Potpis      

(Sandro Skansi, doktorand)

	IZJAVA

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

U Zagrebu,  31. siječnja 2012    
Potpis     

(Sandro Skansi, doktorand)

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Ivona Grgurinović

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

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

	Matični broj doktoranda/doktorandice:
	5967

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Putopis i etnografija: suvremeni putopisi stranaca o Hrvatsko

	
	Engleski
	Travel writing and ethnography: Contemporary foreign travel writing on Croatia

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	Humanističke znanosti; filologija, teorija i povijest književnosti

	MENTOR(I)

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

	Prvi mentor:
	dr.sc. Dean Duda, red. prof
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	dean.duda@ffzg.hr

	Drugi mentor:
	
	
	

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

	
	1. dr.sc. Tomislav Pletenac, izv. prof.
	Filozoski fakultet, Sveučilište u Zagrebu, Hrvatska
	tpletena@ffzg.hr

	
	2. dr.sc. Dean Duda, red.prof.
	Filozoski fakultet, Sveučilište u Zagrebu, Hrvatska
	dean.duda@ffzg.hr

	
	3. dr.sc. Marijana Hameršak, znanstvena suradnica
	Institut za etnologiju i folkloristiku, Zagreb
	marham@ief.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Fakultetskog vijeća Filozofskog fakulteta, 16. ožujka 2012.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskog rada

	

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Predložena tema doktorskog rada, način njezina problemskog strukturiranja, literatura koja se koristi u elaboraciji, kao i korpus tekstova koji će poslužiti za oblikovanje rada, pokazuju kandidatkinjinu kvalificiranost i relevantnost njezinih pretpostavki u veoma širokom postdisciplinarnom području suvremenih studija putopisnog diskursa. Riječ je o potkrijepljenim uvidima u recentno stanje područja kulture putovanja i njezinih analitičkih odvjetaka koji dolaze iz različitih disciplina - proučavanja književnosti, historiografije, antropologije, etnologije, ali i iz pluralnog polja veoma različitih pristupa koji se temelje na interpretacijskim načelima teorije žanra, postkolonijalnih studija i metodološkog samopropitivanja suvremene etnografije. Problem određenja i statusa putopisa u proučavanju književnosti kandidatkinja prikladno uspoređuje s položajem suvremene etnografije odnosno, u krajnjoj konzekvenciji, mjesta putopisa u autoetnografskoj literaturi. Povijest putopisne književnosti i etnografije, kao i povijest njihova istraživanja, pokazuje kako među njima postoje konceptualne, žanrovske i ideološke, sinkronijske i dijakronijske, sličnosti, čak i međuovisnosti, koje su historijski, društveno, kulturno i ekonomski promjenjive i uvjetovane. Stoga se osnova rada temelji na istraživanju recentnih međuodnosa putopisa i etnografije na primjeru odabranih suvremenih putopisa stranih (anglofonih) autora o Hrvatskoj nastalih u posljednjih pedesetak godina. Dakle, cilj istraživanja jest propitati i sučeliti konceptualna, žanrovska i ideološka svojstva putopisa i etnografije na temelju i uz kritiku relevantnih spoznaja o putopisu i etnografiji, i to na sinkronijskoj i dijakronijskoj razini. U tom je smislu oblikovan i korpus putopisnih tekstova na kojem će se metodom (auto)etnografije čitanja ponuditi analiza putopisa stranih autora o Hrvatskoj, pri čemu se autoetnografija razumije kao pripovijedanja o sebi koje sebstvo smješta u društveni kontekst. Interpretativna matrica pritom polazi sa stajališta da se autoetnografski pristup kritički promatra i kao mogući način egzotizacije sebstva istraživača (uslijed promatranja vlastitog sebstva u procesu recepcije putopisnog djela), posve srodno egzotizaciji koloniziranog domoroca koji je bio motiv putovanja putopisaca i antropologa kroz stoljeća. Primarni cilj takvog kritičkog pristupa jest uspostavljanje drukčije i složenije interpretacije, odnosno da se, s jedne strane, izbjegne „etnografski narcizam“, ali i, s druge, frekventan postmodernistički narativ o sveprisutnosti, višestrukosti i fluidnosti identiteta. Na taj se način, prema kandidatkinjinim fundiranim uvidima, izbjegava esencijaliziranje pozicije domoroca i stranca, kao i njihovog međuodnosa kao a priori odnosa drugosti i egzotičnosti, pa se analizom odabranih tekstova (Dilke, Murphy, Kaplan, Merrill, Murphy, Donley) ne pokušava se iznaći obrazac reprezentacije Drugoga (s obzirom na to da se radi o tekstovima stranih autora o njima stranom prostoru), prokazati predrasude ili iščitati stereotipe na temelju privilegiranog domorodačkog znanja, nego ponuditi čitanje tih tekstova s obzirom na njihovu vlastitu specifičnu poziciju, u skladu s recentnim etnografskim obratom spram problematiziranja pojedinačnog, vlastitog i osobnog. Polazeći se od definicije autoetnografije kao oblika narativa o sebi u društvenom kontekstu, onkraj dihotomnog definiranja autoetnografije kao isključivo etnografskog ili isključivo autobiografskog diskursa, propitat će se pozicija čitatelja koji sa sasvim određenim (znanstvenim) poticajem čita putopise o vlastitom nativnom prostoru, kao i sami putopisni tekstovi s obzirom na povijesni trenutak nastajanja i čitanja/interpretacije.

Posrijedi je veoma dobro strukturirana i izazovna tema čiji bi rezultati uvelike otvorili drukčiji tretman putopisnog diskursa u suvremenoj humanistici. Istraživanje je sustavno oblikovano, kandidatkinja pokazuje kompetentno vladanje materijalom i upućena je u recentne probleme postdisciplinarnog područja kulture putovanja, kako u njegovoj književnoteorijskoj i književnohistoriografskoj izvedbi, tako i u etnološkoj odnosno antropološkoj. Nacrt rada pokazuje visok stupanj izvedivosti i problemsku relevantnost s obzirom na recentno stanje područja istraživanja.

	Mišljenje i prijedlog:

	Prihvatiti temu doktorskog rada i tako omogućiti njegovi izradu

	Prijedlog izmjene ili dorade naslova:

	

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

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	

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

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

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

	
	1.(predsjednik Povjerenstva) dr.sc. Tomislav Pletenac, izv. prof.

	

	
	2. dr.sc. Dean Duda, red.prof.
	

	
	3. .dr.sc. Marijana Hameršak, znanstvena suradnica
	

	
	4.
	

	
	5.
	

	U Zagrebu,

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Petra Kelemen, prof. hrvatskog jezika i književnosti i etnologije

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

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

	Matični broj doktoranda/doktorandice:
	6095

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

	Ime i prezime majke i/ili oca:
	Ana i Božidar Kelemen

	Datum i mjesto rođenja:
	20. siječnja 1981., Varaždin

	Adresa:
	Gabrijele Horvat 1, 42000 Varaždin

	Telefon/mobitel:
	098713137

	E-mail:
	pkelemen@ffzg.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	- 2004. – : Poslijediplomski doktorski studij književnosti, Filozofski fakultet Sveučilišta u Zagrebu
- 1999. – 2004.: dodiplomski studij hrvatskog jezika i književnosti te etnologije, Filozofski fakultet Sveučilišta u Zagrebu
- 1995. – 1999.: Prva gimnazija Varaždin

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	- studeni 2008. – : znanstvena novakinja - asistentica na Odsjeku za etnologiju i kulturnu antropologiju Filozofskoga fakulteta Sveučilišta u Zagrebu, projekt: "Kulturne predstave hrvatskog prostora: postkolonijalnost i hrvatska etnologija" (voditelj: dr. sc. Tomislav Pletenac)
- rujan 2007. – listopad 2008.: asistentica na Odjelu za etnologiju i kulturnu antropologiju Sveučilišta u Zadru
- veljača – ožujak 2007.: profesorica hrvatskog jezika, VI. osnovna škola Varaždin

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	Popis radova (cjelokupna bibliografija dostupna na: http://bib.irb.hr/lista-radova?autor=298154):
- Kelemen, Petra. 2006. "Scenski prikazi plesova i pjesama na otoku Rabu i mogućnosti njihova uklapanja u turističku ponudu". U Etnologija i kulturni turizam, ur. Tihana Petrović Leš i Tomislav Pletenac. Zagreb: Filozofski fakultet, Odsjek za etnologiju i kulturnu antropologiju, 70–77.
- Kelemen, Petra. 2006. "'Tko će dobiti bitku na ovim stranicama?' Tekstovi iz knjiga utisaka u Titovoj rodnoj kući". U O Titu kao mitu. Proslava Dana mladosti u Kumrovcu, ur. Nevena Škrbić Alempijević i Kirsti Mathiesen Hjemdahl. Zagreb: FF press – Srednja Europa, 399–418.
- Kelemen, Petra. 2008. "Propitivanje pojma 'selektivne tradicije' na primjeru udruge 'Čuvarice ognjišta Krasno'". U Predstavljanje tradicijske kulture na sceni i u medijima, ur. Aleksandra Muraj i Zorica Vitez. Zagreb: Institut za etnologiju i folkloristiku – Hrvatsko etnološko društvo, 99–109.
- Škrbić Alempijević, Nevena i Petra Kelemen. 2010. "Travelling to the Birthplace of 'the Greatest Son of Yugoslav Nations'. The Construction of Kumrovec as a Political Tourism Destination". U Yugoslavia's Sunny Side. A History of Tourism in Socialism (1950s-1980s), ur. Hannes Grandits i Karin Taylor. Budapest – New York: Central European University Press, 141–169.
- Kelemen, Petra i Sanja Lončar. 2011. "'Obično' vs. 'atraktivno': kako priče o načinu života postaju dio turističke ponude. Studia ethnologica Croatica, 23, prihvaćeno za objavu.
- Kikaš, Mario, Bojan Mucko, Jelka Vukobratović i Petra Kelemen. 2011. "Urbanoumjetnički festivali: kulturne politike i potencijali subverzivnosti". Studia ethnologica Croatica, 23, prihvaćeno za objavu.

Sudjelovanja na skupovima:
- "Scenski prikazi plesova i pjesama na otoku Rabu i mogućnosti njihova uklapanja u turističku ponudu" – Ljetna škola Filozofskog fakulteta "Etnologija i kulturni turizam", Rab, 4. – 12. 4. 2005.
- "Propitivanje pojma selektivne tradicije na primjeru udruge Čuvarice ognjišta Krasno" – skup "Predstavljanje tradicijske kulture na sceni i u medijima", Hrvatsko etnološko društvo, Institut za etnologiju i folkloristiku, Međunarodna smotra folklora, Zagreb, 1. – 2. 6. 2006.
- "Travelling to the Birthplace of 'the Greatest Son of Yugoslav Nations'. The Construction of Kumrovec as a Political Tourism Destination" (zajedničko izlaganje s Nevenom Škrbić Alempijević) – skup "Tourism History Workshop – Yugoslavia’s Sunny Side. A History of Tourism in Socialism (1950s – 1980s)", Institute of History, Centre for Southeast European History, Karl-Franzens University, Graz, Austrija, 18. – 20. 4. 2007.
- "Kulturne politike i kulturni turizam – propitivanje nacrta i izvedbi na primjeru kulturne biografije Varaždina" – skup "10. hrvatsko-slovenske etnološke paralele: Kultura, identiteti, ideologija, granica. Jedna granica, dvije etnologije?", Varaždin, 29. 5. – 1. 6. 2008.
- "Festival, Media and Images of Tourist Destination – Example of a Contemporary Croatian Urban Festival" – skup "9. SIEF Congress: Transcending European Heritages: Liberating the Ethnological Imagination", SIEF: Society for Ethnology and Folklore, Derry, Ujedinjeno Kraljevstvo, 16. – 20. 6. 2008.
- "Cultural Policy and Everyday Experience: Urban Imagery of a Small Croatian Town" – skup "Xth International Conference on Urban History", European Association for Urban History, Lyon, Francuska, 27. – 30. 8. 2008.
- "Zadar Sea Organ – the Shaping of Urban Space and the Reimagining of a Mediterranean City" – skup "Conference of Mediterranean Worlds: Cultures of Interpretation", Eastern Mediterranean University, Famagusta, Cipar, 3. – 6. 6. 2009.
- "Baština 'kolijevke najvećeg sina naših naroda i narodnosti' i njezini korisnici. Konstrukcija Kumrovca kao turističke destinacije u socijalizmu i nakon njega" (zajedničko izlaganje s Nevenom Škrbić Alempijević) – skup "Dediščina socializma v turizmu", Univerza na Primorskem, Fakulteta za turistične študije Portorož – Turistica, Portorož, Slovenija, 27. – 28. 11. 2009.
- "'Attractiveness' vs. 'commonness' – the creation of heritage for the purpose of shaping tourist offer" (zajedničko izlaganje s Tihanom Petrović Leš i Sanjom Lončar) – skup "Popularization of the Ethnological Cultural Heritage", Makedonsko etnološko društvo, Štip, Makedonija, 20. – 21. 9. 2010.
- "'Everything that makes the town happens during the festival': the construction of the meaning of place through festival practices" – skup "SIEF 10th international congress: People make places - ways of feeling the world", SIEF: Society for Ethnology and Folklore, Lisabon, Portugal, 17. – 21. 4. 2011.
- "Festivalizacija baštine" (zajedničko izlaganje s Nevenom Škrbić Alempijević) – pozvano izlaganje u sklopu 15. međunarodnog festivala čipke, Lepoglava, 22. – 25. 9. 2011.
- "Zašto je važno uzeti kamenčić s Brda ukazanja? Upisivanje značenja u materijalnost Međugorja" – skup "Kult Velike Majke i štovanje Majke Božje" (sekcija: "Gospina ukazanja i sakralizacija Međugorja"), Odsjek za etnologiju i kulturnu antropologiju, Filozofski fakultet Sveučilišta u Zagrebu, Zagreb, 6. – 7. 10. 2011.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Festival i grad – kulturne politike, izvedbe i identiteti na primjeru varaždinskog Špancirfesta

	Engleski:
	The Festival and the Town – Cultural Policies, Performances and Identities. A Case Study of the Špancirfest, Varaždin

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

	Područje/polje:
	humanističke znanosti/teorija i povijest književnosti

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

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

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

	Prvi mentor:
	dr. sc. Tomislav Pletenac, izv. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	tpletena@ffzg.hr

	Drugi mentor:
	     
	     
	     

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

	Prvi mentor:
	- Pletenac, Tomislav. 2006. "Komodifikacija kulture – kultura komodifikacije". U Festivali čipke i kulturni turizam, ur. Tihana Petrović Leš. Lepoglava: Turistička zajednica grada Lepoglave – Grad Lepoglava, 7–19.
- Pletenac, Tomislav. 2007. "Ako je Split, tko je drugi?". U Split i drugi. Kulturnoantropološki i kulturnostudijski prilozi, ur. Ines Prica i Tea Škokić. Zagreb: Institut za etnologiju i folkloristiku, 105–118.
- Potkonjak, Sanja, Tomislav Pletenac. 2007. "Grad i ideologija: 'kultura zaborava' na primjeru grada Siska". Studia ethnologica Croatica, 19:171–198.
- Pletenac, Tomislav. 2007. "Od Morlaka do postsocijalizma. Tranzicija kao element mimikrijskog diskursa". U Antropologija postsocijalizma, ur. Vladimir Ribić. Beograd: Srpski genealoški centar, 200–215.
- Pletenac, Tomislav. 2009. "Živjeti u realnom. Neke posljedice primjene teorijske psihoanalize na konstrukciju objekta i subjekta kulturne analitike". Studia ethnologica Croatica, 21:199–217.

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	U vremenu velikog povećanja broja festivala kako u Hrvatskoj, tako i šire, njihove raznolikosti i složene prožetosti s društvenim i ekonomskim okruženjem, namjera je predloženoga doktorskog rada prikazati postojeće pristupe ovim kulturnim praksama, pružiti nacrt mogućih novih pravaca u njihovim istraživanjima te učvrstiti ovo istraživačko područje u domaćim humanističkim znanostima. Na konkretnome primjeru – varaždinskom Špancirfestu – provest će se analiza uklopljenosti festivala u nacrte kulturnih politika, prikazati raznolike festivalske izvedbe i problematizirati mnogostruke uloge koje festival može poprimiti u pregovaranjima i potvrđivanjima identitetskih uporišta. Posebna će se pažnja posvetiti kompleksnom odnosu festivala i prostora, odnosno načinima na koje festivalski sudionici svojim izvedbama oblikuju prostor grada i u njega upisuju značenja.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	In the period of a great increase in the number of festivals in Croatia, but also in a wider setting, the proposed doctoral thesis tackles the issue of their diversity and their complex intertwinement with the social and economic context. The author's intent is to provide an overview of the existing approaches to these cultural practices, to point to potential new lines of research and to strengthen this field of research in humanities in Croatia. Through a case study of Špancirfest in Varaždin, the author will analyze how festivals are embedded within the frame of cultural policies. Furthermore, she will describe various festival performances and discuss multiple roles that festivals can play in negotiating and affirming identities. The focus will be on the complex relationship between the festival and space, that is, on ways in which festival participants shape the space of the town through their performances and attach meaning to it.

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

	Festivale kao kulturne prakse u obzor svog promatranja uključuju mnogobrojne discipline i interdisciplinarni studiji, poput kulturalnih studija, etnologije i kulturne antropologije, povijesti, sociologije, geografije, ekonomije, turističkih studija, studija događanja i dr. Pritom im prilaze iz različitih očišta koja se mogu smjestiti između dvaju polova. Jedan predstavlja bavljenje festivalima prvenstveno iz ekonomske perspektive, pri čemu je u prvom planu njihovo planiranje, razvoj i marketing te promišljanje potencijalnih dobitaka i troškova (Getz 1991, 2008; Richards 1997). Drugi pol promatranja festivala čine studije koje im prilaze kao snažnim markerima identiteta te koje kroz njih promišljaju kulturne procese i društvene interakcije (Autissier 2009; Boissevain 1992; Ceribašić 2003; Falassi 1987; Mišetić 2004; Picard i Robinson 2006).

Do velikog povećanja broja festivala dolazi od sedamdesetih godina 20. stoljeća (Boissevain 2008; Getz 1991; Klaic 2002; Picard i Robinson 2006; Selberg 2006). Ovaj se porast može uklopiti u tadašnji širi trend povećanja broja različitih kulturnih prikaza poput muzeja, baštinskih lokaliteta, tematskih parkova i sl. (Dicks 2003). Istodobno s povećanjem broja festivala dolazi i do povećanja njihove veličine i posjećenosti te do veće profesionalizacije – u smislu formiranja profesionalnih organizacija, edukacijskih programa i stručne literature (Getz 1991). Brojni su autori nastojali prikazati razloge zbog kojih je došlo do ove proliferacije. Pritom su pažnju usmjerili prema širem društvenom kontekstu, pogodnom za obnovu onih festivala koji se jedno vrijeme nisu održavali te za stvaranje novih događanja. Najznačajniji bi se razlozi koje su prepoznali mogli svesti na dva cilja koja su se organizacijom festivala željela dostići: afirmacija identiteta određene zajednice te obogaćivanje turističke ponude i privlačenje turista (Boissevain 2008; De Bres i Davis 2001; Getz 1991, 2008; Hunyadi et al. 2006; Mišetić 2004; Picard i Robinson 2006).

Povećanje broja festivala pratila je i povećana znanstvena produkcija. Zbog neusustavljene terminologije pritom su u obzor istraživanja ulazila vrlo raznolika događanja te je pojam festival u studijama često isprepleten sa srodnim pojmovima poput: posebno događanje, manifestacija, ceremonija, ritual, svečanost, proslava, sajam, smotra i sl. (Bauman 1992; Boissevain 1992; Ceribašić 2003; Falassi 1987; Getz 1991; Mišetić 2004). Također, uslijed spomenute raznolikosti, različitih aktera uključenih u festivale te različitih svrha koje su događanjima bile pripisivane, istraživači su, ovisno o postavljenome cilju, naglasak stavljali na pojedine izdvojene elemente festivala. Velikom je broju studija, međutim, zajedničko promatranje položaja festivala u identifikacijskim procesima, odnosno u izražavanju naracija važnih određenoj zajednici.

U domaćim su društvenim i humanističkim studijama festivali dosad bili u središtu zanimanja etnomuzikologa i kulturnih antropologa koji su se bavili smotrama folklora (Ceribašić 2003; Muraj i Vitez 2008), kao i u radovima koji su promatrali povezanost festivala i tradicije te problematizirali ulogu festivala u izražavanju onoga imaginarija koji je označen kao poželjan (Potkonjak et al. 2006; Škrbić Alempijević i Mesarić Žabčić 2010). Pojedini su istraživači festivalima pristupali iz perspektive turizma (Tomljenović i Weber 2004). Također, sociološke su studije posvećivane analizi korištenja elemenata tradicije u javnim događanjima tijekom devedesetih godina 20. stoljeća, u kojem su vidjele ulogu integracijskog čimbenika ratom ugrožene zajednice (Mišetić 2004).

U vremenu velikog povećanja broja festivala kako u Hrvatskoj, tako i šire, njihove raznolikosti i složene prožetosti sa širim društvenim i ekonomskim okruženjem, namjera je predloženoga doktorskog rada prikazati postojeće pristupe ovim kulturnim praksama. Pritom će se festivalima pristupiti kao mjestima koja svojim vremensko-prostornim okvirom kulturnim praksama pružaju mjesto koncentracije (Handelman 1998), odnosno kao arenama u kojima se može promatrati mnoštvo društvenih interakcija, estetskih znakova i narativnih diskursa (Picard i Robinson 2006). Oslanjanjem na dosadašnja istraživanja prvenstveno stranih autora, radom će se nastojati zacrtati moguće nove pravce istraživanja festivala u domaćim humanističkim znanostima. Uže područje rada činit će studija Špancirfesta, varaždinskog uličnog festivala koji se održava od 1999. godine. Pritom će se promotriti razvoj festivala te njegovo mjesto i uloga unutar šire kulturne politike grada (Zlatar 2008) i u procesima stvaranja i potvrđivanja lokalnoga i regionalnoga identiteta. Također, sagledat će se gradnja reprezentacijskih strategija festivala od strane njegovih organizatora, uloga festivala u stvaranju turističkoga imidža grada te medijski odjeci festivala. Posebna će se pažnja posvetiti sudionicima festivala, kako bi se zahvatilo kompleksno mnoštvo naracija o festivalskim iskustvima. Naglasak rada bit će na odnosu festivala i grada, odnosno na načinima upisivanja festivala u gradske prostore i načinima stvaranja grada preko festivalskih iskustava. Festival će pritom poslužiti kao prizma kroz koju će se sagledati nastajanja grada kao društvenoga konstrukta putem raznolikih praksi njegovih korisnika. Promatranjem festivala unutar kružnoga toka kulture (Duda 2002; Du Gay et al. 1997) te oslanjanjem na recentna istraživanja urbane antropologije i antropologije prostora i mjesta (De Certeau 2003; Low 2006; Low i Lawrence-Zúñiga 2003; Čapo i Gulin Zrnić 2011), nastojat će se pružiti uvid u načine na koje sudionici festivala preispisuju zadani gradski prostor i u sam koncept grada upisuju vlastita značenja. Usredotočenost na primjer Špancirfesta omogućit će konkretnu primjenu različitih pristupa i traženje novih metodoloških postupaka te detaljnu analizu i donošenje zaključaka na temelju prikupljene građe. Promatranje festivala će se tako kretati u složenom polju koje čine šire društvene i kulturne silnice, nacrti službenih kulturnih politika, svrha festivala koju su u njega upisali njegovi organizatori te različiti akteri koji su u festival uključeni. Pritom će se nastojati osvijetliti složenost iskustvenih praksi te načini na koje festival postaje dio identifikacijskih procesa.

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

	Cilj je rada suvremeni festival promotriti u polju kulturnih politika, izvedbi i identifikacijskih procesa. Pritom će se poseban naglasak staviti na istraživanje načina na koje se materijalno okruženje investira u festival i načina na koje se prostor transformira te procesa stvaranja osjećaja mjesta festivalskim praksama (Gotham 2005; Jeong i Santos 2004). Polazeći od teze kako "festivali koriste, stvaraju i transformiraju društvene prostore" (Picard i Robinson 2006), nastojat će se promotriti složeni odnos festivala i prostora. Na primjeru konkretnoga festivala prikazat će se mnogostruke uloge koje festival može poprimiti u pregovaranjima i potvrđivanjima identitetskih uporišta.

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

	Rad će obuhvatiti prikaz relevantnih studija festivala i primjenu teorijskih i metodoloških postavki pri konkretnim istraživanjima. Metodološki postupci u razmatranju konkretnoga festivala obuhvatit će deskriptivnu, analitičku i interpretativnu razinu. Građa na kojoj će se temeljiti analiza prikupit će se etnografskim istraživanjem – intervjuima, promatranjem, sudjelovanjem, prikupljanjem promidžbenih materijala, službenih dokumenata, medijskih prikaza i sl. Intervjui će se provesti s predstavnicima organizatora festivala, predstavnicima gradskoga poglavarstva, izvođačima i posjetiteljima festivala. Kontinuiranim sudjelovanjem u festivalu zabilježit će se raznolika iskustva festivalskih sudionika (fotografiranje, terenske bilješke). Prikupit će se različiti materijali vezani uz kulturnu politiku grada (naručene znanstvene studije, službeni dokumenti) i turistički promidžbeni materijali, čija će analiza omogućiti promatranje mjesta koje festival ima u širem kontekstu (turističkoga) razvoja grada. Analiza medijskih prikaza imat će za cilj promotriti kako se o festivalu tijekom godina pisalo. Primjenom različitih izvora i kombinacijom različitih tehnika kvalitativnih istraživanja nastojat će se zahvatiti u raznolika iskustva festivala i raznolike naracije o tim iskustvima.
Plan istraživanja:
- analiza literature o festivalima domaćih i inozemnih autora (dijelom obrađeno);
- prikupljanje materijala i analiza onih dosad prikupljenih – medijskih prikaza, promidžbenih materijala, programskih knjižica festivala, fotografija;
- provedba intervjua (dio već obrađen), njihova transkripcija, analiza;
- sistematiziranje građe prikupljene kontinuiranim praćenjem festivala (kao sudionica od samih početaka, kao istraživačica intenzivno posljednjih nekoliko godina);
- izrada doktorske disertacije – tekstualno oblikovanje rezultata istraživanja, interpretacija, donošenje zaključaka.

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

	Radom se želi učvrstiti područje istraživanja festivala, kao istraživački odgovor na njihovu proliferaciju u suvremenome društvu. Pritom se analiza nadovezuje na suvremene društveno-humanističke studije festivala kojima je u temelje upisana interdisciplinarnost. Radom se želi ukazati na mjesto koje festivali imaju u suvremenim identifikacijskim procesima i načine na koje oni zrcale širi društveni kontekst. Potencijalno se rezultati istraživanja mogu koristiti u promišljanju i oblikovanju kulturnih politika.

	Popis citirane literature (maksimalno 30 referenci)

	AUTISSIER, Anne-Marie, ur. 2009. The Europe of Festivals. From Zagreb to Edinburgh, intersecting viewpoints... Pariz: Culture Europe International.
BAUMAN, Richard, ur. 1992. Foklore, Cultural Performances, and Popular Entertainments. A Communications-centered Handbook. New York – Oxford: Oxford University Press.
BOISSEVAIN, Jeremy, ur. 1992. Revitalizing European Rituals, London – New York: Routledge.
BOISSEVAIN, Jeremy. 2008. "Some notes on tourism and the revitalisation of calendrical festivals in Europe". Journal of Mediterranean Studies, 18 (1):17–42.
CERIBAŠIĆ, Naila. 2003. Hrvatsko, seljačko, starinsko i domaće. Povijest i etnografija javne prakse narodne glazbe u Hrvatskoj. Zagreb: Institut za etnologiju i folkloristiku.
ČAPO, Jasna i Valentina GULIN ZRNIĆ, ur. 2011. Mjesto, nemjesto. Zagreb – Ljubljana: Institut za etnologiju i folkloristiku – Inštitut za antropološke in prostorske študije ZRC SAZU.
DE BRES, Karen i James DAVIS. 2001. "Celebrating group and place identity: a case study of a new regional festival". Tourism Geographies, 3 (3):326–337.
DE CERTEAU, Michel. 2003. Invencija svakodnevice. Zagreb: Naklada MD.
DICKS, Bella. 2003. Culture on Display. The Production of Contemporary Visitability. Maidenhead: Open University Press.
DUDA, Dean. 2002. Kulturalni studiji. Ishodišta i problemi. Zagreb: AGM.
DU GAY, Paul, Stuart HALL, Linda JANES, Hugh MACKAY i Keith NEGUS. 1997. Doing Cultural Studies. The Story of the Sony Walkman. London – Thousand Oaks – New Delhi: Sage Publications – The Open University.
FALASSI, Alessandro, ur. 1987. Time Out of Time. Essays on the Festival. Albuquerque: University of New Mexico Press.
GETZ, Donald. 1991. Festivals, Special Events, and Tourism. New York: Van Nostrand Reinhold.
GETZ, Donald. 2008. Event Studies. Theory, research and policy for planned events. Oxford – Burlington: Butterworth-Heinemann – Elsevier.
GOTHAM, Kevin Fox. 2005. "Theorizing urban spectacles. Festivals, tourism and the transformation of urban space". City, 9 (2):225–246.
HANDELMAN, Don. 1998. Models and Mirrors. Towards an Anthropology of Public Events. Oxford – New York: Berghahn Books.
HUNYADI, Zsuzsa, Péter INKEI i János Zoltán SZABÓ. 2006. Festival-world. Summary Report. National Survey on Festivals in Hungary. Including Deliberations on Public Funding, Evaluation and Monitoring. Budapest: KultúrPont Iroda – The Budapest Observatory.
JEONG, Sunny i Carla Almeida SANTOS. 2004. "Cultural politics and contested place identity". Annals of Tourism Research, 31 (3):640–656.
KLAIC, Dragan. 2002. "The Future of Festival Formulae". http://www.efa-aef.eu/newpublic/upload/efadoc/11/HFsympbackground%20paper.doc.
LOW, Setha M. 2006. Promišljanje grada. Studije iz nove urbane antropologije. Zagreb: Naklada Jesenski i Turk.
LOW, Setha M. i Denise LAWRENCE-ZÚÑIGA. 2003. The Anthropology of Space and Place. Locating Culture. Malden – Oxford – Carlton: Blackwell Publishing.
MIŠETIĆ, Anka. 2004. Gradski rituali. Retradicionalizacija društvenog života u hrvatskim gradovima nakon 1990. Zagreb: Hrvatska sveučilišna naklada.
MURAJ, Aleksandra i Zorica VITEZ, ur. 2008. Predstavljanje tradicijske kulture na sceni i u medijima. Zagreb: Institut za etnologiju i folkloristiku – Hrvatsko etnološko društvo.
PICARD, David i Mike ROBINSON, ur. 2006. Festivals, Tourism and Social Change. Remaking Worlds. Clevedon – Buffalo – Toronto: Channel View Publications.
POTKONJAK, Sanja, Tihana PETROVIĆ LEŠ i Hrvoje KALAFATIĆ. 2006. "Festivali i kulturni turizam – tradicija u suvremenosti". U Festivali čipke i kulturni turizam, ur. Tihana Petrović Leš. Lepoglava: Turistička zajednica grada Lepoglave – Grad Lepoglava, 21–50.
RICHARDS, Bill. 1997. Marketing turističkih atrakcija, festivala i posebnih događanja. Kako ga primijeniti. Praktičan vodič za znatno povećanje posjećenosti i prihoda. Zagreb: Potecon.
SELBERG, Torunn. 2006. "Two festivals – two places. The revitalization of place and narratives through festivals". U Etnologija i kulturni turizam, ur. Tihana Petrović Leš i Tomislav Pletenac. Zagreb: Filozofski fakultet, Odsjek za etnologiju i kulturnu antropologiju, 88–99.
ŠKRBIĆ ALEMPIJEVIĆ, Nevena i Rebeka MESARIĆ ŽABČIĆ. 2010. "Croatian Coastal Festivals and the Construction of the Mediterranean". Studia ethnologica Croatica, 22:317–337.
TOMLJENOVIĆ, Renata i Sanda WEBER. 2004. "Funding Cultural Events in Croatia: Tourism-Related Policy Issues". Event Management, 9 (1–2):51–59.
ZLATAR, Andrea. 2008. Prostor grada, prostor kulture. Eseji iz kulturne politike. Zagreb: Naklada Ljevak.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	10,000 kn

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	Kulturne predstave hrvatskog prostora: postkolonijalnost i Hrvatska etnologija
	dr. sc. Tomislav Pletenac
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	     

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost predloženog mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis dr. sc. Tomislav Pletenac, izv. prof.

(ime i prezime prvog predloženog mentora)

Potpis      

(ime i prezime drugog predloženog mentora)

Potpis Petra Kelemen

(ime i prezime doktoranda)

	IZJAVA

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

U Zagrebu, 23. 11. 2011. godine
PotpisPetra Kelemen

(ime i prezime doktoranda)

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Petra Kelemen, prof. hrvatskog jezika i književnosti i etnologije

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

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

	Matični broj doktoranda/doktorandice:
	6095

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Festival i grad – kulturne politike, izvedbe i identiteti na primjeru varaždinskoga Špancirfesta

	
	Engleski
	The Festival and the Town – Cultural Policies, Performaces and Identities. A Case Study of the Špancirfest, Varaždin

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	humanističke znanosti/teorija i povijest književnost

	MENTOR(I)

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

	Prvi mentor:
	dr.sc. Tomislav Pletenac, izv.prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	tpletena@ffzg.hr

	Drugi mentor:
	
	
	

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

	
	1. dr.sc. Dean Duda, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	dean.duda@ffzg.hr

	
	2. dr.sc. Andrea Zlatar Violić, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	azviolic@ffzg.hr

	
	3. dr.sc. Tomislav Pletenac, izv. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	tpletena@ffzg.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	3. redovna sjednica Fakultetskog vijeća Filozofskog fakulteta u Zagrebu 16.12.2011., točka Ad.112

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskog rada

	Nije predviđeno programom studija.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Prostor je u posljednjih tridesetak godina postao jedno od centralnih mjesta interesa humanističkih znanosti. Uslijed promjene paradigme koja naglasak stavlja na mehanizme proizvodnje znanja, niti prostor nije ostao netaknut tim procesom. Umjesto da se promatra kao apsolutna datost, prostor se razumije kroz procese simboličke proizvodnje i potrošnje. No osvještavanje prostora kao aktivnog društvenog entiteta nije ostalo zatvoreno samo unutar akademskog diskursa, on je postao nekom vrstom kulturnog kapitala koji logikom potrošnje slobodnog vremena prerasta i u financijski. Niz je različitih odrednica tog prijelaza, no u osnovi festivalske rekonceptualizacije prostora očitava se svojevrsna povratna veza (feedback) i inače važna za popularnu kulturu. Naime, osim financijskog učinka, festival povratno konstruira identitet različitih skupina povezanih uz festivalsku izvedbu. Konstruiraju se novi narativi i s njima nove prakse samoreprezentacije koje se šire u ponovno promišljanje povijesti, sadašnjosti i budućnosti. Uspjeh festivala tako ne ovisi isključivo o njegovom producentskom dijelu ili izvođačima, primarniji je način na koji festival pruža okvir u kojem se može prepoznati svaki pojedinac iz lokalne zajednice.

Ovaj doktorski rad namjerava istražiti ovaj tip odnosa na primjeru festivala Špancirfest u Varaždinu. Prostor se koristi kao jedan između mnogih elemenata kroz koji se ulazi u analizu kulturnih koncepcija, narativnih sklopova i diskursa koji se organiziraju uokolo festivala. Prostor se može pokazati kao izuzetno podatno analitičko mjesto jer posjeduje razvijen teorijski okvir koji nije toliko često bio korišten u analizama festivalskih praksi. To istraživanju otvara potencijal za proširenje teorijskog okvira. Osim teorijskog širenja doktorandica se upušta u komplicirano metodološko polje etnografije publike. Naime, osim festivalske izvedbe i publika osvaja prostor u kojem stvara svoju specifičnu izvedbu koju označava stalno iskliznuće označiteljskih praksi koje je teško detektirati bilo kakvim naknadnim postupkom. U samom trenutku izvedbe publike istraživačica se može osloniti samo na vlastitu fenomenološku investiciju. Tu se očekuje da doktorandica pokuša objediniti metodu sudjelovanja s promatranjem s diskurzivnom analizom (koja će se prvenstveno ticati intervjua, kulturnih politika i medija) te prikazati kako se konstruira «parcijalna istina» unutar etnografskog postupka.

Interpretacija festivalizacije na primjeru Špancirfesta bit će doprinos ne samo lokalnom razumijevanju novih kulturnih obrazaca, već će imati utjecaj na razumijevanje ovakvog tipa festivala kao mjesta u koje se upisuje društvena i kulturna stvarnost.

	Mišljenje i prijedlog:

	Smatramo da je prijedlog doktorskog rada utemeljen i teorijski i metodološki. Doktorandica je već do sada kroz objavljivanje različitih članaka u hrvatskoj znanstvenoj periodici te poglavljima u knjizi pokazala da barata teorijskim konceptima i metodama potrebnim za izradu doktorskog rada i stoga predlažemo da se odobri tema i sinopsis rada.

	Prijedlog izmjene ili dorade naslova:

	Fakultetsko vijeće je predložilo promjenu naslova u dijelu «varaždinskog» u «varaždinskoga» koji je usvojen od strane mentora i komisije.

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

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	2012. – ljetni semestar

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

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

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

	
	1.(predsjednik Povjerenstva)

dr.sc. Dean Duda, red. prof.
	

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

	
	3. dr.sc. Tomislav Pletenac, izv. prof.
	

	
	4.
	

	
	5.
	

	U Zagrebu, 23. 3. 2012.

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Filip Kozina

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

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

	Matični broj doktoranda/doktorandice:
	6526

	Naslov predložene teme
	Jezik pisanja rada:
	Hrvatski

	
	Hrvatski
	Srednja Europa u putopisima i esejima Andrzeja Stasiuka

	
	Engleski
	Central Europe in Andrzej Stasiuk's travelogues and essays

	Područje/polje:
	Humanističke znanosti / filologija / slavistika

	MENTOR(I)

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

	Prvi mentor:
	Dr.sc. Dalibor Blažina, red.prof.
	Filozofski fakultet u Zagrebu, Hrvatska
	dblazina@ffzg.hr

	Drugi mentor:
	     
	     
	     

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

	
	1.Dr.sc. Katica Ivanković, izv.prof.
	Filozofski fakultet u Zagrebu, Hrvatska
	kivankov@ffzg.hr

	
	2.Dr.sc. Zvonko Kovač, red.prof.
	Filozofski fakultet u Zagrebu, Hrvatska
	zkovac@ffzg.hr

	
	3.Dr.sc. Dalibor Blažina, red.prof.
	Filozofski fakultet u Zagrebu, Hrvatska
	dblazina@ffzg.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu od 16. ožujka 2012., Ad. 96.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	Kako nije predviđeno uključivanje ispitanika u rad, nije bilo potrebno odobrenje Etičkog povjerenstva.

	A. Izvješće s javne obrane teme doktorskog rada

	U okviru završnoga ispita na doktorskom studiju Filip Kozina napisao je rad ''Srednja i/ili Srednjoistočna Europa: geografija, povijest, kultura, književnost'' te ga je pred tročlanim povjerenstvom (prof. dr. D. Blažina, prof. dr. Katica Ivanković, prof. dr. Z. Kovač) na usmenom ispitu, koji je de facto u funkciji javne obrane teme doktorskog rada, obrazložio i obranio s odličnim uspjehom 15. siječnja 2012. godine. Riječ je o pokušaju da se sustavno predočena geografska, povijesna i kulturna lokaliziranost Srednje Europe sagleda kroz prizmu suvremenoga putopisnog i esejističkog očišta Andrzeja Stasiuka, odnosno da se njegove tekstove smjesti u dijakronijsku tradiciju srednjoeuropskog diskursa te ukaže na niz piščevih inovativnih postupaka u estetizacijskom prikazu regije, zbog kojih u toj tradiciji zauzima vrlo specifičnu poziciju. Ispitno povjerenstvo jednoglasno je prihvatilo temu te je, uz dobronamjerne sugestije, omogućilo doktorandu Filipu Kozini daljnji postupak (ocjenu i odobravanje teme).

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	
Doktorski rad Filipa Kozine pod naslovom "Srednja Europa u putopisima i esejima" Andrzeja Stasiuka trebao bi biti prvom disertacijom o književnom djelu jednog od najznačajnijih suvremenih poljskih pisaca u hrvatskoj znanosti o književnosti. U predmetnom smislu u središte svog istraživanja doktorand postavlja Stasiukove eseje i putopise, pokrećući na taj način i najvažnije kontekstualno pitanje – problem definiranja pojma Srednje Europe spram kojega se poljski pisac određuje i samodefinira. Plan istraživanja uključuje stoga preispitivanje Srednje Europe kao geografske, povijesne i kulturne činjenice, podrazumijevajući pritom njezine promjenjive granice na razmeđi između Istoka i Zapada, kao i njihovu provjeru s heterodefinirajuće i autodefinirajuće perspektive u okvirima najznačajnijih političkih, etičkih, estetičkih, kulturnih projekata i vizija srednjoeuropskog prostora. Na nju se nadovezuje problem kreiranja srednjoeuropskog književnog mita, te se analiza poziva na iznimno važnu književnu raspravu vođenu osamdesetih godina 20. stoljeća s koje se istraživanje vraća na genezu tog mita, vrlo prisutnog u srednjoeuropskim književnostima međuratnog razdoblja. S tako označene perspektive doktorand pristupa Stasiukovoj književnoj viziji Srednje Europe, postavljajući u prvi plan analizu prostornosti, piščev „zaokret ka spacijalnosti“, pri čemu kao analitičko-interpretativnu metodu koristi pojmovnik i metodologiju humanističke i kulturne geografije; slijedi povijesna rekonstrukcija društvenog i kulturnog pamćenja kao kohezivnog tkiva regije uz naglašavanje postkolonijalnih aspekata prostora i mentaliteta, te najzad - u aspektu Stasiukove prakse bilježenja i citiranja svakodnevice periferije - utemeljenje pojma srednjoeuropske regije kao osobite estetske činjenice.
Ambiciozno zamišljena, problemski dorečena, metodološki utemeljena i razložno strukturirana, tema doktorskog rada Filipa Kozine u potpunosti odgovara svim znanstveno-istraživačkim kriterijima, uključujući i aspekt izvodivosti, a njezina se važnost ne ograničava samo na područje uže shvaćene polonistike ili slavistike, već se smješta i unutar konteksta mogućih srednjoeuropskih studija, čime se potvrđuje ne samo izvornost, nego i specifična težina odabrane teme.

	Mišljenje i prijedlog:

	Na temelju uvida u dokumentaciju o poslijediplomskom doktorskom studiju i pomno razrađen sinopsis doktorskog rada te u skladu s navedenim obrazloženjem, povjerenstvo zaključuje da Filip Kozina ispunjava sve uvjete predviđene programom Poslijediplomskog doktorskog studija književnosti, izvedbenih umjetnosti, filma i kulture kao i da su tema i metodologija njegove disertacije primjereno odabrane te znanstveno utemeljene i relevantne. Stoga predlažemo Vijeću poslijediplomskih studija i Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu da se predložena tema pod naslovom: "Srednja Europa u putopisima i esejima Andrzeja Stasiuka", prihvati kao tema doktorskog rada, pod vodstvom mentora dr. sc. Dalibora Blažine, red. prof. s Katedre za poljski jezik i književnost (Odsjek za zapadnoslavenske jezike i književnosti).     

	Prijedlog izmjene ili dorade naslova:

	     

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

	     

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	Ak.god. 2012./2013., zimski semestar

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

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

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

	
	1.(predsjednik Povjerenstva)

Dr.sc. Katica Ivanković, izv.prof
	

	
	2.Dr.sc. Zvonko Kovač, red.prof.
	

	
	3.Dr.sc. Dalibor Blažina, red.prof.

	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 19. ožujka 2012.

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Marin Marinović

	Nositelj studija:
	Filozofski fakultet Zagreb

	Naziv studija:
	Poslijediplomski doktorski znanstveni studij književnosti

	Matični broj doktoranda/doktorandice:
	5837

	Naslov predložene teme
	Jezik pisanja rada:
	Hrvatski

	
	Hrvatski
	Individualne poetike i prostor umjetničke slobode unutar Zagrebačke škole crtanog filma (1950.-1980.)

	
	Engleski
	The individual poetics and the space of artistic freedom in The Zagreb school of animated film (1950-1980)

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	Humanističke znanosti, znanost o umjetnosti

	MENTOR(I)

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

	Prvi mentor:
	Docent dr. sc. Nikica Gilić
	Filozofski fakultet Zagreb
	ngilic@ffzg.hr

	Drugi mentor:
	
	
	

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

	
	1. Docent dr. sc. Tomislav Brlek
	Filozofski fakultet Zagreb
	tbrlek@ffzg.hr

	
	2. Docent dr. sc. Nikica Gilić
	Filozofski fakultet Zagreb
	ngilic@ffzg.hr

	
	3. Redoviti profesor u miru dr. sc. Hrvoje Turković
	Akademija dramske umjetnosti Zagreb
	hrvoje.turkovic@zg.t-com.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Četvrta sjednica Fakultetskog vijeća Filozofskog fakulteta u Zagrebu, 24. siječnja 2012.,

129. točka dnevnog reda

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskog rada

	

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	S obzirom na opravdanu tezu povjesničara umjetnosti Radovana Ivančevića da je animirani film zagrebačke škole crtanog filma jedna od samo tri povijesne situacije kada je hrvatska umjetnost bila u potpunosti prepoznatljiva i relevantna u cijeloj Europi, jasno je da je u znanstvenom polju znanosti o umjetnosti potrebno provesti brojna istraživanja o tom umjetničkom i društvenom fenomenu no, premda je od početka djelovanja zagrebačke škole prošlo već više od pola stoljeća, ta su istraživanja parcijalna, nesustavna, a pogotovo ih nema na razini analize zagrebačke škole kao cjelovitog fenomena i njezinu promjenjivu društveno-političkom i kulturnom položaju. Ovo je istraživanje prvi pokušaj pristupa zagrebačkoj školi „izvana“, uz pozivanje na stranu literaturu o tom fenomenu te komparativno estetičke aspekte filmološkog proučavanja filma, animiranog filma i srodnih medija. Rad će dakle obuhvaćati i filmsko-animacijsko estetsku komponentu, i interdisciplinarnu teorijsku komponentu (s elementima teorije književnosti, teorije medija, kulturologije ili kulturalnih studija).

Stoga će predložena tema doktorskog rada „Individualne poetike i prostor umjetničke slobode unutar Zagrebačke škole crtanog filma (1950.-1980.)“ predstavljati neupitan doprinos znanosti o umjetnosti u međunarodnim, a ne samo hrvatskim okvirima, a prema sinopsisu je jasno da će u radu biti korišten metodološki model interdisciplinarnih humanističkih studija na kojima se kandidat do sada školovao (komparativna književnost, kroatistika).

S obzirom na resurse u Zagrebu smještenih ustanova Zagreb film (producent animiranih filmova zagrebačke škole) i Hrvatski državni arhiv - Hrvatska kinoteka (središnjeg prikupljača filmskog gradiva u Hrvatskoj), temu smatramo sasvim izvedivom.

Kandidat Marinović, uostalom, već je istraživao pojedinačne teme iz korpusa zagrebačke škole animiranog filma u sklopu svog poslijediplomskog studija, pa ima i iskustvo takvog rada, a boraveći na stipendiji u Švicarskoj stekao je i dodatna metodološka znanja o istraživanju ovog područja umjetničkom djelovanja, kao i duboke uvide u do sada zanemarivane aspekte razvoja animiranog filma u Srednjoj i Istočnoj Europi s kojima su korespondirala modernistička zbivanja u zagrebačkom animiranom filmu kao i u drugim područjima umjetničkog stvaralaštva.

	Mišljenje i prijedlog:

	Mišljenja smo da predložena tema nedvojbeno predstavlja izvorni znanstveni doprinos, s obzirom da je u filmologiji stvaralaštvo Zagrebačke škole crtanoga filma nedostatno obrađeno. S obzirom na priloženi sinopsis ocjenjujemo da je riječ o vrijednom istraživačkom projektu koji će pridonijeti i znanosti o umjetnosti i drugim poljima humanističkih znanosti. Predlažemo stoga da se odobri predložena tema doktorskoga rada „Individualne poetike i prostor umjetničke slobode unutar Zagrebačke škole crtanog filma (1950.-1980.)“, pod mentorskim vodstvom dr. sc. Nikice Gilića, docenta i predstojnika Katedre za filmologiju Odsjeka za komparativnu književnost Filozofskog fakulteta u Zagrebu.

	Prijedlog izmjene ili dorade naslova:

	

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

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	2012., ljetni semestar.

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

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

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

	
	1. Docent dr. sc. Tomislav Brlek.(predsjednik Povjerenstva)
	

	
	2. Docent dr. sc. Nikica Gilić
	

	
	3. . Redoviti profesor u miru dr. sc. Hrvoje Turković
	

	
	4.
	

	
	5.
	

	U Zagrebu,

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Ivana Oraić Rabušić, prof.

	Nositelj studija:
	Filozofski fakultet, Zagreb

	Naziv studija:
	Poslijediplomski doktorski studij kroatistike

	Matični broj doktoranda/doktorandice:
	6270

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Struktura povratnih glagola i konstrukcije s elementom "se" u hrvatskome jeziku

	
	Engleski
	Structure of reflexive verbs and constructions with an element "se" in Croatian

	Područje/polje:
	Područje: humanističke znanosti, polje: kroatistika

	MENTOR(I)

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

	Prvi mentor:
	dr. sc. Matea Birtić, viša znan. suradnica
	Institut za hrvatski jezik i jezikoslovlje, Zagreb
	mbirtic@ihjj.hr

	Drugi mentor:
	     
	     
	     

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

	
	1.dr. sc. Ivo Pranjković, red. prof.
	Filozofski fakultet, Zagreb
	ivo.pranjkovic@zg.t-com.hr

	
	2.dr. sc. Matea Birtić, viša znan. suradnica
	Institut za hrvatski jezik i jezikoslovlje, Zagreb
	mbirtic@ihjj.hr

	
	3.dr. sc. Bernardina Petrović, izv. prof.
	Filozofski fakultet, Zagreb
	bernardina.petrovic@zg.t-com.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Fakultetskoga vijeća Filozofskoga fakulteta u Zagrebu, 24. siječnja 2012., točka 27.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskog rada

	Pristupnica nije imala javnu obranu teme doktorskoga rada jer to nije bilo predviđeno programom Poslijediplomskoga doktorskoga studija kroatistike, koji je upisala u zimskome semestru 2006. godine.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Temu disertacije "Struktura povratnih glagola i konstrukcije s elementom 'se' u hrvatskome jeziku" izabrala je i predložila u dogovoru s mentoricom dr. sc. Mateom Birtić.
Predmet su istraživanja disertacije sve konstrukcije s elementom "se" koje se mogu javiti u hrvatskome jeziku. Cilj je disertacije predložiti tipologiju konstrukcija s elementom "se" u hrvatskome jeziku te im pridružiti odgovarajući sintaktičko-semantički opis. Budući da u hrvatskoj gramatičkoj literaturi postoji ustaljena podjela povratnih glagola (na prave, neprave i uzajamno povratne glagole) te su u novije vrijeme prisutne i drukčije podjele povratnih glagola u skupine, u radu će se dati iscrpan pregled svih predloženih podjela povratnih glagola hrvatskoga jezika u hrvatskoj i inozemnoj literaturi. Također će se pokušati uočiti nedosljednosti ili prednosti koje od podjela hrvatskih povratnih glagola. Pristupnica će temeljito korpusnom pretragom istražiti osamdesetak glagola. Temeljem svojega korpusnoga istraživanja proširit će navedene podjele ili već, prema rezultatima svojega istraživanja, predložiti novu podjelu povratnih glagola u hrvatskome jeziku u sklopu čega će se objasniti morfološka pripadnost i značenje elementa "se", koji se prema dosadašnjim analizama smatrao zamjenicom ili česticom. Zatim će se na temelju istoga korpusa glagola uz koje se javio element "se" pokušati izdvojiti sve moguće konstrukcije s povratnim i nepovratnim glagolima koje sadrže element "se". Time će se nadopuniti ili pobliže objasniti već prije uočene gramatičke pojave u kojima se pojavljuje element "se" (bezlične konstrukcije, pasiv sa "se", medijalne konstrukcije, neakuzativne konstrukcije). Zaključno će autorica primijeniti na hrvatske povratne konstrukcije teoriju argumentne strukture te neke postavke generativnoga pristupa analizi povratnosti te će i na taj način pridonijeti diskusiji o naravi elementa "se" u sintaktičkoj strukturi (npr. treba li konstrukcije s pravim povratnim glagolima izjednačivati s pravim prijelaznim konstrukcijama a element "se" smatrati ekvivalentom izravnomu objektu ili pak treba element "se" promatrati kao odraz detranzitivizacije neke temeljno prijelazne konstrukcije). Također će se postaviti pitanje o nepravim povratnim glagolima i pravilnome pristupu njihovu leksičkomu unosku.
Obradba je teme koju je zacrtala pristupnica u potpunosti izvediva, a rezultati istraživanja koje je u tijeku bit će izvorni znanstveni doprinos jer će se prvi puta jednom opsežnijom analizom utemeljenoj na korpusu donijeti određeni zaključci o dosadašnjim podjelama povratnih glagola i raščambi svih konstrukcija s elementom "se".

	Mišljenje i prijedlog:

	Iz priložene se dokumentacije vidi da je Ivana Oraić Rabušić izvršila sve obveze na Poslijediplomskome doktorskom studiju kroatistike, da sudjeluje u znanstvenoistraživačkome projektu u Institutu za hrvatski jezik i jezikoslovlje, da je objavila četiri izvorna znanstvena članka i sudjelovala na dvama znanstvenim skupovima.
Predloženu temu "Struktura povratnih glagola i konstrukcije s elementom 'se' u hrvatskome jeziku" povjerenstvo ocjenjuje važnom kako za hrvatsko jezikoslovlje tako i za kroatistiku, a dosadašnji rad pristupnicu kvalificira za obradbu spomenute teme. Stoga predlažemo da se predložena tema doktorskoga rada prihvati.

	Prijedlog izmjene ili dorade naslova:

	     

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

	     

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	zimski semestar 2012./2013.

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

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

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

	
	1.(predsjednik Povjerenstva)

 dr. sc. Ivo Pranjković, red. prof.          
	

	
	2. dr. sc. Matea Birtić, viša znan. suradnica
	

	
	3. dr. sc. Bernardina Petrović, izv. prof.
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 8. ožujka 2012. godine

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Sabina (rođ. Hodžić) Alispahić

	Nositelj studija:
	Filozofski fakultet

	Naziv studija:
	Poslijediplomski doktorski studij iz psihologije

	Matični broj doktoranda/doktorandice:
	7302

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

	Ime i prezime majke i/ili oca:
	Melida Kazazić-Hodžić i Nedžad Hodžić

	Datum i mjesto rođenja:
	20.12.1985. u Sarajevu

	Adresa:
	Soukbunar 77, 71000 Sarajevo

	Telefon/mobitel:
	00 387 61 902 611

	E-mail:
	sabina_alispahic@hotmail.com

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2008-2012 (očekuje se)
Filozofski fakultet, Sveučilište u Zagrebu
Poslijediplomski doktorski studij , Odsjek za psihologiju

2004-2008
Univerzitet u Sarajevu, Filozofski fakultet
Odsjek za psihologiju

2000-2004
Prva gimnazija u Sarajevu

2000-2004
Srednja muzička škola u Sarajevu, Odsjek za klavir

1993-2000
Osnovna škola "Vladislav Skarić", u Sarajevu

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	Oktobar, 2011; Filozofski fakultet, Univerzitet u Sarajevu

Asistent na kolegiju: Procjena i tretman psihičkih poremećaja, Psihoterapijski pravci, Klinička procjena, Razvojna psihopatologija (drugi ciklus studija)

Mart, 2011-Juni, 2011; Filozofski fakultet, Univerzitet u Sarajevu
Asistent-vanjski saradnik, na kolegiju Psihologija djetinjstva i adolescencije (prvi ciklus), i na kolegiju Zdravstvena psihologija (drugi ciklus)

Januar, 2011-Juni, 2011; Fakultet političkih nauka, Univerzitet u Sarajevu
Asistent-vanjski saradnik, na kolegiju Opća psihologija (dodiplomski studij)

Oktobar, 2010-Januar, 2011; Fakultet političkih nauka, Univerzitet u Sarajevu;
Asistent-vanjski saradnik, na kolegiju Socijalna psihologija (dodiplomski studij) i kolegiju Psihologija (master studij)

Februar, 2010-Juni, 2010; Fakultet političkih nauka, Univerzitet u Sarajevu
Asistent-vanjski saradnik, na kolegiju Opća sa razvojnom psihologijom (dodiplomski studij)

Oktobar, 2009-Januar, 2010; Fakultet političkih nauka, Univerzitet u Sarajevu
Asistent-vanjski saradnik, na kolegiju Socijalna psihologija (dodiplomski studij) i kolegiju Psihologija (master studij)

April, 2009-2011; UNFPA BiH
Član Savjetodavnog odbora za mlade pri UNFPA u BiH

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	Radovi:
- Hodžić, S. (2010). Model faza akcije u samoregulaciji ponašanja. Transakciona analiza, br.2 (rad prihvaćen za objavu).
- Hodžić, S. (2011). Šta je politička psihologija? Sarajevo: Godišnjak Fakulteta političkih nauka, 2011.
- Alispahić, S. (2011). Political Psychology: Situations, Individuals, and Cases by David Patrick Houghton (prikaz knjige). Univerzitet u Sarajevu: Pregled (časopis za društvena pitanja) br.3.

Poglavlja u knjigama
-Hodžić, S. (2009). Depresivnost u žena. U: Jokić-Begić, N. (ur), Priručnik o depresivnosti, Zagreb: Filozofski fakultet (rad prihvaćen za objavu).
-Kapo, E., Alispahić, S., & Forić. S. (2011). Medijsko izvještavanje o maloljetničkoj delinkvenciji (ur). Sarajevo: Institut za društvena istrazivanja, Fakultet političkih nauka.

Znanstveni skupovi:
-Hodžić, S. (2010). Forms of political Internalization: A case in Bosnia (preliminary investigation). The 4th International Conference on Self-Determination theory, Ghent University (Belgija), od 13.- 16. Maj, 2010.
- Hodžić, S. (2010). Inernational Model United Nations student conference (MOSTIMUN), Mostar, 7-11 April, 2010.
- Alispahić, S. (2011). Neke psihometrijske karakteristike SDSPM-skale samodeterminirane političke motivacije. Drugi kongres psihologa BiH, Banja Luka, 24-26.februar, 2011.
- Alispahić, S. (2011). Konstrukcija i validacija SZFSP-skale zadovoljenosti fizioloških i sigurnosnih potreba. 20. dani Ramira i Zorana Bujasa, Zagreb, 7-9. april, 2011.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Provjera odnosa teorije samoodređenja i Maslowljeve teorije motivacije u političkom kontekstu

	Engleski:
	Examination of relations between Self-determination theory and Maslow's theory of motivation in political context

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

	Područje/polje:
	Psihologija

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

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

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

	Prvi mentor:
	Prof. dr. Zvonimir Knezović
	Filozofski fakultet, Hrvatska
	zknezovi@ffzg.hr

	Drugi mentor:
	     
	     
	     

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

	Prvi mentor:
	1. Knezović, Z., Milković, D. (2005). Psihološke operacije, psihološki rat i ratna promidžba. (pogl. br. IX-47, str.367-401). U Pavlina,Ž., i Komar,Z., urednici. Vojna psihologija . Ministarstvo obrane Republike Hrvatske-MORH, Zagreb. (2007.g. objavljeno kao prijevod na mađarskom jeziku pod naslovom: Pszichologiai manoverek, pszichiologiai haboru, es a haborous hirveres. (301-331). Hungarian translation Rajnics Janos, Szerozok – Zrinyi Kiado , Budapest.

 2. Knezović, Z. (2005). Psihologija ratne trauma i posttraumatski stresni poremećaj: Pokušaj teorijske integracije. U: Ćorić, Š.Š. (ur).Uspjeh i zadovoljstvo u osobnom i društvenom životu. Zbornik radova psihologijskog simpozija, Pedagoški fakultet Sveučilišta u Mostaru, str. 7-21.

3. Pavlina, Ž., Knezović, Z., Filjak, T., i Ingrid Cippico (2006). Petnaest godina hrvatske vojne psihologije. 14. Konferencija hrvatskih psihologa s temom «Ljudski potencijali kroz životni vijek». HPD i Društvo psihologa iz Šibenika , Vodice-Šibenik

 4. Knezović, Z., Šverko,D., i Fuček, I. (2007). Watsonova teorija pozitivnog i negativnog afekta: Provjera faktorske strukture PANAS-X. 18. Dani Ramira i Zorana Bujasa , Odsjek za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu i HPD.

5. Knezović, Z., Križanić, V. (2007). Neki metodološki aspekti adaptacije skale PANAS-X. 18. Dani Ramira i Zorana Bujasa , Odsjek za psihologiju Filozofskog fakulteta Sveučilišta u Zagrebu i HPD.

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	U posljednjih 20-ak godina, u području motivacije dominiraju mini teorije, poput kognitivističkih teorija motivacije. Jedna od takvih teorija je teorija samoodređenja (Self-determination theory, SDT; Ryan & Deci, 1985), koja je konceptualno povezana sa Maslowljevom teorijom motivacije (Maslow, 1970). Prema nama dostupnim podacima, do sada nije provedeno niti jedno istraživanje u svijetu u kojem bi se provjerio odnos ove dvije teorije ljudske motivacije (Deci, 2010).
Cilj provedenog istraživanja bio je provjeriti odnos teorije samoodređenja i Maslowljeve teorije motivacije u kontekstu političkog ponašanja, za vijeme državnih izbora u BiH, 2010. godine.
Istraživanje je provedeno u Sarajevu, na uzorku od 443 zaposlenika javnih preduzeća Željeznice Federacije Bosne i Hercegovine i Klas d.o.o. U obradi podataka smo upoređivati rezultate zaposlenika višeg i nižeg socio-ekonomskog statusa. Rezultati istraživanja djelimično su potvrdili predviđeni teorijski odnos između teorije samoodređenja i Maslowljeve teorije motivacije.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	In the past 20 years, the field of motivation is dominated by mini-theories, such as cognitive theories of motivation. One of those is self-determination theory (SDT, Ryan & Deci, 1985), which is conceptually related to Maslow's theory of motivation (Maslow, 1970). According to available data, there has not been any research in a world with a goal to examine the relationship between these two theories of human motivation (Deci, 2010). The aim of this study was to verify the relationship of self-determination theory and Maslow's theory of motivation in the context of political behavior, after national elections in Bosnia-Herzegovina in 2010.
The study was carried out in Sarajevo, on a sample of 443 employees of public companies Railways of the Federation of Bosnia and Herzegovina and Klas Ltd. In data processing, we compared the results of the employees with the higher and lower socio-economic status.
Results of the research partially confirmed theoretically predicted relationship between self-determination theory and Maslow's theory of motivation.

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

	
 Nikada u proteklih stotinu godina proučavanja područje motivacije nije bilo izazovnije nego što je danas. Sve više ljudi želi razumjeti motivaciju pojedinca, a ono što otkrivaju pokazuje se ne samo zanimljivim, već i relevantnim za živote ljudi (Reeve, 2010). U posljednjih 20-ak godina, u području motivacije dominiraju mini teorije, poput kognitivističkih teorija motivacije. Jedna od takvih teorija je Teorija samoodređenja (TS, eng. Self-determination theory, SDT; Ryan & Deci, 1985). Pojam samoodređenje je motivacijski koncept, primarno objašnjen u okviru TS. Biti samoodređen znači baviti se aktivnostima sa punim osjećajem izbora i volje (Deci i Ryan, 1985).
 Mnoge historijske i suvremene teorije motivacije definiraju motivaciju kao primarno jedinstven koncept, fokusirajući se prije svega na količinu motivacije koju ljudi imaju za određena ponašanja ili aktivnosti. Teorija samoodređenja razlikuje vrste motivacije. Prema TS, intrinzična i ekstrinzična motivacija se mogu smjestiti na različitim djelovima kontinuuma prema stupnju samoodređenja koja ih obilježava. Na kraju kontinuuma koji označava potpuno samoodređenje nalazi se intrinzična motivacija, a na suprotnom kraju, amotivacija, tj. nepostojanje motivacije-kada osoba nije ni intrinzično ni ekstrinzično motivirana.
 Teorija samoodređenja je konceptualno povezana sa Maslowljevom teorijom motivacije. Ono što je zajedničko ovim teorijama je da obje objašnjavaju ljudsku motivaciju, i da se baziraju na zadovoljavanju osnovnih ljudskih potreba. Glavna razlika je da Maslowljeva teorija uključuje bazične potrebe, poput hrane i vode, kao i više psihološke potrebe, dok se TS fokusira isključivo na više psihološke potrebe, ali se istovremeno podrazumijeva da bazične potrebe moraju biti zadovoljene kako bi pojedinac kvalitetno funkcionirao.
Dosadašnja istraživanja identifikacije i introjekcije u političkoj domeni su pokazala da su najčešće prisutni identifikovani razlozi za glasanje na izborima, a potom slijede introjecirani i intrinzični (Koestner i sur., 1996; Losier & Koestner, 1999; Losier i sur., 2001). Kao što je i očekivano, motivacijske subskale koje su bliže na kontinuumu samodetereminacije (npr. intrinzična i identifikovana) su pozitivno povezane, dok su subskale na različitim polovima kontinuuma (npr. intrinzična motivacija i amotivacija), negativnog povezane.
 Ovaj obrazac korelacija potvrđuje kontinuum samoodređenja koji objašnjava razlike izmedu različitih vrsta samoregulacije. Takođe je pronađeno da je identifikacija pozitivno povezana sa aktivnim traženjem informacija, dok je introjekcija pozitivno povezana sa pasivnim oslanjanjem na druge, pri donošenju odluke o glasanju. Naposljetku, utvrđeno je da je više pojedinaca sa identifikovanom regulacijom izašlo na izbore i glasalo (Koestner i sur., 1996; Losier & Koestner, 1999; Losier i sur., 2001).
Najinteresantniji rezultat prijašnjih istraživanja je da identifikacija (a ne intrinzična motivacija) bolje predviđa glasanje na izborima; ukoliko su sudionicima politička dešavanja osobno važna, onda su više skloni da izađu na izbore i glasaju, nego ako su im politička dešavanja interesantna.
Maslowljeva teorija motivacije se pokazala kao posebno koristan teorijski okvir za razumijevanje potreba i ponašanja pojedinaca u različitim okruženjima. U istraživanjima je generalno potvrđeno kros-kulturalno postojanje hijerarhije potreba, te je pronađena povezanost između zadovoljenja potreba i vrste zaposlenja, karakteristika radnog mjesta, i kvalitete radne izvedbe (Betz, 1984, Cram, 1972, Porter, 1961, Srivastava & Sharma, 1991, prema Kline Leidy, 1994). U spomenutim istraživanjima postojala je nesigurnost u vezi pouzdanosti i validnosti korištenih instrumenata, te je stoga uočena potreba za konstrukcijom adekvatnijih istraživačkih nacrta i potreba za daljim ispitivanjima.
Postoje istraživanja koja bar parcijalno potvrđuju pretpostavke teorije (Lawler & Porter, 1967; Ghiselli & Johnson, 1970; Manning & Curtis, 1988; Benson & Dundis, 2003; Barling 1976; Hall & Nougaim, 1968; Porat, 1977; prema Reiss & Havercamp, 2005), dok neka istraživanja uopće ne podržavaju teoriju (Hall & Nougaim, 1968; Lawler & Suttle, 1972). Fenomenološka i deskriptivna istraživanja pružila su podršku za Maslowljevu teoriju. Na primjer, pronađeno je da je fokusiranje na zadovoljenje viših potreba, kod teških bolesnika, rezultat realističnog prihvatanja nemogućnosti zadovoljenja nižih, fizioloških potreba (Zinker & Fink, 1966).
 U faktorsko-analitičkim istraživanjima nije potvrđeno postojanje pet neovisnih kategorija potreba. Samo su u Beerovom istraživanju (1966) pronađena četiri neovisna faktora koja označavaju četiri potrebe; peti faktor se preklapa sa nepovezanim faktorom. Potreba za samoaktualizacijom se izdvaja kao neovisni faktor, ili se preklapa sa drugim kategorijama potreba (Wahba & Bridwell, 1976).
 U dva istraživanja u kojima je pronađena djelimična potvrda postojanja hijerarhije (Beer i Huizing), postojale su različite interpretacije Maslowljeve hijerarhije. Beer (1966) je smatrao da se Maslowljeve kategorije potreba trabaju izdvojiti kao neovisni faktori, dok je Huizing (1970), pretpostavio da će se kategorije potreba preklapati. Prihvaćanje bilo koje od ove dvije interpratacije, bi značilo odbacivanje jednog od ova dva istraživanja.
Iako postoje mnogi problemi sa većinom korištenih skala, potrebno je istaći dvije činjenice: prvo, potreban je oprez prilikom interpetiranja rezultata faktorskih analiza, s obzirom da su one u funkciji prikupljenih podataka, a ne teorijskog konstrukta samog po sebi. Drugo, prema Wahba & Bridwell (1976), razumljivo je da faktorske analize nisu potvdile postojanje pet faktora, zbog hijerarhijske prirode teorije. Da Maslowljeva teorija nije hijerarhijska po prirodi, faktorske analize bi mogle rezultirati sa pet neovisnih faktora koji označavaju pet kategorija Maslowljeve hijerarhije.
Prema Wahba & Bridwell (1976), tehnika rangiranja nije validna za ispitivanje Maslowljeve hijerarhije, budući da samo rangiranje potreba nije Maslowljev koncept. Bolji način za testiranje teorije bi bilo ispitivanje povezanosti između najdominantnije potrebe i pretpostavljenog nivoa deprivacije kod sudionika. Na primjer, radnici u fabrikama bi mogli imati depriviranu potrebu za sigurnošću, te bi je zato smjestili na prvo mjesto prema važnosti, dok bi za menadžere najvažnija potreba bila potreba za samoaktualizacijom(Wahba & Bridwell, 1976).
 Osnovni problem u ispitivanju Maslowljeve hijerarhije potreba je očigledno dosta teška operacionalizacija pet potreba hijerarhije, vjerovatno zbog preklapanja potreba sa susjednih nivoa, na primjer, fizioloških i sigurnosnih potreba. Stoga je potrebno pažljivo isplanirano istraživanje, u kojem će se jasnije identificirati, operacionalizirati, procijeniti, i analizirati uloga različitih potreba u determinaciji ljudskog ponašanja.

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

	Cilj ovog rada je prva provjera odnosa SDT i Maslowljeve teorije motivacije, i to u kontekstu političkog ponašanja na uzorku građana Sarajeva. Postavljene su sljedeće hipoteze:
1. Očekuje se da će pojedinci sa zadovoljenim fiziološko-sigurnosnim potrebama imati više samoodređene oblike motivacije za izlazak na izbore, dok će pojedinci sa manje zadovoljenim fiziološko-sigurnosnim potrebama imati manje samoodređene oblike motivacije za izlazak na izbore.
2. Pretpostavljamo da su pojedinci sa manje samoodređenim oblicima motivacije u manjoj mjeri glasovali na izborima, dok su pojedinci sa više samoodređenim oblicima motivacije u većoj mjeri glasali na izborima.

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

	Istraživanje je provedeno u Sarajevu, na uzorku od 443 zaposlenika javnih preduzeća Željeznice Federacije Bosne i Hercegovine i Klas d.o.o. U obradi podataka smo upoređivati rezultate zaposlenika višeg i nižeg socio-ekonomskog statusa.
Sudionici su ispunili sljedeće instrumente: Upitnik o socio-ekonomskom statusu i Skalu zadovoljenosti fiziološko-sigurnosnih potreba, koji su konstruirani za potrebe ovog istraživanja, i Skalu samoodređene političke motivacije (Losier, Perreault, Koestner, & Vallerand, 2001), te su odgovorili na pitanje „Da li ste glasali na izborima?“ sa odgovorom da ili ne.
Kako bismo ispitali povezanost između stupnja zadovoljenosti fiziološko-sigurnosnih potreba i nivoa samoodređenja kod izbornog ponašanja, koristit ćemo deskriptivnu statistiku i korelacijske analize. U analizi ponašajnih ishoda različitih vrsta motivacije cjelokupnog SDT kontinuuma u kontekstu političkog ponašanja, primijenit ćemo hijerarhijsku regresiju i analizu varijance.

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

	Najveći doprinos ovog istraživanja je prva provjera odnosa teorije samoodređenja i Maslowljeve hijerarhije potreba i to u kontekstu političkog ponašanja, u bosansko-hercegovačkim sociokulturalnim uvjetima. Drugi značajan znanstveni doprinos je pokušaj operacionalizacije i mjerenja prve dvije razine Maslowljeve hijerarhije potreba.

	Popis citirane literature (maksimalno 30 referenci)

	Deci, E. L. (2010). Personalna komunikacija E-mailom.
Deci, E. L. & Ryan, R. M (1985b). The general causality orientations scale: Self-determination in personality. Journal of Research in Personality, 19, 109-134
Deci, E. L. & Ryan, R. M. (1985a). An Introduction. U: E. Aronson (ur), Intrinsic motivation and self-determination in human behavior (str. 3-9). New York and London: Plenum press
Deci, E. L. & Ryan, R. M. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. American Psychologist, Vol. 55, No. 1, 68-78
Deci, E. L. & Ryan, R. M. (2008). Facilitating optimal motivation and psychological well-being across life’s domains. Canadian Psychology, Vol. 49, No. 1, 14–23
Deci, E. L., Eghrari, H., Patrick, B. C., & Leone, D. (1994). Facilitating internalization: The self-determination theory perspective. Journal of Personality, 62, 119-142
Fulgosi, A. (1987). A. H. Maslow: Humanistička teorija ličnosti. U: Ž. Matutinović (ur), Psihologija ličnosti. Teorije i istraživanja (str. 247-275). Zagreb: Školska knjiga
Hodžić, S. (2010). Forms of Political Internalization: A Case in Bosnia (preliminary investigation). The 4th International Conference on Self-Determination theory, Ghent University, 13-16. May, Belgium.
Koestner, R., Losier, G. F., Vallerand, R. J., & Carducci, D. (1996). Identified and introjected forms of political internalization: Extending self-determination theory. Journal of Personality and Social Psychology, 70, 1025-1036.
Losier, G. F., & Koestner, R. (1999). Intrinsic versus identified regulation in distinct political campaigns: The consequences of following politics for pleasure versus personal meaningfulness. Personality and Social Psychology Bulletin, 25, 287-298.
Losier, G. F., Perreault, S., Koestner, R., & Vallerand, R. J. (2001). Examining individual differences in the internalization of political values: Validation of the self-determination scale of political motivation. Journal of Research in Personality, 35, 41-61
Maslow, A. H. (1970). Motivation and personality. New York: Harper & Row, Publishers, Inc.
Maslow, A. H. (1982). Teorija ljudske motivacije. U: M. Stambolić (ur), Motivacija i ličnost (str. 92-107). Beograd: Nolit
McAllister, I. (1992): Political Behavior: Citizens, Parties and Elites in Australia, Melbourne, Longman Cheshire.
Milas, G. (2005). Istraživačke metode u psihologiji i drugim društvenim znanostima. Jastrebarsko: Naklada Slap
Milošević, J. (1997). Osnovni pristupi u proučavanju izbornog ponašanja. Psihologija, 3, 279-294.
Reeve, J. (2010). Razumijevanje motivacije i emocija. Jastrebarsko: Naklada Slap
Ryan, R. M. (1995). The integration of behavioral regulation within life domains. Journal of Personality, 63, 397-429.
Ryan, R. M., Rigby, S., & King, K. (1993). Two types of religious internalization and their relations to religious orientations and mental health. Journal of Personality and Social Psychology, 65, 586-596.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	50 000,00 KN

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	x

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost predloženog mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis Prof. dr. Zvonimir Knezović

(ime i prezime prvog predloženog mentora)

Potpis      

(ime i prezime drugog predloženog mentora)

Potpis Sabina Alispahić

(ime i prezime doktoranda)

	IZJAVA

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

U Zagrebu, 20.10.2011.
Potpis: Sabina Alispahić

(ime i prezime doktoranda)

M.P.

	B. Ocjena teme doktorskog rada

	Sabina Alispahić predložila je za istraživanje u sklopu doktorske disertacije temu Provjera odnosa teorije samoodređenja i Maslowljeve teorije motivacije u političkom kontekstu. U priloženom sinopsisu teme, nakon javne obrane predloženog istraživanja, pristupnica je obrazložila teorijska polazišta istraživanja, jasno i utemeljeno formulirala relevantne istraživačke ciljeve i probleme, te postavila jasne istraživačke hipoteze.

Polaznu teorijsku osnovicu ovog istraživanja čine dvije relevantne teorije motivacije: teorija samoodređenja (Self-determination theory, SDT; Ryan & Deci, 1985,2000) i Maslowljeva teorija motivacije (Maslow, 1943,1954,1970). SDT razlikuje tri tipa motivacije: amotivaciju, ekstrinzičnu i intrinzičnu motivaciju. Ovi tipovi motivacije mogu se rasporediti duž kontinuuma samoodređenja, prema stupnju samoodređenja koji ih obilježava. Teorija samoodređenja konceptualno je povezana s Maslowljevom teorijom motivacije (Maslow, 1970). Ono što je zajedničko ovim teorijama je da obje objašnjavaju ljudsku motivaciju i da se baziraju na zadovoljavanju osnovnih ljudskih potreba. Glavna razlika je da Maslowljeva teorija uključuje temeljne potrebe, poput hrane i vode, kao i više psihološke potrebe, dok se teorija samoodređenja fokusira isključivo na više psihološke potrebe. Prema nama dostupnim podacima, kao i prema najnovijim informacijama dobivenim izravno od autora SDT teorije (Deci, 2010), do sada nije provedeno niti jedno istraživanje u svijetu u kojem je provjeravan odnos između ove dvije utjecajne teorije ljudske motivacije. Glavna svrha ovog istraživanja bi bila prva provjera odnosa SDT i Maslowljeve teorije motivacije, i to u kontekstu političkog ponašanja, na uzorku građana Sarajeva.

Uži cilj ovog istraživanja je provjera odnosa zadovoljenosti/nezadovoljenosti fiziološko-sigurnosnih potreba i nivoa samoodređenja kod izbornog ponašanja građana Sarajeva. Namjera je empirijski provjeriti u kojoj mjeri pojedinci funkcioniraju samoodređeno u ovisno o tome da li su njihove fiziološko-sigurnosne potrebe (prva i druga razina potreba Maslowljeve hijerarhije) zadovoljene.Također žele se ispitati ponašajni ishodi različitih vrsta motivacije unutar cjelokupnog SDT kontinuuma i to u kontekstu političkog ponašanja. Cilj ovog istraživanja operacinaliziran je kroz dva istraživačka problema. Prvi problem fokusiran je na opću provjeru odnosa teorije samoodređenja i Maslowljeve teorije u kontekstu političkog ponašanja i to tako da se istražuje u kojoj mjeri pojedinci funkcioniraju samoodređeno ovisno o stupnja zadovoljenja njihovih fiziološko-sigurnosnih potreba. Autorica postavlja hipotezu prema kojoj se očekuje se da će pojedinci s višim stupnjem zadovoljenja fiziološko-sigurnosnih potreba imati više samoodređene oblike motivacije za izlazak na izbore, dok će pojedinci s manje zadovoljenim fiziološko-sigurnosnim potrebama imati manje samoodređene oblike motivacije za izlazak na izbore. Drugi postavljeni problem zahvaća provjeru ponašajnih ishode različitih vrsta motivacije unutar cjelokupnog SDT kontinuuma i to u kontekstu političkog ponašanja. U svezi s drugim postavljenim problemom hipoteza je da će pojedinci s manje samoodređenim oblicima motivacije u manjoj mjeri glasovati na izborima, dok će pojedinci s više samoodređenim oblicima motivacije u većoj mjeri glasovati na izborima.

Da bi primjereno odgovorila na postavljene probleme Sabina Alispahić je osmislila zahtjevno terensko istraživanje koje će biti provedeno u Sarajevu i to u razdoblju do dana kada budu objavljeni službeni i konačni rezultati izbora. Uzorak će se sastojati od oko 700 zaposlenika različitih poslovnih sektora javnih poduzeća Željeznice Federacije Bosne i Hercegovine i Klas d.o.o. U obradi podataka planira se uspoređivati rezultate zaposlenika višeg menadžmenta i zaposlenika nižeg menadžmenta, kao predstavnika različitih socijalnih grupa. Takva usporedba je utemeljena na pretpostavci da je razina zadovoljenja potreba kod ovih socijalnih grupa različita i da bi to trebalo imati različite efekte na njihovo političko ponašanje. Istraživanje će biti provedeno u dvije faze. U prvoj fazi bit će konstruirani i psihometrijski provjereni novi instrumenti za mjerenje objektivne (Upitnik o socio-ekonomskom statusu) i subjektivne razine zadovoljenja fiziološko-sigurnosnih potreba prema Maslowljevoj teoriji (Skalu zadovoljenosti fiziološko-sigurnosnih potreba). U drugoj fazi individualno i u manjim grupama sudionici će davati odgovore na sljedeće mjerne instrumente: Upitnik o socio-ekonomskom statusu i Skalu zadovoljenosti fiziološko-sigurnosnih potreba, i Skalu samoodređene političke motivacije (Losier, Perreault, Koestner i Vallerand, 2001). Uz to bit će zamoljeni da odgovore na pitanje: „Da li ste glasali na izborima?“ sa odgovorom da ili ne.

Kako bi se ispitala povezanost između stupnja zadovoljenosti fiziološko-sigurnosnih potreba i nivoa samoodređenja kod izbornog ponašanja, bit će korištena deskriptivna statistika i korelacijske analize. U analizi ponašajnih ishoda različitih vrsta motivacije unutar cjelokupnog SDT kontinuuma u kontekstu političkog ponašanja, primijenit će se hijerarhijska regresija i analiza varijance.

Uz ostalo, najveći doprinos ovog istraživanja je prva empirijska provjera odnosa teorije samoodređenja i Maslowljeve hijerarhije potreba i to u kontekstu političkog ponašanja, u bosansko-hercegovačkim sociokulturalnim uvjetima. Drugi značajan znanstveni doprinos je novi pokušaj operacionalizacije i mjerenja prve dvije razine Maslowljeve hijerarhije potreba.

	Mišljenje i prijedlog:

	Uvidom u priloženu dokumentaciju povjerenstvo je utvrdilo da je pristupnica ispunila sve uvjete predviđene individualnim programom Poslijediplomskoga doktorskoga studija psihologije. Tema predložene doktorske disertacije znanstveno je relevantna i pripada području društvenih znanosti, polje psihologija, za koje je Filozofski fakultet Sveučilišta u Zagrebu nadležna institucija.

Stoga ovo povjerenstvo predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću da odobre predloženu temu doktorske disertacije Sabine Alispahić (rođ.Hodžić) pod nazivom Provjera odnosa teorije samoodređenja i Maslowljeve teorije motivacije u političkom kontekstu. Povjerenstvo je suglasno da mentor pri izradi doktorske disertacije bude dr. sc. Zvonimir Knezović, red. prof.

	Prijedlog izmjene ili dorade naslova:

	

	Prijedlog izmjene ili dopune mentora (UPISATI: TITULA, IME I PREZIME, USTANOVA)

	

	Izabrano Stručno povjerenstvo za ocjenu predložene teme - 3 ili 5 članova (prvi je predsjednik; preporuka je da mentor ne bude predsjednik)

	TITULA, IME I PREZIME, USTANOVA
	POTPIS:

	
	1. Dr.sc. Zvonimir Knezović, red.prof.

(predsjednik Stručnog povjerenstva)
	

	
	2. Dr. sc. Dinka Čorkalo Biruški, red. prof.
	

	
	3. Dr.sc. Ivan Rimac, red. prof.
	

	
	4.
	

	
	5.
	

	Mjesto i datum:
	Zagreb, 29.veljače 2012.

	Napomena (po potrebi):

	

a Navesti granu ako je potrebno

b Navesti mentora 2 ako je izabran

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

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

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Mr. sc. Jasminka Dević

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij pedagogije

	Matični broj doktoranda/doktorandice:
	6938

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Uloga medija u sukonstrukciji kurikuluma domskog odgoja mladih s poremečajima u ponašanju

	
	Engleski
	The role of media in the co-construction of home education curriculum for youth with behavioral disorders

	Područje/polje:
	Društvene znanosti/pedagogija

	MENTOR(I)

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

	Prvi mentor:
	Dr. sc. Zlatko Miliša, red. prof.
	Sveučilišta u Zadru,Odjel za pedagogiju, Hrvatska 
	zmilisa@unizd.hr

	Drugi mentor:
	     
	     
	     

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

	
	1. Dr. sc. Neven Hrvatić, red. prof.
	Filozofski fakultet
Sveučilišta u Zagrebu, Hrvatska
	nhrvatic@ffzg.hr

	
	2.Dr. sc. Zlatko Miliša, red. prof.
	Sveučilišta u Zadru,Odjel za pedagogiju, Hrvatska 
	zmilisa@unizd.hr

	
	3.Dr. sc. Vlatko Previšić, red. prof.
	Filozofski fakultet
Sveučilišta u Zagrebu, Hrvatska
	vprevisi@ffzg.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Fakultetskoga vijeća Filozofskog fakulteta u Zagrebu od 21. veljače 2012., Ad.94

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskog rada

	Javna obrana teme doktorskog rada "Uloga medija u sukonstrukciji kurikuluma domskog odgoja mladih s poremečajima u ponašanju'' održana je 23. ožujka 2012. godine u okviru redovite nastave na Poslijediplomskom doktorskom studiju pedagogije.
Izlaganje nacrta teme doktorskog rada obuhvatilo je, u prvom dijelu, predstavljanje osnovnih pojmova iz područja domske i socijalne, te pedagogije medija koji se odnose na predloženu temu, pregled relevantnih teorijskih polazišta i empirijskih spoznaja dosadašnjih istraživanja. Potom je izloženo uže područje istraživanja, cilj i metodologija izrade doktorskog rada.
U završnom dijelu izlaganja istaknut je znanstveni i praktični doprinos disertacije. Nacrt doktorskog rada pristupnica je sustavno i kompetentno predstavila i obrazložila. Na postavljena pitanja, komentare i sugestije članova povjerenstva, nazočnih profesora i studenata, pristupnica je odgovorila cjelovito, argumentirano i konkretno.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Povjerenstvo smatra da je pristupnica predložila manje istraženu te pedagoški aktualnu i relevantnu temu. Uloga medija kao (pre)nositelja poruka o potrebama i preferencijama mladih u domskom kontekstu, predstavlja važan dio u sukonstrukciji kurikuluma domskog odgoja (i socijalizacije). Za suvremenu domsku, socijalnu i pedagogiju medija ovo je vrlo značajna tema, budući da (odgojni) dom ima nezaobilaznu ulogu u poticanju cjelovitog razvoja osobnosti mladih s poremećajima u ponašanju.
U ovom kontekstu, istraživanje usmjereno na doprinos medija prezentiranju problema mladih s poremećajima u ponašanju i sukonstrkciji kurikuluma može dati rezultate koji će biti relevantni u procjeni uspješnosti sociopedagoškog tretmana.
Očekuje se da će rezultati ovog istraživanja doprinijeti boljem razumijevanju sukonstrukcijskog modela odgoja u okviru procesa pedagoške resocijalizacije i ukazati na doprinos medija u okviru suvremenog pristupa domskoj i medijskoj pedagogiji.

	Mišljenje i prijedlog:

	Predstavljeni sinopsis doktorskog rada ukazuje na sustavan pristup temi te upoznatost s relevantnom literaturom.
Povjerenstvo je utvrdilo da je pristupnica izvršila sve obveze koje Program poslijediplomskog doktorskog studija pedagogije predviđa za prijavu teme doktorskog rada.
Pristupnica, mr. sc. Jasminka Dević, izlagala je znanstvenim i stručnim skupovima, te objavila rad iz područja istraživanja, a kao vanjska suradnica (u suradničkom zvanju asistentice) sudjelovala je ((2006.-2010.) u izvedbi kolegija Domska pedagogija i Sociologija odgoja i obrazovanja na Odsjeku za pedagogiju Filozofskog fakulteta u Osijeku.
Budući da je pristupnica predložila sinopsis doktorskog rada za koji držimo da će rezultirati relevantnim i korisnim znanstvenim rezultatima, predlažemo da se tema ''Uloga medija u sukonstrukciji kurikuluma domskog odgoja mladih s poremečajima u ponašanju'' prihvati te da se pristupnici odobri izrada doktorskog rada pod mentorstvom dr. sc. Zlatka Miliše, redovitog profesora na Odjelu za pedagogiju Sveučilišta u Zadru.

	Prijedlog izmjene ili dorade naslova:

	nema

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

	nema

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	Ljetni semestar ak. god. 2012./2013.

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

	nema

Potpis   

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	nema

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

	
	1.(predsjednik Povjerenstva)

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

	
	2.Dr. sc. Zlatko Miliša, red. prof.,
Odjel za pedagogiju Sveučilišta u Zadru, Hrvatska
	

	
	3.Dr. sc. Vlatko Previšić, red. prof.,
Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 26. ožujka 2012.

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	mr.sc. Snježana Močinić

	Nositelj studija:
	FILOZOFSKI FAKULTET, ZAGREB

	Naziv studija:
	POSLIJEDIPLOMSKI SVEUČILIŠNI DOKTORSKI STUDIJ PEDAGOGIJE

	Matični broj doktoranda/doktorandice:
	6775

	Naslov predložene teme
	Jezik pisanja rada:
	Hrvatski

	
	Hrvatski
	Kurikulumski modeli pedagoških kompetencija učitelja u inicijalnom obrazovanju

	
	Engleski
	Curricular models teachers' pedagogical competence in teacher education

	Područje/polje:
	Društeve znanosti/pedagogija

	MENTOR(I)

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

	Prvi mentor:
	Prof. dr.sc. Elvi Piršl

	Sveučilište Jurja Dobrile u Puli, Hrvatska
	 epirsl@unipu.hr

	Drugi mentor:
	     
	     
	     

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

	
	1.Prof. dr. sc. Marko Palekčić
	Filozofski fakultet u Zagrebu, Hrvatska
	mpalekcii@ffzg.hr

	
	2.Prof. dr. sc. Vlatko Previšić
	Filozofski fakultet u Zagrebu, Hrvatska
	vprevisi@ffzg.hr

	
	3.Doc. dr. sc. Marko Jurčić
	Filozofski fakultet u Zagrebu, Hrvatska
	mpustike@gmail.com

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	     

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskog rada

	Prezentiranje predmeta istraživanja i obrazloženje teme kandidatkinja je učinila na način koji ukazuje na poznavanje problema kako je on prisutan u relevantnoj literaturi. Argumentiranbje metodologije pokazjue da je kandidatkinja svjesna i složenosti i zahtjevnosti empirijskog istraživanja i pokazuje obazrivo i odgovoran odnos kandidatkinje prema temi i provedbi istraživanja. Snježana Močinić u raspravi i obrani svojih argumenta, ali i u odgvoru na pitanja članova povjerenstva, pokazuju jasan stav, želju za daljim proučavanjem i uvažavanje argumentiranih sugestija. To sve zajedno činilo je njenu obranu na razini kandidata koji zna što hoće i kako će to istražiti.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Tema Kurikulumski modeli pedagoških kompetencija učitelja u inicijalnom obrazovanju je sa aspekta pedagoške prakse vrlo značajna i složena ali i teorijski, odnosno empirijski zahtjevna. Zbog toga je dobro što kandidatkinja ograničava temu na empirijsku provjeru točno određenog koncepta i/ili modela pedagoških kompetencija učitelja u inicijalnom obrazovanju.Cilj istraživanja je empirijski provjeriti u kojoj mjeri teorijsko znanja i praktično iskustvo utječu na razvoj učiteljskih kompetencija.
Znanstveni doprinos se upravo ogleda u empirijskoj provjeri određenog kurikulumskog modela pedagoških kompetencija. Nedostatak empirijskih provjera tih modela nedostaje u pedagogiji. Snjježana Močinić bi ipak trebala biti svjesna i teorijskih pitanja i primjedbi koje pojmu (modela) kompetencija upučuju njemački (a i neki naši autori)autori. Znanstveni doprinos bi ovim uvažavanjem bio neusmljivo zamjetnijim.
Ocjena izvedivosti
 Opseg istraživanja je u realnim okvirima i izvediv je. Uzorak je kandidatu dostupan za ispitivanje, a primijenjena metodologija odgovara potrebama postavljenog cilja i hipoteza.

	Mišljenje i prijedlog:

	Tema udovoljava kriterijima koje su prihvatljive u pedagogijskoj akademskoj zajednici.Ukoliko kandidatkinja provede plan istraživanja, kako je iznesen u sinopsisu, mogu se očekivati važni rezultati i pridonos pedagogijskoj znanosti. Iz tih razloga ocjenjujemo temu kao pedagogijski relevantnu.

	Prijedlog izmjene ili dorade naslova:

	Ne

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

	Ne

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	     

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

	Ne

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	Ne

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

	
	1.(predsjednik Povjerenstva)

Prof. dr. sc. Marko Palekčić
	

	
	2.Prof. dr. sc. Vlatko Previšić
	

	
	3.Prof. dr. sc. Marko Jurčić
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 20.ožujak 2012. godine

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Mr.sc. Vedrana Šuvar

	Nositelj studija:
	Filozofski fakultet, Sveučilište u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij pedagogije

	Matični broj doktoranda/doktorandice:
	     

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski jezik

	
	Hrvatski
	Sadržajna povezanost zavičajnih tema i kurikuluma razredne nastave

	
	Engleski
	Connection between local community contents and the curriculum in lower grades of primary school

	Područje/polje:
	Društvene znanosti/Pedagogija

	MENTOR(I)

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

	Prvi mentor:
	Dr.sc. Vlatko Previšić, red. prof. u trajnom zvanju
	Filozofski fakultet,
Sveučilište u Zagrebu, RH
	vprevisic@ffzg.hr

	Drugi mentor:
	     
	     
	     

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

	
	1.Dr. sc. Vladimir Jurić, red. prof. u miru
	Filozofski fakultet,
Sveučilište u Zagrebu, RH
	vjuric@ffzg.hr

	
	2.Dr.sc. Vlatko Previšić, red. prof. u trajnom zvanju
	Filozofski fakultet,
Sveučilište u Zagrebu, RH
	vprevisic@ffzg.hr

	
	3.Dr. sc. Marko Jurćić, docent
	Filozofski fakultet,
Sveučilište u Zagrebu, RH
	mpustike@gmail.com

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Stručno povjerenstvo, koje će utvrditi ispunjava li mr. sc. Vedrana Šuvar sve uvjete predviđene programom Poslijediplomskoga doktorskoga studija pedagogije i može li se odobriti tema pod naslovom Sadržajna povezanost zavičajnih tema i kurikuluma razredne nastave je imenovalo Fakultetsko vijeće Filozofskog fakulteta na sjednici održanoj 24. studenoga 2011., usastavu, dr. sc. Vladimir Jurić, red. prof u miru, (predsjednik povjerenstva), dr. sc. Vlatko Previšić, red. prof. (član povjrenstva) i dr. sc. Marko Jurčić, docent (član povjerenstva).

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	     

	A. Izvješće s javne obrane teme doktorskog rada

	Obrana sinopsisa održana je 28. listopada 2011. pred povjerenstvom u sastavu, dr. sc. Vladimir Jurić, red. prof. u miru (predsjednik), dr. sc. Vlatko Previšić, red. prof. (član - mentor), dr. sc. Marko Jurčić, docent i studentima poslijediplomskog doktorskog studija pedagogije. Pristupnica je jasno izložila cilj istraživanja; utvrditi u kojoj su mjeri zavičajne teme zastupljene u odgojno-obrazovnom procesu i stoje li u suglasju s kurikulumskim načelima. Očekuje da će se istraživanjem doći do novih iskustvenih rezultata te pokazati kako su zavičajne teme važne u formiranju učenikova svjetonazora, jačanju aktivnosti i motivacije. Ispitat će se stavovi učitelja i interesi učenika. U tom kontekstu, a polazeći od hipoteze da zavičajne teme nisu dovoljno zastupljene u odgojno-obrazovnom procesu, ispitat će se važnost zavičajnih tema u povezivanju s kurikulumskim ciljevima, sadržajima, suvremenijim oblicima i metodama rada otvorenim prema učeniku posredstvom kojih učenici postaju aktivni sudionici i partneri učitelju u odgojno-obrazovnom procesu. Nakon prezentacije, članovi povjerenstva su uputili pristupnici pitanja i pripomene, nakon čega se razvila plodna akademska rasprava u kojoj je pristupnica pokazala metodološku spremnost i poznavanje recentnih izvora da pristupi izradi doktorskog rada.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	 Očekuju se rezultati i spoznaje ovog rada korisni za praktičnu primjenu s ciljem boljeg razumijevanja i prevladavanja niza poteškoća u organizaciji integrirane nastave, te uvažavanja poveznice zavičajnih tema i kurikuluma u razrednoj nastavi. Na temelju rezultata i zaključaka dobivenih istraživanjem očekuje se jasnije iskazivanje potrebe uvođenja zavičajnih tema u programske sadržaje. Za očekivati je da će rezultati istraživanja u znanstvenom, stručnom i praktično-pedagoškom smislu pridonjeti osuvremenjavanju programskih sadržaja na temeljima otvorenog kurikuluma, a rezultati istraživanja mogli bi biti smjernica školama, prosvjetnim institucijama. Nacrt istraživanja pokazuje jasan istraživački put, a dobro obrazloženi koraci istraživanja uvjerljivi su glede očekivanih znanstvenih doprinosa u domeni didaktike. Izrada predviđenih insterumenata i primijenjena modela istraživanja također može ispuniti znanstveni doprinos ovog rada.

	Mišljenje i prijedlog:

	 Radnja, Zavičajne teme u kurikulumu razredne nastave, kandidatkinje Vedrane Šuvar dovodi u središte pozornosti princip zavičajnosti u nastavi i u tom je smislu znanstveno izazovna jer se zavičajne teme nastavno upriličuju u okviru kurikuluma. Doktorska tema je didaktički izazovna i za nastavnu praksu zbog čega dodatno dobiva na važnosti. Tema udovoljava kriterijima koji su prihvatljivi u pedagogijskoj akademskoj zajednici. Ukoliko kandidatkinja provede plan istraživanja, kako je iznesen u sinopsisu, mogu se očekivati važni rezultati i pridonos pedagogijskoj znanosti. Iz tih razloga ocjenjujemo temu kao pedagogijski veoma relevantnu.

	Prijedlog izmjene ili dorade naslova:

	U tijeku obrane predložena je izmjena naslova radnje. Prema prijedlogu naslov bi glasio; Zavičajne teme u kurikulumu razredne nastave. S predloženim naslovom složlila se pristupnica i svi članovi povjerenstva.

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

	     

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	     

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

	     

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

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

	
	1.(predsjednik Povjerenstva)

Dr. sc. Vladimir Jurić, red. prof. u miru
	

	
	2.Dr.sc. Vlatko Previšić, red. prof. u trajnom zvanju
	

	
	3.Dr. sc. Marko Jurćić, docent
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 23. ožujka 2012. godine9ik-

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Anđelka Galić

	Nositelj studija:
	Filozofski fakultet sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski studij povijesti umjetnosti

	Matični broj doktoranda/doktorandice:
	5378

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

	Ime i prezime majke i/ili oca:
	Velka i Mile Galić

	Datum i mjesto rođenja:
	15. 7. 1954.

	Adresa:
	Zagreb, Mikulić odvojak 5

	Telefon/mobitel:
	091/ 3737342

	E-mail:
	andjelka.galic@muo.hr; andjelka.galic1@zg.t-com.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	Završen studij povijesti umjetnosti i komparativne književnosti na Filozofskom fakultetu Sveučilišta u Zagrebu.
Gimnazija i osnovna škola u Drnišu.

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	1990. – Muzej za umjetnost i obrt u Zagrebu: viša kustosica, voditeljica zbirke grafike voditeljica zbirke tiskarstva i knjigoveštva i muzejske knjižnice
1982.-1990. Knjižnice grada Zagreba, bibliotekar informator i voditeljica galerije „Izlozi“     

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	Objavljeni radovi

Galić, Anđelka. Skriveno blago biblioteke MUO. // U susret obnovljenom Muzeju za umjetnost i obrt [13. nastavak feljtona], Danica, br. 152, 22. 4. 1995.

Galić, Anđelka. Publikacije Muzeja za umjetnost i obrt 1880-1995. // Kontura 39/40, rujan/listopad 1995.

Galić, Anđelka. Knjižnica Muzeja za umjetnost i obrt : iz 19. u 21. stoljeće. // Informatica museologica 29(1-2) 1998.

Galić, Anđelka; Vladimir Maleković. Giovanni Battista Piranesi : Vasi candelabri cippi sarcofagi lucerne ed ornamenti antichi pubblicati l' anno MDCCLXXIIX. Zagreb : Muzej za umjetnost i obrt, 2002. Katalog izložbe.

Galić, Anđelka. Dekorativne fantazije Giovannija Battiste Piranesija. // G. B. Piranesi. Ljubljana : Narodna galerija, 2003. Deplijan.

Galić, Anđelka. Dekorativne fantazije Giovannija Battiste Piranesija & Vasi candelabri cippi sarcofagi tripodi lucerne ed ornamenti antichi u fundusu Muzeja za umjetnost i obrt. // Gordogan 1(45), Zagreb, jesen 2003.

Galić, Anđelka. Zbirka grafike. Francuska barokna grafika u zbirci Muzeja za umjetnost i obrt : U znaku velikih naudžbi. // Skriveno blago Muzeja za umjetnost i obrt, Zagreb : izbor iz fundusa u povodu 125. obljetnice MUO. Zagreb : MUO, 2005. Katalog izložbe, str. 56-59. [tekst]

Galić, Anđelka. Kataloške jedinice 1 – 18 / Zbirka grafike. // Skriveno blago Muzeja za umjetnost i obrt, Zagreb : izbor iz fundusa u povodu 125. obljetnice MUO. Zagreb : MUO, 2005. Katalog izložbe, str. 60-73.

Galić, Anđelka. Zbirka tiskarstva i knjigoveštva. // Skriveno blago Muzeja za umjetnost i obrt, Zagreb : izbor iz fundusa u povodu 125. obljetnice MUO. Zagreb : MUO, 2005. Katalog izložbe, str. 394. [tekst]

Galić, Anđelka. Kataloške jedinice 1 – 26 / Zbirka tiskarstva i knjigoveštva. // Skriveno blago Muzeja za umjetnost i obrt, Zagreb : izbor iz fundusa u povodu 125. obljetnice MUO. Zagreb : MUO, 2005. Katalog izložbe, str. 396-412.

Galić, Anđelka; Silvija Brkić. Knjižnica. // Skriveno blago Muzeja za umjetnost i obrt, Zagreb : izbor iz fundusa u povodu 125. obljetnice MUO. Zagreb : MUO, 2005. Katalog izložbe, str. 416-419. [tekst]

Galić, Anđelka. Kataloške jedinice 1 – 12 / Knjižnica. // Skriveno blago Muzeja za umjetnost i obrt, Zagreb : izbor iz fundusa u povodu 125. obljetnice MUO. Zagreb : MUO, 2005. Katalog izložbe, str. 420-429.

Galić, Anđelka. Piranesi : Vasi candelabri cippi sarcofagi tripodi lucerne ed ornamenti antichi. Gorizia : Musei Provinziali di Gorizia, 2007. Deplijan.

Stručni skupovi

– 24. – 25. 5. 1996. sudjelovanje na Simpoziju muzealaca u Klanjcu; održala izlaganje Bibliotekar u muzeju : jučer, danas, sutra

– 16. – 19. 4. 1997. sudjelovala na svečanoj konferenciji povodom proglašenja Europskog muzeja godine (EMYA) u Lausannei kao članica delegacije MUO koji je bio u najužem izboru za ovu nagradu

– 19. – 23. 11. 1997. sudjelovala na simpoziju Arhivi, knjižnice, muzeji održanom u Rovinju

– kao članica radne grupe za muzejsku dokumentaciju sudjelovala na simpoziju Arhivi, knjižnice, muzeji održanom u Poreču 16. – 18. 11. 1998.

– članica Programskog odbora i sudionica simpozija Knjiga u muzeju, Zagreb, 5. – 6. listopada 2011.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Grafički ciklus Vasi candelabri... G. B. Piranesija u Muzeju za umjetnost i obrt     

	Engleski:
	Giovanni Battista Piranesi's series of etchings Vasi candelabri in the Museum of Arts and Crafts     

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

	Područje/polje:
	povijest umjetnosti – grafika 18. stoljeća

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

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

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

	Prvi mentor:
	dr. sc. Sanja Cvetnić, red. prof.
	FF u Zagrebu
	scvetnic@ffzg

	Drugi mentor:
	     
	     
	     

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

	Prvi mentor:
	     

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Dva folio sveska Vasi candelabri sa 110 bakropisa Giovannija Battiste Piranesija u fundusu Muzeja za umjetnost i obrt čuvaju se od 1880. godine. Iznimna kvaliteta grafičkih otisaka, njihova likovna vrsnoća, bibliografska jedinstvenost te suvremeni i kasniji likovni utjecaj bili su poticaj za njihovo istraživanje.
Svoj kreativan odnos prema antici u ovom nizu grafika Piranesi je ostvario prikazujući antičke nalaze koji su bili predmetom njegova kolekcionarskog i antikvarskog zanimanja, a na kojima je također djelovao i kao restaurator.
Rekonstrukcija antikvarne kulture XVIII. stoljeća polazište je za valorizaciju publikacije koja je kroz korpus vizualnih zapisa u sintezi erudicije i imaginacije rekonstruirala klasični svijet i imala ključnu ulogu u razdoblju klasicizma.
Nakon uvida u usporednu građu, rad donosi prvi opisni katalog djela i na osnovu značajki otiska podastire argumente za postavljenu dataciju primjerka kao polazišta za novu sistematizaciju izdanja.      

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Giovanni Battista Piranesi's Vasi candelabri in two folio volumes is a collection of 110 etchings, which is in holdings of the Museum of Arts and Crafts since 1880. The high quality graphic prints, their artistic excellence, bibliographic uniqueness, as well as its contemporary and subsequent visual impact were the impetus for their research.
Piranesi achieved his creative relationship with antiquity in this series of prints by displaying antique findings, which were the subject of his collector's and antiquarian interest, on which he also worked as a restaurateur.
Reconstruction of the antiquarian culture of the 18th century is the starting point for the evaluation of series, which through the body of visual media in the synthesis of erudition and imagination reconstructed the classical world and played a key role in the period of Neoclassicism.
After reviewing comparative material, the work produces the first descriptive catalog of the edition and it offers arguments for proposed dating based on print characteristics, which sets a benchmarks for its new systematization.     

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

	U grafičkom opusu Giovannija Battiste Piranesija (Mogliano Veneto, 1720. – Rim, 1778.), koji je u drugoj polovini XVIII. stoljeća u znatnoj mjeri oblikovao europsku percepciju antike s dalekosežnim utjecajem na arhitekturu i primijenjenu umjetnost, ciklusu bakropisa Vasi candelabri cippi sarcofagi tripodi lucerne ed ornamenti antichi (Rim, 1778.) pripada zasebno mjesto. Grafički listovi s ilustracijama ukrasnih i uporabnih predmeta rimske primijenjene umjetnosti iz Piranesijeve vlastite zbirke rimskih nalaza te brojnih britanskih i rimskih kolekcija, nastali tijekom posljednjeg desetljeća njegove plodne karijere, svojim su značajem povezani s autorovom djelatnošću kao antikvara, kolekcionara, restauratora i trgovca klasičnim starinama.
Kroz oblike maštovito rekonstruiranih dekorativnih antikviteta iz Vasi candelabri i njihovih ilustracija namijenjenih i prilagođenih ukusu i tržištu Grand Toura zrcale Piranesijeve teorije o slobodi i kreativnoj uporabi antičkog naslijeđa koje je zastupao tijekom 1760-ih godina u svojim teorijskim djelima.
Zbog svog specifičnog značaja ovaj niz grafika dugo je ostao u sjeni rimskih veduta, arhitektonskih fantazija i capriccia te nikada nije istražen i katalogiziran kao drugi segmenti autorova opusa. Tek novije studije koje se bave Piranesijevim zamislima, ostvarenjima i utjecajem u području oblikovanja znatniji prostor posvećuju maštovitim grafičkim prikazima dekorativnih antikviteta, njihovu značenju u području oblikovanja i utjecaju na primijenjenu umjetnost u razdoblja klasicizma i empirea, kao jednom od najznačajnijih izvora za širenje motiva i rješenja all'antica.
Premda su u fundusu zagrebačkog Muzeja za umjetnost i obrt 130 godina, Vasi candelabri prisutni su u hrvatskoj povijesti umjetnosti tek od kataloga izložbe održane u Muzeju 2000. godine. O drugom grafičkom ciklusu istaknutog talijanskog grafičara u hrvatskim zbirkama pisao je Robert Matijašić ("Antički spomenici Pule na dva bakroreza iz 18. stoljeća", Vijesti muzealaca i konzervatora Hrvatske, Zagreb, XXIX /1, 1980.: 14-17) i to je do sada jedini prilog o Piranesiju, a posebno o njegovim djelima u zbirkama na području Hrvatske.
Slijedom indicija da je u slučaju otiska Vasi candelabri u Muzeju za umjetnost i obrt riječ o primjerku ranog izdanja ovog Piranesijeva grafičkog ciklusa s dosad nepoznatim otiscima prvih stanja dviju ploča, preliminarna istraživanja u zbirkama Piranesijevih djela u Rimu (Gabineto delle Stampe, Istituto Nazionale per la Grafica) i Firenzi (Gabineto Stampe, Biblioteca Nazionale), pružila su dodatne dokaze ovih pretpostavki i usmjerila daljnja istraživanja prema zbirkama u kojima se, prema relevantnim sistematiziranim popisima djela, čuvaju rani otisci izdanja ovog grafičkog ciklusa: u Rimu (Biblioteca Corsini, Accademia dei Lincei, British School at Rome), Londonu (British Museum) i Madridu (Biblioteca Nazionale).
Istraživanje u zbirci Piranesijevih matrica u kalkografiji rimskog Nacionalnog instituta za grafiku rezultiralo je spoznajom da uočene razlikovne značajke na listovima primjerka Vasi candelabri u Muzeju za umjetnost i obrt upućuju na dotad posve nepoznate otiske dvaju prvih stanja ploča. Na osnovi tog nalaza, dodatne stereomikroskopske analize spomenutih bakrenih ploča pružile su nepobitne dokaze da su aktualna druga stanja rezultat naknadnih intervencija koje su se dogodile nakon što su otisnute table uvezane u primjerku izdanja iz Muzeja za umjetnost i obrt.      

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

	Cilj istraživanja je dati prikaz jednog dosad manje istraženog segmenta Piranesijeva djelovanja, odrediti značenje ovog grafičkog ciklusa za recepciju umjetnika i na temelju analize rekonstruirati antikvarnu kulturu za koju su Vasi candelabri ključan estetski izvor.
Osobit zadatak je uključiti zagrebački primjerak izdanja Vasi candelabri u kronologiju Piranesijeva opusa te na osnovu novih spoznaja i posebnosti otiska uključiti ovaj primjerak izdanja na važno mjesto Piranesijeva oeuvre-kataloga, kao nezaobilaznu referencu za sva buduća datiranja izdanja ovoga Piranesijeva djela.

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

	Bakropisi Vasi candelabri iz Muzeja za umjetnost i obrt bit će analizirani prvo kao samostalni grafički niz s analizom svakoga grafičkoga lista. Osobit naglasak bit će na razdoblju stvaranja od sredine 1760-ih, Piranesijevom udjelu u antikvarnoj kulturi druge polovine XVIII. stoljeća, vezano za fenomen Grand Toura i živopisni milje velikih kolekcionara, connoisseura, umjetnika i antikvara koji su dali specifično obilježje kulturi Rima u razdoblja klasicizma, te pojedinačnim aspektima vezanim za samo ovo djelo, izvore nadahnuća i utjecaje. U tom kontekstu, nakon analize i pronalaženja referenci, predložaka i modela, bit će istaknut utjecaj ovih bakropisa s motivima dekorativnih antikviteta koji pružaju osebujnu interpretaciju antike na onodobnu i kasniju umjetničku produkciju.
 Metodološki postupci obuhvaćaju autopsiju djela, stilsku i ikonografsku analizu svakoga pojedinoga bakropisa, analizu modela (predložaka) i kasnije recepcije, uvid u izvore za proučavanje grafičkoga opusa G. B. Piranesija, komparativnu analizu te arhivske izvore koji se tiču izdanja Vasi candelabri.
U završnom dijelu bit će predočeni rezultati teorijskih i praktičnih istraživanja na terenu provedenih u svrhu datiranja izdanja zagrebačkih svezaka. U slučaju kreativnog grafičara kao što je Piranesi, koji je opetovano revidirao sadržaje i tiskao svoja djela koristeći originalne naslovnice na kasnijim izdanjima, datacija pojedinih otisaka i ustanovljavanje njihovih razlikovnih značajki posebna je zadaća i osnova svake dobro utemeljene i argumentirane interpretacije njegova djela. U slučaju kada otisnuti naslovi i datumi gube vrijednost vjerodostojnih kronoloških referenci, osnovu za dataciju pružili su katalozi djela – od autorova vlastoručno graviranog lista Catalogo delle Opere iz 1761. godine i kataloga „Kalkografije Piranesi“ do kasnijih, usavršenijih i potpunijih kataloga Arthura Samuela, C. K. Naglera, Henryja Focillona i Arthura M. Hinda. Ilustrirani katalozi Johna Wilton-Elyja i Luigija Ficaccija pružili ilustrativan usporedan materijal za ustanovljavanje razlikovnih značajki pojedinih otisaka uspoređenih sa stanjem bakrenih ploča u kalkografiji Istituto Nazionale per la Grafica u Rimu, u kojoj se čuva cjelovito Piranesijevo kalkografsko djelo.
Metoda odčitavanja i preslikavanja vodenih znakova sa svih listova gdje je to bilo moguće, korištena kao pomoćno sredstvo prema modelu koji je razradio i Andrew Robison i izložio zajedno s kronološkim slijedom i vremenskim okvirom njihova pojavljivanja u Pranesijevim djelima, potvrdila je dodatno postavljenu dataciju.
Na temelju autopsije komparativnih izdanja i terenskoga istraživanja, provedene analize i kritičkog osvrta na literaturu, oblikovat će se utemeljena valorizacija Vasi candelabri...u kontekstu grafičke umjetnosti i antikvarne kulture XVIII. stoljeća kao i nove spoznaje o ovom Piranesijevu djelu vezane osobito uz posebnost izdanja kojemu pripada otisak Vasi candelabri u Muzeju za umjetnost i obrt. Na taj će se način nakon pojedinačne „filološke“ biti ponuđena i cjelovita valorizacija ciklusa.

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

	Na temelju terenskih istraživanja, detaljne analize svakog pojedinog grafičkog lista, vodenih znakova na otiscima, sadržaja i opsega djela, prvog opisnog kataloga i utvrđene datacije, znanstveni doprinos rada potvrda je hipoteze koju sam postavila u preliminarnim istraživanjima – da se radi o zasad jedinstvenom primjerku izdanja koje postavlja osnovu za preispitivanje dosadašnjih datacija i sukladno tomu revalorizaciju različitih izdanja ovog Piranesijeva djela.

	Popis citirane literature (maksimalno 30 referenci)

	Jacques-Guilleaume Legrand, Notice historique sur la vie et les ouvrages de J. B. Piranesi architecte peintre e tgraveur né a Venise 1720 mort a Rome en 1778. : redigée sur les notes et les pieces communoquées par ses fils, les compagnons et les continuateurs de ses nombreux travaux, Paris, 1799. Bibliotèque Nationale (Mss. nouv. acq. fr. 5968.). Ponovo objavljeno u: Nouvelles del'estampe, 5, 1969.: 191–226.

Oeuvres des Chevaliers Jean Baptiste et François Piranesi qu’ on vend séparément dans la Calcographie des Auteurs, Rue Felice, près de la Trinité des Monts (...) Rim, 1792. (London, British Museum).

Albert Giesecke, Giovanni Battista Piranesi, Leipzig: Klinkhardt & Biermann, [1911.]

Henri Focillon, Giovanni- Battista Piranesi, Paris, 1918. (Reprint objavljen u izdanju InFolio editions u Parizu 2001.)

Henry Focillon, Giovanni Battista Piranesi. Essai de cattalogue raisonné de son oeuvre, Paris : Henri Laurens, 1918. (Faksimil originalnog Laurensova izdanja iz 1918., Eastford: Martino Publishing, 2000.)

Thomas Ashby, "Monsieur Henri Focillon's Works on Piranesi", Burlington Magazine for Connoisseurs, 33/1, 1918.: 186-190.

Artur M. Hind, Giovanni Battista Piranesi : a critical study, London: Cotswold Gallery, 1922.

Jean Adhémar, Graphic art of the 18th century, New York [etc.]: McGraw-Hill Book Company, 1964.

The Age of Neo- Classicism : the fourteenth exhibition of the Council of Europe (The Royal Academy and Victoria and Albert Museum, London). London: The Arts Council of Great Britain, 1972.

David Udy, "Piranesi's 'Vasi', The English Silversmith and his Patrons", Burlington Magazine, 909, 1978.: 820-834.

Jonathan Scott, Piranesi, London: Academy Editions; New York: St. Martin's Press, 1975.

Alessandro Bettagno (ur.), Piranesi : Incisioni - Rami - Legature - Architetture, Vicenza: Neri Pozza Editore, 1978.

John Wilton-Ely, The Mind and Art of Giovanni Battista Piranesi, London; New York : Thames and Hudson, 1978.

Antikensammlungen im 18. Jahrhundert, (ur.) Herbert Beck, Peter C. Bol, Wolfram Prinz, Berlin: Gebr. Mann Verlag, 1981. (Frankfurter Forschungen zur Kunst, Bd. 9)

Piranesi e la cultura antiquaria : gli antecendenti e il contesto : Atti del Convegno – 14 – 17 Novembre 1979. Roma: Multigrafica Editrice, 1983., 317-321.

David Udy, "Piranesi's 'Vasi', The English Silversmith and his Patrons", Burlington Magazine, 909, 1978.: 820-834.

Gervase Jackson-Stops (ur.), The Treasure Houses of Britain : Five Hundred Years of Private Patronage and Art Collecting. Washington: National Gallery of Art ; New Haven and London: Yale University Press, 1985.

Andrew Robison, Piranesi : early architectural fantasies, Washington: National Gallery of Art; Chicago and London: The University of Chicago Press, 1986.

Hugh Honour, Neo-classicism, London: Penguin Books, 1991.

John Wilton-Ely, Giovanni Battista Piranesi : The complete etchings, sv. 2, San Francisco: Alan Wofsy Fine Arts, 1994.

John Ingamells, A Dictionary of British and Irish Travellers in Italy 1701-1800 (Compiled from the Brinsley Ford Archive), New Haven and London: Yale University Press, 1997.

Jonathan Scott, The Pleasures of Antiquity, London, 2003.

Sarah E. Lawrence (ur.), Piranesi as designer, New York: Cooper-Hewitt National Design Museum, 2007.

Ilaria Bingamini, Clare Hornsby, Digging and dealing in eighteenth century Rome, New Haven and London: Yale University Press, 2010.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	     

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost predloženog mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis      

(ime i prezime prvog predloženog mentora)

Potpis      

(ime i prezime drugog predloženog mentora)

Potpis      

(ime i prezime doktoranda)

	IZJAVA

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

U Zagrebu,      
Potpis     

(ime i prezime doktoranda)

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Anđelka Galić

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij povijesti umjetnosti

	Matični broj doktoranda/doktorandice:
	5378

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Grafički ciklus Vasi candelabri... G. B. Piranesija u Muzeju za umjetnost i obrt

	
	Engleski
	Giovanni Battista Piranesi's series of etchings Vasi candelabri in the Museum of Arts and Crafts

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	Humanističke znanosti / Povijest umjetnosti / povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija

	MENTOR(I)

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

	Prvi mentor:
	dr. sc. Sanja Cvetnić, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu (Republika Hrvatska)
	scvetnic@ffzg.hr

	Drugi mentor:
	
	
	

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

	
	1. dr. sc. Marko Špikić, doc.
	Filozofski fakultet Sveučilišta u Zagrebu (Republika Hrvatska)
	mspikic@ffzg.hr

	
	2. dr. sc. Sanja Cvetnić, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu (Republika Hrvatska)
	scvetnic@ffzg.hr

	
	3. dr. sc. Daniel Premerl, znan. sur.
	Institut za povijest umjetnosti u Zagrebu
	dpremerl@ipu.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Vijeće poslijediplomskih studija Filozofskoga fakulteta u Zagrebu od 24. siječnja 2012., točka 124.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	Zbog naravi rada nije bilo potrebno odobrenje Etičkoga povjerenstva.

	A. Izvješće s javne obrane teme doktorskog rada

	Anđelka Galić upisala je poslijediplomski doktorski studij u akademskoj godini 2003./2004., a prema propisima – što se tiče opsega, načina prezentacije i odabrane teme – obavila je sve obveze u curriculum-u. S obzirom da pripada naraštaju koji je upisao studij bez obveze kvalificirajućega rada, prikazala je poglavlje disertacije kataloga i odgovorila na pitanja komisije:

1. Stilska definicija grafičkoga opusa Giovannija Battista Piranesija (S. Cvetnić)

2. Veze Piranesija s kazališnim scenografijama, posebno obitelji Bibiena (M. Špikić)

3. Tradicija prikazivanja antičkih vaza i drugih detalja, bez širega okvira i konteksta te moguće veze Piranesija s tim tipom prikaza koja je postojala na tržištu (M. Špikić)

4. Kultura restauriranja, problemi concetta (ideje) kojim Giovanni Battista Piranesi pristupa 'restauraciji' antičkih fragmenata na papiru; pitanje istine, potom heroizacije antike, zanosa antičkim Rimom (M. Špikić)

5. Podrijetlo dolaska mape Vasi candelabri u zbirku Muzeja za umjetnost i obrt (D. Premerl)

6. Argumenti jedinstvenosti izdanja u zbirci Muzeja za umjetnost i obrt (D. Premerl)

7. Tehničke značajke i argumenti za dataciju izdanja u zbirci Muzeja za umjetnost i obrt nakon 1778. godine (D. Premerl)

8. Henri Focillon i njegova razgraničenja izdanja Vasi candelabri (S. Cvetnić)

Pristupnica je odgovorila na sva pitanja potvrđujući poznavanje građe, metodologije i pokazala da je temu istražila.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Tema doktorskoga rada je monografska i značajna ne samo zbog jedinstvenosti u hrvatskoj baštini, nego i zbog toga što je zbirka Muzeja za umjetnost i obrt čuva jedinstveni primjerak do sada nepoznata izdanja Vasi candelabri Giovanni Battista Piranesija. Sva izdanja važna su kao izvor za proučavanje antikvarne kulture i za prijenos predložaka pojedinih slavnih modela antičkih vaza, ali ovo ima i posebno vrijednost, jedinstvenost potvrđenu istraživanjima komparativnih primjera u Rimu, Firenci, Madridu i Londonu.

	Mišljenje i prijedlog:

	Doktorski ispit potvrdio je Anđelku Galić kao kvalificiranoga istraživača koji pozna građu koju istražuje kao i povijesno-umjetničke i povijesne metode (arhivska istraživanja), ima puni uvid u relevantnu literaturu, komparativnu građu te oprezno i sustavno izlaže rezultate svojih istraživanja. Tema doktorske disertacije znanstveno je opravdana i metodološki utemeljena, pa se može očekivati izvoran znanstveni doprinos kako proučavanju Vasi candelabri Giovannija Battista Piranesija tako i poznavanju kasnobarokne i klasicističke grafike i europske antikvarne kulture. Budući da je Anđelka Galić uspješno položila preddoktorski ispit te metodološki utemeljila i osmislila temu svoje disertacije, predlažemo Vijeću poslijediplomskih studija i Fakultetskomu vijeću Filozofskoga fakulteta u Zagrebu da prihvati Grafički ciklus Vasi candelabri... G. B. Piranesija u Muzeju za umjetnost i obrt te odobri Anđelki Galić izradu doktorske disertacije pod vodstvom prof. dr. Sanje Cvetnić (Odsjek za povijest umjetnosti, Filozfoski fakultet u Zagrebu).

	Prijedlog izmjene ili dorade naslova:

	

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

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	Ljetni semestar 2012.

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

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

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

	
	1.(predsjednik Povjerenstva) . dr. sc. Marko Špikić, doc.
	

	
	2. dr. sc. Sanja Cvetnić, red. prof.
	

	
	3. dr. sc. Daniel Premerl, znan. sur.
	

	
	4.
	

	
	5.
	

	U Zagrebu,

M.P.

21. ožujka 2012.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Andrea Klobučar

	Nositelj studija:
	Filozofski fakultet u Zagrebu

	Naziv studija:
	Poslijedipolomski doktorski studij povijesti umjetnosti

	Matični broj doktoranda/doktorandice:
	5379

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

	Ime i prezime majke i/ili oca:
	Nadica Klobučar i Antun Klobučar

	Datum i mjesto rođenja:
	12.2.1972. Zagreb

	Adresa:
	Dragmanova 3, Zagreb

	Telefon/mobitel:
	091/5472 491

	E-mail:
	 andrea.klobucar@zg.t-com.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	2007. upisala Poslijediplomski doktorski studij povijesti umjetnosti

2002. upisala Poslijediplomski magistarski studij povijesti umjetnosti

2000. diplomirala arheologiju i povijest umjetnosti na Filozofskom fakultetu u Zagrebu

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	2010. voditeljica zbirke tekstila i modnog pribora i zbirke devocionalija Muzeja za umjetnost i obrt

2001. voditeljica odjela muzejske dokumentacije Muzeja za umjetnost i obrt

2000. zaposlena u Muzeju za umjetnost i obrt

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	POPIS RADOVA

1. 'Croatia: Urban Dress, Seventeent to Nineteenth Centuries' in Encyclopedia of World Dress and Fashion, edited by Joanne B. Eicher, Vol. 9, East Europe, Russia, and the Caucasus, edited by Djurdja Bartlett. Oxford: Berg Publishers, 2010. Pp. 110-116.

2. Čipka na obrednoj odjeći iz fundusa Muzeja za umjetnost i obrt // 14. međunarodni festival čipke u Lepoglavi - Vodič kroz izložbe / Lepoglava : Grad Lepoglava, 2010. Str. 4-8.

3. Klobučar, Andrea. 13. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture. Vijesti muzealaca i konzervatora 1-4 (2009), str. 101-104.

4. Klobučar, Andrea. Srša, Antonina. Kontrolna lista – stvaranje i primjena. // 11. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture / ur. Mirna Willer. Zagreb : Hrvatsko knjižničarsko društvo, 2008. Str. 237-239.

5. Čipka u kulturi odijevanja: Čipka na ženskoj građanskoj odjeći i modnom priboru // 12. međunarodni festival čipke u Lepoglavi - Vodič kroz izložbe / Lepoglava : Grad Lepoglava, 2008. Str. 6-9.

6. Srša, Antonina. Klobučar, Andrea. Restauratori u AKM okruženju. // 10. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture / ur. Ivana Marinković Zenić i Mirna Willer. Zagreb : Hrvatsko knjižničarsko društvo, 2007. Str. 119-122.

7. Museum of Arts and Crafts. // Lepoglava Laces from the Lace Collection of The Museum of Arts and Crafts / ur. Tihana Petrović Leš. Zagreb : Muzej za umjetnost i obrt, 2007. Str. 1,2.

8. Lace Collection of the Museum of Arts and Crafts. // Lepoglava Laces from the Lace Collection of The Museum of Arts and Crafts / ur. Tihana Petrović Leš. Zagreb : Muzej za umjetnost i obrt, 2007. Str. 3,4.

9. Klobučar, Andrea. Srša, Antonina. Razrada baze podataka u PROMUS-u. // 9. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture / ur. Mirna Willer i Ivana Zenić. Zagreb : Hrvatsko knjižničarsko društvo, 2006. Str. 207-221.

10. Franjo Budak – muškarac u ženskom poslu. // Učiteljice, dizajnerice, čipkarice : Zbornik radova sa znanstveno-stručnoga skupa / ur. Tihana Petrović Leš. Lepoglava : Turistička zajednica grada Lepoglave, 2005. Str. 115-122.

11. Batinić, Dajana. Klobučar, Andrea. Dokumentacija muzejskih zgrada u okvirima dokumentacije o povijesti i osnivanju muzeja. // 8. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture / ur. Tinka Katić . Zagreb : Hrvatsko knjižničarsko društvo, 2005. Str. 221-223.

12. Klobučar, Andrea. Srša, Antonina. Put u München i Nürnberg od 16.do 20. svibnja 2005. // Vijesti muzealaca i konzervatora 4 (2005), str. 77-80.

13. Vladimir Tkalčić i paške čipkarske prilike tridesetih godina prošlog stoljeća. // Narodne i/ili nacionalne čipke : Zbornik radova sa znanstveno-stručnoga skupa / ur. Tihana Petrović. Lepoglava : Turistička zajednica grada Lepoglave : Grad Lepoglava, 2004. Str. 133-146.

14. Svrtan, Zoran. Andrea. Klobučar. Projekti dokumentacijske službe Muzeja za umjetnost i obrt. // 5. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture / ur. Mirna Willer i Tinka Katić. Zagreb : Hrvatsko knjižničarsko društvo, 2002. Str. 139-149.

15. Klobučar, Andrea. Svrtan, Zoran. Projekti dokumentacijske službe Muzeja za umjetnost i obrt : drugi dio. // 6. seminar Arhivi, knjižnice, muzeji : mogućnosti suradnje u okruženju globalne informacijske infrastrukture / ur. Tinka Katić. Zagreb : Hrvatsko knjižničarsko društvo, 2003. Str. 30-38.

POPIS AKTIVNIH SUDJELOVANJA NA ZNANSTVENIM SKUPOVIMA

1. XII. međunarodna konferencija o orijentalnim sagovima (ICOC), Stockholm, 2011.; izlaganje Oriental Carpets and Kilims in the Zagreb Interiors between 1880 and 1940

2. 3. kongres hrvatskih povjesničara umjetnosti, Muzej Mimara, Zagreb, 2010.; izlaganje Zlata Šufflay - dizajnerica čipke

3. XI. međunarodna konferencija o orijentalnim sagovima (ICOC), Istanbul, 2007.; izlaganje The Oriental Carpet and Kilim Collection from the Museum of Arts and Crafts, Zagreb, Croatia

4. znanastveno-stručni skup Zaštita, konzervacija i restauracija čipaka, Lepoglava 2006.; izlaganje (s Antoninom Srša) Zbirka čipkaka Muzeja za umjetnost i obrt – povijest, dokumentacija, restauracija

5. znanstveno-stručni skup Učiteljice, dizajnerice, čipkarice, Lepoglava, 2004.; izlaganje Franjo Budak i paške čipkarice

6. znanstveno-stručni skup Narodne i/ili nacionalne čipke, Lepoglava, 2003.; izlaganje Vladimir Tkalčić i paške čipkarske prilike tridesetih godina prošlog stoljeća

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Ženski identiteti u oblikovanju tekstila u Hrvatskoj između dva svjetska rata

	Engleski:
	Womens' Identities and Textile Design in the Interwar Period in Croatia

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

	Područje/polje:
	povijest umjetnosti

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

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

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

	Prvi mentor:
	dr. sc. Jasna Galjer, izv. prof.
	Filozofski fakultet u Zagrebu
	jgaljer@ffzg.hr

	Drugi mentor:
	     
	     
	     

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

1. Design of the fifties in Croatia: From utopia to reality / Dizajn pedesetih u Hrvatskoj: Od utopije do stvarnosti. Zagreb: Horetzky, 2004. ISBN 953-96351-9-5.

2. "Plakati za Zagrebački zbor 1926. (Prilog redefiniranju povijesti hrvatskog plakata)." Radovi Instituta za povijest umjetnosti, Zagreb 28 (2004.): str. 336-347.

3. Kosta Strajnić: Promotor novih tema u hrvatskoj likovnoj kritici. Kosta Strajnić - život i djelo, Dubrovnik, 2007.

4. Dizajn Raoula Goldonija. Zagreb: Muzej za umjetnost i obrt, 2008.

5. Expo 58 i jugoslavenski paviljon Vjenceslava Richtera. Zagreb: Horetzky, 2009.

6. Arsovski. Zagreb: Horetzky, 2010.

7. Art deco u primijenjenoj umjetnosti i dizajnu. Art deco i umjetnost u Hrvatskoj između dva rata. Zagreb: Muzej za umjetnost i obrt, 2011, 23.-60.

	Prvi mentor:
	     

	Drugi mentor:
	     

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Uže područje rada čine autorski opusi osam umjetnica koje su se bavile oblikovanjem tekstila u vremenu između dvaju svjetskih ratova: Zlata Šufflay, Danica Brössler, Branka Frangeš Hegedušić, Kornelija Geiger, Tereza Paulić, Mira Ovčačik Kovačević, Otti Berger i Zdenka Sertić. Aktivne su sudionice umjetničke scene Zagreba i Hrvatske. Bavile su se i publicistikom i objavile nekoliko knjiga i mnogobrojne stručne članke. Oblikovanje tekstila – izrada čipaka, ćilima, odjeće i nacrta za tekstil i ornamente, u spomenutom razdoblju imalo je značajnu ulogu jednoga od glavnih nositelja nacionalnoga identiteta. Feministički diskursi unutar disciplina povijesti umjetnosti, povijesti dizajna i povijesti omogućili su novu interpretaciju i valorizaciju autorskih opusa postavljanjem u središte istraživanja žene, čije se djelovanje promatra unutar povijesnoga i socijalnoga konteksta.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	This thesis explores the life and works of female authors involved in designing textiles in the interwar period: Zlata Šufflay, Danica Brössler, Branka Frangeš Hegedušić, Kornelija Geiger, Tereza Paulić, Mira Ovčačik Kovačević, Otti Berger and Zdenka Sertić. They were active participants of the Zagreb and Croatia art scene. Also they were prominent writers who published a couple of books and the numerous articles. Textile design (laces, kilims, cloths, designs for textile and textile ornaments) in the interwar period had an important role in making of croatian national identity. Feminist approach to art history, history of design and history made possible the new interpretations and valorizations of female authors. They are put in the center of the research, and they lives are observed in the historical and social contexts.

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

	Istraživanje obuhvaća autorske opuse žena koje su se primarno bavile oblikovanjem tekstila u vremenu između dvaju svjetskih ratova, a to su: Zlata Šufflay, Danica Brössler, Branka Frangeš Hegedušić, Kornelija Geiger, Tereza Paulić, Mira Ovčačik Kovačević, Otti Berger i Zdenka Sertić. Opusi navedenih autorica najvećim dijelom sačuvani su u fundusu Muzeja za umjetnost i obrt u Zagrebu – u zbirci tekstila i zbirci grafičkog dizajna. Dio ostavštine Danice Brössler (osobni dokumenti, pisma, izvještaji sa stručnih putovanja, nacrti za čipke i čipke) čuva se u Gradskom muzeju u Varaždinu. Čipke Mire Ovčačik Kovačević, nastale kao nastavno sredstvo, nalaze se u fundusu Gradskog muzeja u Križevcima. Nekoliko školskih radova Tereze Paulić smještene su u Hrvatskom školskom muzeju u Zagrebu. Autorice obuhvaćene ovim istraživanjem bile su aktivne sudionice kulturnog i javnog života Zagreba i Hrvatske između dva svjetska rata: sudjelovale su na brojnim izložbama, bavile su se praktičnim, teorijskim i pedagoškim radom. Sudjelovale su na svim onodobnim značajnim svjetskim izložbama: na Međunarodnoj izložbi dekorativnih umjetnosti u Parizu 1925. godine, Međunarodnoj izložbi u Barceloni 1929. godine i Međunarodnoj izložbi u Parizu 1937. godine. Također su sudjelovale na izložbi Djela i na izložbama tekstila održanima u okviru Zagrebačkog zbora. Kornelija Geiger, Otti Berger, Tereza Paulić i Branka Frangeš Hegedušić ostvarile su i samostalne izložbe. Praktični rad uključivao je izradu čipaka, tapiserija, ćilima, tkanina, odjeće i nacrta za njih kao i izradu nacrta za tekstilne ornamente. U okviru publicističke djelatnosti bavile su se narodnom tekstilnom umjetnošću i primjenom narodne ornamentike na suvremene proizvode. Najplodnija autorica bila je Zlata Šufflay, koja je objavila knjigu Čipkarstvo u Lepoglavi (1918.) i knjižicu Izložba narodnih ručnih radova Zagrebačkog zbora (1928.), kao i devet tekstova u periodici u kojima se bavi poviješću lepoglavskog čipkarstva, sakralnim čipkama i tadašnjim stanjem čipkarstva. Branka Frangeš Hegedušić napisala je knjigu Prilog poznavanju i unapređenju hrvatskog kućnog obrta (1937.), a Danica Brössler i Vladimir Tkalčić autori su knjige/prodajnoga kataloga Lepoglavska čipka (1938.). Zdenka Sertić izrađivala je nacrte za veziva i ornamente u časopisu Hrvatica, a Tereza Paulić autorica je nacrta za prvu hrvatsku narodnu tapiseriju prema slici Maksimilijana Vanke "Proljetni blagoslov", objavljenog kao zaseban prilog u časopisu Ženski list 1925. godine. U svojim radovima najviše su se inspirirale narodnom ornamentikom –– motivima veza s posavske nošnje, motivima s dalmatinskih drvorezbarija i ranokršćanske pleterne plastike, motivima sa slavonskih tikvica i slavonskog zlatoveza. Također su izrađivale predmete s motivima ornamentalne florealne i vegetabilne stilizacije, s apstraktnim geometrijskim motivima, ali i s figuralnim i pejzažnim prizorima.

U periodu između dva svjetska rata tekstil je bio jedan od glavnih nositelja kulturnoga identiteta Hrvata. Ženske udruge za čuvanje i promicanje narodne pučke umjetnosti i obrta iz Zagreba i Petrinje i Seljačka sloga, kulturno-prosvjetna organizacija Hrvatske seljačke stranke, zastupale su stajalište da su u seljačkom (narodnom) tekstilu sačuvani motivi kakve se može vidjeti na arheološkim nalazima iz starohrvatskih grobova u Biskupiji kod Knina. Seoska kultura i narodna umjetnost postale su glavnim čuvarom nacionalnog identiteta jer se posredstvom tekstilne ornamentike može pratiti izvorni hrvatski izraz sve do u doba hrvatskih kraljeva. Istraživanjem hrvatske povijesti između dva svjetska rata, te osobito djelovanjem Hrvatske seljačke stranke i njezinih organizacija bavila se Suzana Leček. U dva rada Seljačka sloga i uključivanje žena u seljački pokret (1925 – 1929) (1999./2000.) i Čipke i narodni vez u ideologiji hrvatskog seljačkog pokreta (2004.) izvrsno je ocrtala odnos HSS-a spram ženskog pitanja i ženskoga ručnog rada kao i o mogućnostima izražavanja nacionalnog identiteta na mediju tekstila. Zbornik radova sa stručno-znanstvenog skupa Narodne i/ili nacionalne čipke (2004.), održanog u Lepoglavi, posvećen je upravo ulozi ženskoga ručnog rada u stvaranju nacionalnoga identiteta.

Opusi autoricâ koje su se bavile oblikovanjem tekstila u vremenu između dva svjetska rata najvećim dijelom su bila predmetom zanimanja etnologa. Zbornik radova Učiteljice, dizajnerice, čipkarice (2005.) s istoimenog znanstveno-stručnog skupa održanog u Lepoglavi, posvećen je ženama u hrvatskom i europskom čipkarstvu. Tekstovi u zborniku bave se problemima istraživanja žena i njihove uloge u hrvatskoj etnologiji i čipkarstvu, kao i problemima ženske „nevidljivosti“ upravo stoga što su se bavile ženskim ručnim radom. Autorice koje su se bavile čipkarstvom - Zlatu Šufflay, Danicu Brössler i Branku Frangeš Hegedušić– obradila je etnologinja Tihana Petrović Leš i rezultate istraživanja objavila u knjizi Lepoglavsko čipkarstvo (2008.). Iz područja povijesti umjetnosti Jasna Galjer prva je upozorila na postojanje „nevidljivih“ žena u povijesti oblikovanja tekstila u tekstu Kornelija Geiger - Skica jednog zaboravljenog portreta (1995.). Antonija Mlikota objavila je tekst Otti Berger– hrvatska umjetnica iz Tekstilne radionice Bauhausa (2009.), u kojem donosi rezultate arhivskih istraživanja provedenih u Bauhaus arhivu u Berlinu, koja se odnose isključivo na vrijeme koje je Otti Berger provela u Njemačkoj. Anica Ribičić-Županić napisala je 2009. godine monografiju o Miri Ovčačik Kovačević u kojoj donosi pregled života i rada umjetnice –– od njezinih školskih dana, pedagoškoga rada u Obrtnoj školi do restauratorskog angažmana u Muzeju za umjetnost i obrt. Marina Baričević objavila je 2007. godine monografiju o Branki Frangeš Hegedušić, kojom je obuhvatila sve aspekte umjetničinog stvaralaštva: sudjelovanje u grupi Zemlja, grafičke ilustracije, asemblaž, zidno slikarstvo i primijenjenu umjetnost.

Prilikom istraživanja tekstila postavlja se pitanje što je tekstil te zašto i kako ga istraživati. Odgovore na ta pitanja ponudila je Jane Schnaider u članku The Anthropology of Cloth iz 1987. godine, u kojem govori da je tekstil ekspresivni medij vizualne komunikacije i dio materijalne kulture te da ga treba istraživati unutar društveno- -povijesnog konteksta u kojem je nastao i u kojem se upotrebljavao. Colin Gale i Jasbir Kaur u knjizi The Textile Book govore da kulturna povijest tekstila utječe na temeljne karakteristike modernoga života (na ženski identitet, duhovnost, novac, kapitalizam, komunizam i "šoping") te da je tekstil utkan u temelje naših identiteta.

Tijekom povijesti o ženskim se kreativnim mogućnostima uvijek govorilo s motrišta patrijarhata čija je karakteristika hijerarhijska struktura društva i dominacija muškog roda nad ženskim. Unutar takvih patrijarhalnih ideologija stvoreni su stereotipi prema kojima su određene socijalne uloge označene kao ženske. Na taj način stvoren je duhovni i intelektualni ideal kojem žene trebaju težiti. Povijesna podjela umjetnosti na lijepu umjetnost i obrt povezana je s hijerahijom spolnih kategorija muško/žensko. Lijepe umjetnosti – slikarstvo i skulptura – područje su koje je rezervirano za muškarce, a umjetnički obrt i primijenjena umjetnost smatrani su ženskim područjem. Žene posjeduju spolno uvjetovane osobine koje određuju njihove kreativne mogućnosti – one su spretne, pedantne i sklone dekorativnom te su stoga prikladnije za bavljenje primijenjenom umjetnošću – grafičkim ilustracijama, oblikovanjem nakita, keramike i tekstila, vezenjem, pletenjem i oblikovanjem odjeće. Tekstil kao medij izražavanja smatrao se dijelom umjetničkog obrta ili primijenjene umjetnosti, a povezivao se uz domaćinstvo i kuću, tj. uz žensku sferu i stoga je bio sukladan tradicionalnim ženskim ulogama.

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

	Cilj istraživanja je istražiti opuse autorica koje su se bavile oblikovanjem tekstila između dvaju svjetskih ratova. Analizirat će se i interpretirati njihovi radovi, povijesni i društveni kontekst koji su utjecali na autorice i unutar kojih su djelovale. Istražit će se ženski identiteti koji su jednakopravno oblikovali autorice kao učiteljice, dizajnerice, čipkarice, publicistkinje, umjetnice. Primjenom feminističkog diskursa u interpretaciji života i rada autorica želi se pokazati da su one bile prve dizajnerice tekstila u nacionalnoj povijesti umjetnosti.

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

	Temelj ovoga istraživanja čine radovi Zlate Šufflay, Danice Brössler, Branke Frangeš Hegedušić, Kornelije Geiger, Tereze Paulić, Mire Ovčačik Kovačević, Otti Berger i Zdenke Sertić, koji se nalaze u zbirkama tekstila i grafičkog dizajna Muzeja za umjetnost i obrt. Uz njih, u istraživanje su uključeni i radovi Danice Brössler koji se nalaze u fundusu Gradskog muzeja u Varaždinu, radovi Tereze Paulić iz fundusa Hrvatskog školskog muzeja, radovi Zdenke Sertić iz fundusa Etnografskog muzeja u Zagrebu i radovi Mire Ovčačik Kovačević, koji se čuvaju u Gradskom muzeju u Križevcima. Opusi autorica sačuvani u navedenim muzejima obuhvaćaju široki raspon radova: učenički čipkarski radovi nastali na satovima ručnog rada u školama, nacrti za čipke, čipke, nacrti za ćilime, ćilimi, nacrti za tapiserije, tapiserije, nacrti za veziva, veziva, nacrti za tkanine, nacrti za tekstilne ornamente, ilustracija, lutke u narodnoj nošnji, nacrti za odjeću. Formalnom stilskom analizom radova došlo se do spoznaja o zajedničkim motivima i kompozicijskim načelima koje autorice primjenjuju te o osnovnim bojama koje se koriste pri izradi nacrta za motive. Daljnjim istraživanjem, koje se temeljilo na stručnoj literaturi iz područja povijesti, povijesti umjetnosti i etnologije o vremenu između dva svjetska rata, otkrili su se uzroci i izvori inspiracije za korištenje pojedninih motiva. Arhivska istraživanja provedena u arhivima Muzeja za umjetnost i obrt, Hrvatskog školskog muzeja, Etnografskog muzeja u Zagrebu, u Hrvatskom državnom arhivu, Državnom arhivu u Zagrebu i Arhivu likovnih umjetnosti HAZU pomogla su razjasniti i dopuniti postojeće biografske podatke o autoricama i njihovom školovanju, radu i izlagačkoj djelatnosti. Pregledom relevantne periodike iz vremena obuhvaćenoga istraživanjem (Hrvatica, Jutarnji list, Narodne Novine, Novosti, Obzor, Parižka moda, Svijet, Večer, Vijenac, Vjesnik Zagrebačkog zbora, Ženski list, Ženski svijet) stekao se uvid u povijesni, socijalni i kulturni kontekst vremena i prostora u kojem su autorice djelovale. Dobiven je pregled njihove publicističke djelatnosti koja je obuhvaćala objavljivanje članaka i izradu ilustracija za pojedne časopise. Analiza periodike dala nam je sliku o zastupljenosti žena u medijskom prostoru kao i njihove prisutnosti u kulturnom životu zemlje.

Osim analize radova autorica, te pregleda arhivskih fondova i relevantne periodike, kao i konzultiranja literature iz područja povijesti, povijesti umjetnosti i etnologije, u istraživanju se koriste i teorijske postavke feminističke kritike disciplina povijesti, povijesti umjetnosti i povijesti dizajna. Feminističke intervencije u povijest, povijest umjetnosti i povijest dizajna omogućile su drukčije, novo interpretiranje ženskih uloga i njihovih radova. Osim otkrivanja „nevidljivih“ žena feminističke teoretičarke istaknule su nužnost istraživanja povijesnog i socijalnog konteksta u kojem su žene djelovale. Stoga će se život i rad Zlate Šufflay, Danice Brössler, Branke Frangeš Hegedušić, Kornelije Geiger, Tereze Paulić, Mire Ovčačik Kovačević, Otti Berger i Zdenke Sertić interpretirati primjenom feminističkog diskursa.

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

	Ovim istraživanjem bit sustavno i cjelovito istraženi opusi autorica koje se se primarno bavile oblikovanjem tekstila u razdoblju između dvaju ratova i analizirat će se njihovi radovi. Interpretirajući autorice i njihove radove kontekstu povijesnih, socijalnih i kulturnih prilika u kojima su živjele i radile, istraživanje će dati jasniju sliku o prisutnosti i značaju žena u javnom životu tadašnjeg hrvatskog kulturnog prostora. Istraživanje je zamišljeno kao doprinos razvoju ženske perspektive u hrvatskoj povijesti umjetnosti i povijesti dizajna.

	Popis citirane literature (maksimalno 30 referenci)

	1. Baričević, Marina. Branka Frangeš Hegedušić. Zagreb : ULUPUH, 2007.

2. Bonifačić, Vjera. „O polisistemskoj teoriji, folklorizmu i suvremenim pristupima istraživanju tekstila.“ Narodna umjetnost 34/2 (1997): 137 – 151.

3. Bonifačić, Vjera. „Etnološka istraživanja i kanonizacija „izvornih“ narodnih nošnji u Hrvatskoj 1930-ih.“ Etnološka istraživanja 12/13 (2008) : 9 - 27

4. Buckley, Cheryl. „Made in Patriarchy: Toward a Feminist Analysis of Women and Design.“ Design Issues 2 (1986) : 3 - 14

5. Feldman, Andrea. „Poričući gladnu godinu: Žene i ideologija jugoslavenstva (1918. – 1939).“ U: Žene u Hrvatskoj – Ženska i kulturna povijest, priredila Andrea Feldman, 235 – 246. Zagreb: Institut „Vlado Gotovac“ : Ženska infoteka, 2004.

6. Frangeš, Branka. Prilog poznavanju i unapređenju hrvatskog kućnog obrta, Zagreb: Ženska udruga za očuvanje i promicanje hrvatskog kućnog obrta, 1930.

7. Gale, Colin and Jasbir Kaur. The Textile Book. Oxford, New York: Berg, 2002.

8. Galjer, Jasna. „Dizajn kao umjetnički ideal – Tomislav Krizman i počeci dizajna u Hrvatskoj.“ Kontura 7 (1992): 12 – 13.

9. Galjer, Jasna. „Kornelija Geiger – Skica jednog zaboravljenog portreta.“ Život umjetnosti 56 – 57 (1995): 26 – 27.

10. Galjer, Jasna. Likovna kritika u Hrvatskoj 1866 – 1951. Zagreb: Meandar, 2000.

11. Gorman, Carma R. „Reshaping and Rethinking. Recent Feminist Scholarship on Design and Designers.“ Design Issues 4 (2001) : 72 - 88

12. Kodrnja, Jasenka. Nimfe, muze, Euronime. Zagreb: Alinea, 2001.

13. Kolešnik, Ljiljana. Feministička likovna kritika i teorija likovnih umjetnosti. uredila Ljiljana Kolešnik. Zagreb: Centar za ženske studije, 1999.

14. Kolešnik, Ljiljana. „Likovne umjetnice.“ U: Rodno/spolno obilježavanje prostora i vremena u Hrvatskoj, uredila Jasenka Kodrnja, 221 – 246. Zagreb: Institut za društvena istraživanja u Zagrebu, 2006.

15. Leček, Suzana. „Seljačka sloga i uključivanje žena u seljački pokret (1925 – 1929).“ Radovi Zavoda za hrvatsku povijest 32-33 (1999 - 2000) : 293 – 298

16. Leček, Suzana. „Čipke i narodni vez u ideologiji hrvatskog seljačkog pokreta.“ U: Narodne i/ili nacionalne čipke : zbornik radova sa znanstveno-stručnoga skupa, Lepoglava, rujan 2003., urednica Tihana Petrović, 19-37. Lepoglava: Turistička zajednica grada Lepoglave, 2004.

17. Margolin, Victor. „Design History or Design Studies: Subject Matter and Methods.“ Design Issues 1 (1995) : 4 - 15

18. Mlikota, Antonija. “Otti Berger – hrvatska umjetnica iz Tekstilne radionice Bauhausa.” Radovi Instituta za povijest umjetnosti 33 (2009): 271 – 282

19. Muraj, Aleksandra. „Odnos građanstva spram narodne nošnje i seljačkoga tekstilnog umijeća.“ Narodna umjetnost 43/2 (2006): 7 – 40.

20. Parker, Rozsika. The Subversive Stitch: Embroidery and the Making of the Feminine. London, New York : I. B. Tauris, 2010.

21. Parker, Rozsika i Griselda Pollock. Old Mistresses: Women, Art and Ideology. New York : Pantheon Books, 1981.

22. Petrović, Tihana. „Zlata Šufflay – Istraživač lepoglavskog čipkarstva.“ U: Hrvatske čipke – nova istraživanja : zbornik radova sa znanstveno-stručnoga skupa, Lepoglava, 25. – 27. rujna 1998., urednica Tihana Petrović, 35-46. Lepoglava: Turistička zajednica grada Lepoglave, 1999.

23. Petrović, Tihana. „Čipka na batiće u kontinentalnoj Hrvatskoj od 1918. do 1938.“ U: Hrvatske čipke u Europi : zbornik radova sa znanstveno-stručnoga skupa, Lepoglava, 24. – 2. rujna 1999., urednica Tihana Petrović, 105-126. Lepoglava: Turistička zajednica grada Lepoglave, 2000.

24. Petrović, Tihana. „Narodne i/ili nacionalne čipke.“ U: Narodne i/ili nacionalne čipke : zbornik radova sa znanstveno-stručnoga skupa, Lepoglava, rujan 2003., urednica Tihana Petrović, 39-51. Lepoglava: Turistička zajednica grada Lepoglave, 2004.

25. Petrović Leš, Tihana. „Lepoglavske učiteljice, dizajnerice i čipkarice.“ U: Učiteljice, dizajnerice, čipkarice : zbornik radova sa znanstveno-stručnoga skupa, Lepoglava, rujan 2004., urednica Tihana Petrović, 29-39. Lepoglava: Turistička zajednica grada Lepoglave, 2005.

26. Petrović Leš, Tihana. Lepoglavsko čipkarstvo. Zagreb: Srednja Europa, 2008.

27. Ribičić-Županić, Anica. Mira Ovčačik-Kovačević: Živjeti na tri razboja. Zagreb : Muzej Mimara, 2005.

28. Šufflay, Zlata, Hrvatska narodna čipka u domu i na oltaru. Beč: Adolf Holzhausen, Sveučilišna tiskara u Beču, 1918.

29. Šufflay, Zlata. Izložba narodnih ručnih radova Zagrebačkog zbora 25.VIII. – 10. IX. 1928. Zagreb: Zaklada tiskare Narodnih Novina u Zagrebu, 1928.

30. Wallach Scott. Rod i politika povijesti. Zagreb: Ženska infoteka, 2003.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	     

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	     

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis      

(ime i prezime predloženog mentora)

Potpis      

(ime i prezime doktoranda)

	IZJAVA

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

U Zagrebu, 27.9.2011.
Potpis     

(ime i prezime doktoranda)

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Andrea Klobučar

	Nositelj studija:
	Sveučilište u Zagrebu Filozofski fakultet

	Naziv studija:
	Poslijediplomski doktorski studij povijesti umjetnosti

	Matični broj doktoranda/doktorandice:
	5379

	Naslov predložene teme
	Jezik pisanja rada:
	

	
	Hrvatski
	Ženski identiteti i oblikovanje tekstila u Hrvatskoj između dva svjetska rata

	
	Engleski
	

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	humanističke znanosti, povijest umjetnosti, povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija

	MENTOR(I)

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

	Prvi mentor:
	dr. sc. Jasna Galjer, izv. prof.
	Filozofski fakultet, Hrvatska
	jgaljer@ffzg.hr

	Drugi mentor:
	
	
	

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

	
	1. dr. sc. Frano Dulibić, izv. prof.
	Filozofski fakultet, Hrvatska
	fdulibic@ffzg.hr

	
	2. dr. sc. Jasna Galjer, izv. prof.
	Filozofski fakultet, Hrvatska
	jgaljer@ffzg.hr

	
	3. dr. sc. Tihana Petrović-Leš, izv. prof.
	Filozofski fakultet, Hrvatska
	tples@ffzg.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Fakultetsko vijeće Filozofskog fakulteta na sjednici održanoj 16. 12. 2011.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskog rada

	

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Zbog neistraženosti i značaja teme3 koja povezuje tradicijske i međunarodne komponente, socijalne i kulturne značajke te zapostavljene opuse autorica koje su oblikovale identitet tekstilnog dizajna u Hrvatskoj u razdoblju između dva svjetska rata, povjerenstvo smatra da tema pruža široke mogućnosti interpretacije, a u konačnici stručni i znanstveni doprinos. Ovo istraživanje može pružiti argumentiranu i jasnu sliku prisutnosti i značaja žena u svakodnevnom životu kulturnih krugova onodobne Hrvatske. Osim toga, istraživanje doprinosi rasvjetljavanje uloge žena u hrvatskoj povijesti dizajna i povijesti umjetnosti.

	Mišljenje i prijedlog:

	Povjerenstvo je suglasno da sustavna obrada ove teme može predstavljati doprinos poznavanju tekstilnog dizajna u Hrvatskoj kao i rasvjetljavanju socijalnog i kulturnog konteksta u kojem su ostvareni opusi jedanaest hrvatskih autorica te da zaslužuje adekvatnu znanstvenu obradu.

	Prijedlog izmjene ili dorade naslova:

	

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

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	

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

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

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

	
	1.(predsjednik Povjerenstva)

. dr. sc. Frano Dulibić, izv. prof.
	

	
	2. dr. sc. Jasna Galjer, izv. prof.
	

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

	
	4.
	

	
	5.
	

	U Zagrebu, 16. 02. 2012.

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Lovorka Magaš Bilandžić

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij povijesti umjetnosti

	Matični broj doktoranda/doktorandice:
	6783

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Sergije Glumac (1903. – 1964.): život i djelo

	
	Engleski
	The Life and Oeuvre of Sergije Glumac (1903 – 1964)

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	Humanističke znanosti / Povijest umjetnosti

	MENTOR(I)

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

	Prvi mentor:
	dr. sc. Zvonko Maković, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Republika Hrvatska
	zmakovic@ffzg.hr

	Drugi mentor:
	
	
	

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

	
	1. dr. sc. Petar Prelog, znan. sur.
	Institut za povijest umjetnosti, Republika Hrvatska
	pprelog@ipu.hr

	
	2. dr. sc. Zvonko Maković, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Republika Hrvatska
	zmakovic@ffzg.hr

	
	3. dr. sc. Jasna Galjer, izv. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Republika Hrvatska
	jgaljer@ffzg.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Fakultetskog vijeća Filozofskog fakulteta Sveučilišta u Zagrebu održana 16. ožujka 2012., točka 85

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	Zbog naravi rada nije bilo potrebno odobrenje Etičkog povjerenstva.

	A. Izvješće s javne obrane teme doktorskog rada

	Programom Poslijediplomskoga doktorskoga studija povijesti umjetnosti nije predviđena javna obrana teme doktorskog rada, već je propisana izrada kvalificirajućeg rada u posljednjem (VI.) semestru studija. U lipnju 2011. godine Lovorka Magaš Bilandžić predala je kvalificirajući rad s naslovom Scenografsko djelovanje Sergija Glumca u zagrebačkom Narodnom kazalištu (1930. – 1937.) koji je rezultat dijela istraživanja obavljenog u sklopu pripreme za rad na disertaciji. U njemu se cjelovito prikazuje jedno od ključnih poglavlja umjetnikova djelovanja te argumentirano razlaže njegova važnost za cjelokupni opus, kao i za hrvatsku kulturu u cjelini. Naime, iz kvalificirajućeg rada Lovorke Magaš Bilandžić postaje razvidno da je kao suradnik zagrebačkog Narodnog kazališta Sergije Glumac uspio primijeniti pojedine inovativne postavke te stvoriti neka od najkvalitetnijih rješenja u povijesti hrvatske scenografije u međuratnom razdoblju. Kandidatkinja je, dakle, kvalificirajućim radom iskazala poznavanje i primjenu svih relevantnih povijesnoumjetničkih metoda nužnih za daljnje istraživanje, pa je nadležna komisija pozitivno ocijenila i prihvatila taj rad te preporučila dovršetak predviđenog istraživanja iz znanstvenog područja humanističkih znanosti, polje povijest umjetnosti, grana povijest i teorija likovnih umjetnosti, arhitekture, urbanizma i vizualnih komunikacija.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Hrvatska se povijest umjetnosti doticala opusa grafičara, grafičkog dizajnera i scenografa Sergija Glumca samo parcijalno. Iako su njegovi prinosi na različitim područjima umjetničkog djelovanja bili izuzetno važni – posebice u kontekstu raznolikih i slojevitih strujanja avangardne provenijencije u hrvatskoj međuratnoj umjetnosti – o njegovu se stvaralaštvu pisalo razmjerno malo (G. Gamulin, J. Galjer, M. Susovski, D. Šimičić i dr.), uz isticanje isključivo pojedinih radova ili segmenata opusa. Cjelovita je obrada, dakle, izostala, pa se predložena tema doktorskog rada Lovorke Magaš Bilandžić – kao sveobuhvatna obrada i valorizacija umjetnikova djela – nameće kao potreban prinos sagledavanju najvažnijih umjetničkih osobnosti toga doba (kojima Glumac nedvojbeno pripada), ali i tumačenju oblikovnih i stilskih obrazaca koji su bitno obilježili hrvatsku modernu umjetnost. Osim znanstvene obrade, sistematizacije i valorizacije Glumčeva opusa, kao poseban imperativ nameće se određivanje njegove uloge u povijesti hrvatske grafike, grafičkog dizajna i scenografije te tumačenje njegova stvaralaštva u širem, europskom kontekstu. Iako je kao predmet istraživanja određen opus jednog umjetnika, sama tema omogućuje stvaranje novih znanja (kako na interpretativnoj, tako i faktografskoj razini) o hrvatskoj međuratnoj umjetnosti i njezinim vezama s ključnim europskim umjetničkim metropolama (Pariz, Berlin).

	Mišljenje i prijedlog:

	Kvalificirajući rad, kao i dosadašnja znanstvena djelatnost koja je rezultirala nizom stručnih i znanstvenih članaka objavljenih u Hrvatskoj i inozemstvu, potvrdili su da je Lovorka Magaš Bilandžić istraživačica koja je spremna za cjelovitu obradu i interpretaciju opusa jednog od ključnih protagonista hrvatske međuratne umjetničke pozornice. Poznavanje relevantne domaće i inozemne literature te kvalitetan uvid u komparativnu građu, uz jasno izložen plan istraživanja (koji obuhvaća opsežan arhivski rad u brojnim institucijama u Hrvatskoj i inozemstvu), jamče izvedivost predloženih istraživanja te postizanje zadanih ciljeva. Tema doktorskog rada znanstveno je opravdana i metodološki utemeljena, pa se može očekivati izvorni znanstveni prinos poznavanju umjetnikova opusa, ali i hrvatske moderne umjetnosti i kulture u cjelini. U tom smislu, komisija predlaže Vijeću poslijediplomskih studija i Fakultetskom vijeću Filozofskog fakulteta Sveučilišta u Zagrebu prihvaćanje teme s naslovom Sergije Glumac (1903. – 1964.): život i djelo i odobravanje izrade doktorskog rada pod vodstvom predloženog mentora dr. sc. Zvonka Makovića, red. prof. (Odsjek za povijest umjetnosti, Filozofski fakultet Sveučilišta u Zagrebu).

	Prijedlog izmjene ili dorade naslova:

	

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

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	Zimski semestar akad. god. 2012./2013.

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

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

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

	
	1. (predsjednik Povjerenstva)

dr. sc. Petar Prelog, znan. sur., Institut za povijest umjetnosti, Republika Hrvatska
	

	
	2. dr. sc. Zvonko Maković, red. prof., Filozofski fakultet Sveučilišta u Zagrebu, Republika Hrvatska
	

	
	3. dr. sc. Jasna Galjer, izv. prof., Filozofski fakultet Sveučilišta u Zagrebu, Republika Hrvatska
	

	
	4.
	

	
	5.
	

	U Zagrebu, 20. ožujka 2012.

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOGA RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda / doktorandice:
	Lidija Barišić Bogišić

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

	Naziv studija:
	Poslijediplomski doktorski studij moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu

	Matični broj doktoranda / doktorandice:
	6677

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Položaj etničkih, manjinskih i vjerskih zajednica na području Vukovara (1918-1941)

	
	Engleski
	Ethnic and religious minorities in the Vukovar area (1918-1941)

	Područje / polje / grana (ako se doktorski studij izvodi u grani):
	Humanističke znanosti / povijest / hrvatska i svjetska moderna i suvremena povijest

	MENTOR(I)

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

	Prvi mentor:
	dr. sc. Ivo Goldstein, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	 igoldste@ffzg.hr

	Drugi mentor:
	     
	     
	     

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

	
	1. dr. sc. Drago Roksandić, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	drago.roksandicvffzg.hr

	
	2. dr. sc. Ivo Goldstein, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	 igoldste@ffzg.hr

	
	3. dr. sc. Božena Vranješ Šoljan, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu
	 bvsoljan@ffzg.hr

	
	4.     
	     
	     

	
	5.     
	     
	     

	Sjednica nadležnoga tijela i točka dnevnoga reda u okviru koje je imenovano Povjerenstvo
	Sjednica Vijeća Filozofskoga fakulteta u Zagrebu 19. travnja 2011. Ad. 98.

	Sjednica Etičkoga povjerenstva na kojoj je odobren prijedlog istraživanja
	Nije predviđeno uključivanje ispitanika u rad te nije bilo potrebno odobrenje Etičkoga povjerenstva.

	A. Izvješće s javne obrane teme doktorskoga rada

	Nije bila predviđena javna obrana teme.

	B. Ocjena teme doktorskoga rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Kandidatkinja predlaže istraživanje položaja etničkih, manjinskih i vjerskih zajednica na vukovarskom području od 1918. do 1941. godine. Budući da je riječ o jednome od nekoliko najznačajnijih urbanih centara u Hrvatskoj između dva svjetska rata, k tome, području tradicionalno vrlo složene etnokonfesionalne demografske strukture, koje nije dovoljno istraživano sa stajališta koje predlaže kolegica Lidija Barišić Bogišić, tema je u načelu prihvatljiva. Prihvatljivija je tim više što neiskorištenog izvornog gradiva različitih provenijencija pa i vrsta gradiva doista ima više nego dovoljno za vrlo sadržajnu i inovativnu doktorsku disertaciju. Predloženi sinopsis i, dakako, mnogo više njegova usmena obrana dokazuju da je kandidatkinja vrlo kvalificirano istraživački ušla u mnogobrojne aspekte rada na rukopisu disertacije, bilo da je riječ o literaturi i objavljenim vrelima, bilo da je riječ o neobjavljenima – pohranjenima u više arhiva, knjižnica i muzeja u Hrvatskoj i izvan Hrvatske.

	Mišljenje i prijedlog:

	Podržavajući kandidatkinju u započetim istraživanjima, Povjerenstvo je jednoglasno zaključilo da je istraživački vrlo složenu problematiku nužno tematski i strukturalno ograničiti na aspekte koji su nužni i dovoljni unutar teorijski i metodski jasno zadanih pretpostavki. Imajući na umu velike promjene u sastavu stanovništva u navedenom razdoblju te činjenicu da te promjene iziskuju primjerena istraživanja popisa stanovništva između 1910. i 1948. godine s različitih stajališta te uzimajući u obzir dva ratna demografska poremećaja, promjene u metodologiji popisa itd., Povjerenstvo je mišljenja da središnji, problemski dio doktorske disertacije mora biti fokusiran na ograničen broj vrlo jasno definiranih i usporedivih fenomena i procesa koji su bitni za statuse i dinamike promjena statusa pojedinih etnokonfesionalnih zajednica, odnosno, za razumijevanje Vukovara i vukovarskog područja kao sociokulturne cjeline. Imajući na umu promjene u pravnom statusu pojedinih etnokonfesionalnih zajednica u međuratnom razdoblju, u poimanju „većina“ i „manjina“, koje su u složenoj zajednici - kao što je bila vukovarska - nužno imale mnoštvo implikacija, nužno ih je uključiti u etnokonfesionalnu povijesnu dinamiku. U tom je smislu nužno preraditi sinopsis, koji inače obiluje mnoštvom izdvojenih subtematskih cjelina i jasno se ograničiti na prijedloge Povjerenstva.

	Prijedlog izmjene ili dorade naslova:

	 Naslov je nužno izmijeniti, tj., pojasniti: "Etnosi i konfesije u Vukovaru i vukovarskom kraju od 1918. do 1941. godine s posebnim osvrtom na manjinske zajednice"    

	Prijedlog za promjenu mentora ili imenovanje drugoga mentora (upisati titulu, ime, prezime, ustanovu):

	 Umjesto red. prof. dr. sc. Ive Goldsteina predlaže se prof. dr. sc. Božena Vranješ Šoljan.     

	Planirana obrana doktorskoga rada (naznačiti godinu i semestar):

	Zimski semestar 2013/2014. akademske godine

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

	     

Nije bilo izdvojenih mišljenja članova Povjerenstva.

Potpis     

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	     

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

	
	1. (predsjednik Povjerenstva)

1. dr. sc. Drago Roksandić, red. prof., Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	2.dr. sc. Ivo Goldstein, red. prof., Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	3.dr. sc. Božena Vranješ Šoljan, red. prof., Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	4.     
	

	
	5.     
	

	U Zagrebu, 17. ožujka 2012.

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Tatijana Petrić

	Nositelj studija:
	Filozofski fakultet Sveučilišta u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij informacijskih i komunikacijskih znanosti

	Matični broj doktoranda/doktorandice:
	7255

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Model bibliografske organizacije neomeđene građe : na primjeru korpusa hrvatske neomeđene građe za razdoblje 2000. - 2010.

	
	Engleski
	Model of bibliographic organization of continuing resources : the example of the Croatian corpus of continuing resources for a period 2000 - 2010.

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	Društvene znanosti, informacijske i komunikacijske znanosti, knjižničarstvo

	MENTOR(I)

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

	Prvi mentor:
	dr. sc. Ana Barbarić, doc.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	abarbari@ffzg.hr

	Drugi mentor:
	
	
	

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

	
	1. dr.sc. Aleksandra Horvat, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	ahorvat@ffzg.hr

	
	2. dr. sc. Ana Barbarić, doc.
	Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	abarbari@ffzg.hr

	
	3. dr. sc. Mirna Willer, izv. prof.
	Odjel za knjižničarstvo Sveučilišta u Zadru
	mwiller@unizd.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Fakultetsko vijeće Filozofskoga fakulteta u Zagrebu na sjednici održanoj 24. studenoga 2011. imenovalo je povjerenstvo.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	

	A. Izvješće s javne obrane teme doktorskog rada

	Pristupnica je obavila višekratne konzultacije s predloženom mentoricom osobno i e-mailom. Javna obrana teme doktorskog rada održana je 28. prosinca 2011. Javnoj obrani su, uz doktorandicu, prisustvovale prof. dr. sc. Aleksandra Horvat i doc. dr. sc. Ana Barbarić. Prof. dr. sc. Mirna Willer poslala je pitanja i komentare e-mailom.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Pristupnica polazi od činjenice da je razvoj informacijsko komunikacijske tehnologije višeznačno utjecao na nakladništvo s kraja 20. i početka 21. stoljeća: osim stalnog porasta tiskane nakladničke proizvodnje pojavilo se elektroničko nakladništvo koje je donijelo nove vrste građe i mogućnost mrežnog pristupa izvorima informacija. U tom kontekstu nacionalni i međunarodni kataložni standardi i pravilnici moraju donijeti rješenja koja će doprinijeti bržem i učinkovitijem zadovoljavanju sve većih očekivanja i potreba korisnika kataloga i drugih bibliografskih baza podataka. Pristupnica ispravno uočava kako su opisane promjene u nakladništvu značajno utjecale na promjenu u dosegu i sadržaju određenja pojma serijska publikacija, koji je u skladu s novouvedenim bibliografskim nazivljem i podjelama, podveden pod pojam neomeđene građe zajedno s tekućom integrirajućom građom. Kao znanstveno-istraživački okvir za provedbu vlastitog istraživanja na hrvatskom korpusu neomeđene građe, pristupnica je odabrala IFLA-inu (Međunarodni savez knjižničarskih društava i ustanova) skupinu konceptualnih modela (FRBR, FRAD i FRSAD), tzv. FR-obitelj, koja nudi strukturiranu okvirnu shemu za povezivanje podataka zabilježenih u bibliografskim zapisima s potrebama korisnika tih zapisa. Jednako tako, pristupnica namjerava uzeti u obzir još jedan IFLA-in dokument, nova Međunarodna kataložna načela, koja u određenoj mjeri nadopunjuju postupke korisnika kako ih određuje konceptualni model iz studije FRBR.

Pristupnica predlaže provedbu istraživanja koje bi, za početak, dalo pregled posebnosti svih podvrsta građe koje spadaju u nadređenu kategoriju neomeđene građe. Istraživanje bi se vršilo na uzorku hrvatske neomeđene građe objavljene u razdoblju od 2000. do 2010. temeljem podataka o toj građi prikupljenih iz Hrvatskoga ureda za ISSN i javno dostupnog kataloga Nacionalne i sveučilišne knjižnice u Zagrebu. Istraživanjem bi se nadalje trebalo utvrditi koji su entiteti i atributi, te njihovi odnosi, u skladu s određenjima iz IFLA-inih studija, potrebni kako bi korisnici kataloga i drugih bibliografskih baza podataka pronašli, identificirali, odabrali te dobili odnosno pristupili željenoj jedinici neomeđene građe. Pri tome pristupnica namjerava uzeti u obzir i cilj kretanja kroz katalog ili neku drugu bibliografsku bazu podataka, sukladno nadopuni iz Međunarodnih kataložnih načela, što je posebno značajno za neomeđenu građu koja zbog kontinuiranog izlaženja u neodređenom vremenskom razdoblju, često dugačkom, mijenja svoje bibliografske značajke uključujući značajnu promjenu stvarnog naslova što sukladno vrijedećim kataložnim normama rezultira izradbom novog zapisa.

Pristupnica smatra da će rad doprinijeti cjelovitim spoznajama o neomeđenoj građi, a da će predloženo istraživanje ukazati na postojeće probleme bibliografske organizacije neomeđene građe te predložiti i testirati novi model bibliografske organizacije i njegovu učinkovitost s obzirom na navedene korisničke postupke.

	Mišljenje i prijedlog:

	Smatramo da pri ocjeni predloženog rada treba voditi računa o činjenici da u Hrvatskoj još nije provedeno cjelovito istraživanje neomeđene građe (što uključuje serijske kao i periodičke publikacije te integrirajuću građu kako u tiskanom tako i u elektroničkom obliku) s aspekta bibliografske organizacije podataka. Predloženi rad je samim tim vrlo značajan za hrvatsku knjižničarsku zajednicu. Povrh toga, hrvatska knjižničarska, napose kataložna, zajednica nalazi se pred izazovom izradbe novog nacionalnog kataložnog pravilnika koji prema današnjim kriterijima, čemu pridonose i opći online katalozi knjižnica kao suvremena prevladavajuća vrsta kataloga, mora biti sveubuhvatan sa stajališta vrsta građe. Predloženo istraživanje predstavljat će vrijedan doprinos i tom naporu.

Međutim, upozorili bismo da se na više mjesta u okviru predložene teme govori o prijedlogu novog modela bibliografske organizacije neomeđene građe što u, određenoj mjeri, sugerira i predloženi naslov. Na javnoj obrani teme doktorskog rada usaglašeno je da nije riječ o prijedlogu novog modela bibliografske organizacije, jer je on već postavljen unutar IFLA-inih studija (FRBR, FRAD i FRSAD), već će se entiteti, atributi i odnosi spomenutih modela testirati na hrvatskom korpusu neomeđene građe. Iz tog razloga predložena je i promjena naslova.

Pristupnica je ispunila sve uvjete Poslijediplomskoga doktorskoga studija informacijskih i komunikacijskih znanosti i ima potrebne znanstvene i stručne sposobnosti za izradu doktorskoga rada. Predloženu temu rada smatramo dobro odabranom, ali predlažemo da se naslov promijeni i da glasi: Primjena modela bibliografske organizacije na hrvatski korpus neomeđene građe.

	Prijedlog izmjene ili dorade naslova:

	Povjerenstvo predlaže da naslov rada bude: Primjena modela bibliografske organizacije na hrvatski korpus neomeđene građe

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

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	

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

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

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

	
	1.(predsjednik Povjerenstva)

dr. sc. Aleksandra Horvat, red. prof.

Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	2. dr. sc. Mirna Willer, red. prof.

Odjel za informacijske znanosti Sveučilišta u Zadru, Hrvatska
	

	
	3. dr. sc. Ana Barbarić, doc.

Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	4.
	

	
	5.
	

	U Zagrebu, 05. 03. 2012.

M.P.

	DR.SC.-01 PRIJAVA TEME DOKTORSKOG RADA

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

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Iva Milovan, prof.

	Nositelj studija:
	Odsjek za povijest, Filozofski fakultet u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu

	Matični broj doktoranda/doktorandice:
	5306

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

	Ime i prezime majke i/ili oca:
	Sonja i Aldo Milovan

	Datum i mjesto rođenja:
	09. svibnja 1977., Pula

	Adresa:
	Viktor Car Emin 14, Fažana

	Telefon/mobitel:
	091/544-65-99

	E-mail:
	imilovan@unipu.hr

	ŽIVOTOPIS DOKTORANDA/DOKTORANDICE

	Obrazovanje

(kronološki od novijeg k starijem datumu):
	- Poslijediplomantica hrvatske povijesti na Filozofskom fakultetu u Zagrebu (od 2002.)
- Profesor povijesti i hrvatskog jezika i književnosti (od 2001.)
- Maturirala 1995.
- Osnovnu školu završila 1991.

	Radno iskustvo

(kronološki od novijeg k starijem datumu):
	- Asistentica na Odsjeku za povijest Odjela za humanističke znanosti Sveučilišta Jurja Dobrile u Puli (od rujna 2006.); sudjeluje u izvođenju nastave ovih kolegija: "Uvod u suvremenu povijest", Totalitarizmi u 20. stoljeću", a od 2006. do 2008. asistirala je kod kolegija "Hrvatska povijest u 19. stoljeću".
- Profesorica hrvatskog jezika u Tehničkoj školi u Puli od 2003. do 2005.
- Profesorica povijesti u Srednjoj školi Mate Balote u Poreču od 2001. do 2003.

	Popis radova i aktivnih sudjelovanja na znanstvenim skupovima:
	Radovi:
- "Španjolska gripa u južnoj Istri 1918. - osvrt na Marčanu", Epidemične bolezni v Istri v 19. in 20. stoletju, zbornik, ur. A. Škrobonja, Kopar 2009., str. 105.-112.
-"Dva općehrvatska skupa iz 1890. i 1893. i njihovo nacionalno integracijsko značenje" (koautorstvo s Neviom Šetićem), Anali Zavoda za povijesne znanosti Hrvatske akademije znanosti i umjetnosti u Dubrovniku. Sv. 46., 2008., str. 227.-258.
- "Osnutak Družbe Ćirila i Metoda za Istru", Bertošin zbornik, u tisku.
Prikazi:
- Slaven Bertoša, Rašpor i Rašporski kapetanat: Povijesni pregled, Katedra čakavskog sabora Pazin, Pazin 2005., u: Buzetski zbornik, svezak 33, Buzet 2006., str. 253.-256.
- Joan Wallach Scott, Rod i politika povijesti, Ženska infoteka, Zagreb 2003., u: Radovi zavoda za hrvatsku povijest, svezak 38, Zagreb 2006., str. 324.-329.
- Željko Bartulović, Sušak 1919.-1947.: Državnopravni položaj grada, Posebno izdanje državnog arhiva u Rijeci, Rijeka 2004., u: Problemi sjevernog Jadrana, svezak 9, Rijeka 2008., str. 200.-204.
- Lana Skuljan, Fotografija u Istri do 1918.: iz Zbirke fotografija, negativa i fotografske opreme, Katalozi muzejskih zbirki 1, Povijesni muzej Istre, Pula 2009., str. 260.-263.
Znanstveni skup:
- Epidemične bolezni v Istri med 19. i 20. stoletjem, Izola, 6. 10. 2009., sudjelovanje s radom: Španjolska gripa u južnoj Istri 1918. - osvrt na Marčanu.

	NASLOV PREDLOŽENE TEME

	Hrvatski:
	Pojava i posljedice španjolske gripe 1918./1919. na području Puljštine

	Engleski:
	Emersion and the Effect of the Spanish Flu of 1918/19 on Pula Area

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

	Područje/polje:
	Povijest 20. stoljeća

	PREDLOŽENI ILI POTENCIJALNI MENTOR(I)

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

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

	Prvi mentor:
	Prof. dr. sc. Slaven Bertoša
	Odjel za humanističke znanosti Sveučilišta u Puli
	sbertosa@unipu.hr

	Drugi mentor:
	Prof. dr. sc. Božena Vranješ-Šoljan
	Filozofski fakultet Sveučilišta u Zagrebu
	bvsoljan@ffzg.hr

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

	Prvi mentor:
	Knjiga:
- Osebujno mjesto austrijske Istre: lupoglavski kraj u srednjem i novom vijeku, Zagreb 2011.

Znanstveni radovi:
- Morti insolite e longevità a Pola nei secoli XVII-XIX, Atti del Centro di Ricerche Storiche di Rovigno, vol. XXXVI, Rovigno 2006., str. 117.-147.
- La peste in Istria nel Medio Evo e nell'Età Moderna (il contesto europeo delle epidemie), Atti del Centro di Ricerche Storiche di Rovigno, vol. XXXVII, Rovigno 2007., str. 112.-159.
- Inventar crkve sv. Nikole u Barbanu iz 1640., u: Humanitas et litterae. Zbornik u čast Franje Šanjeka, priredili Lovorka Čoralić i Slavko Slišković, Zagreb 2009., str. 871.-882.
- Planina Učka i mozaici iz njezine novovjekovne prošlosti, Ekonomska i ekohistorija – Economic- and Ecohistory – Časopis za gospodarsku povijest i povijest okoliša – Journal for Economic History and Environmental History, vol. VI, br. 6, Zagreb-Samobor 2010., str. 95.-106.
- „Nati nel medesimo parto“: slučajevi rođenja blizanaca u Puli – prema podacima iz novovjekovnih matičnih knjiga, u: 4. istarski povijesni biennale: „Filii, filiae…: položaj i uloga djece na jadranskom prostoru“, Zbornik radova s međunarodnog znanstvenog skupa, sv. 4., Poreč 2011., str. 162.-183.

	Drugi mentor:
	Knjige:
- Stanovništvo Banske Hrvatske. Demografska slika Hrvatske u kontekstu društveno-povijesnih promjena od 1850. do 1910. Educa, Zagreb, 2009, 301. str.
- Početak demografske tranzicije u Hrvatskoj (priredila s Nenadom Vekarićem). HAZU – Zavod za povijesne znanosti u Dubrovniku i Sveučilište u Dubrovniku, Zagreb- Dubrovnik, 2009, 367 str.

Znanstveni radovi:
- “Poljski doseljenici u Bosni i Slavoniji do 1946” u: Polska i Chrowacja w Europie Środkowej. Integracja europejska w tradycji i przyszlosci (urednik Piotr Żurek), Bielsko-Biała 2007, str. 163-173.
- “Statistički podaci o broju Hrvata u monarhističkoj Jugoslaviji I o nacionalnoj strukturi pučanstva na pojedinim prostorima Hrvatske” u: Povijest Hrvata od 1918. do danas. Treća knjiga (urednik Ivo Perić), Školska knjiga, Zagreb, 2007, str. 68-79.
- “Statistički podaci o Hrvatima u drugoj Jugoslaviji” u: Povijest Hrvata od 1918. do danas. Treća knjiga (urednik Ivo Perić), Školska knjiga, Zagreb, 2007, str. 362-376.
- “Društvenopovijesna uvjetovanost demografskog kretanja u Hrvatskoj i Slavoniji 1880.-1918”. Historijski zbornik, LX, (2007), str. 83-101.
- “Odnos velikih sila prema Istri u Prvome svjetskome ratu”. Rijeka, godina XII, svezak 2 (2007), str.103-110.
- “Prvi opći popis stanovništva u Habsburškoj Monarhiji iz 1857.: Koncepcija, metodologija i klasifikacija popisnih obilježja”. Časopis za suvremenu povijest 2 (2008), str. 517-544.
- Početak demografske tranzicije u Hrvatskoj (suautor Nenad Vekarić). Anali Zavoda za povijesne
znanosti HAZU, XLVII (2009), str. 9-60.

	OBRAZLOŽENJE TEME

	Sažetak na hrvatskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	 Španjolska se gripa 1918. pojavila na gotovo svim kontinentima, a posljedice je ostavila i na području Puljštine. Iako danas o tom fenomenu u stranoj literaturi postoji veliki broj znanstvenih radova, pojava je pandemije na području hrvatskih zemalja vrlo malo istražena i zasad ne postoje cjelovitija istraživanja pojave i posljedica španjolske gripe na području Puljštine. Ovaj rad opisuje pojavu španjolske gripe u svijetu i utvrđuje značajke i osebujnosti same bolesti, da bi analizirao njenu pojavu, tijek i posljedice na području Puljštine u okviru složenih društveno-političkih prilika obilježenih završetkom ratnih operacija, raspadom Austro-Ugarske Monarhije, stvaranjem nove državne tvorevine na području južnoslavenskih zemalja i ulaskom Istre u sastav Italije. Analizom matičnih knjiga umrlih, bolničkog registra Opće bolnice Pula, te ostalih izvora, doći će se do relevantnih spoznaja vezanih uz smrtnost od gripe, a analizom odnosa južnoistarskog sela i grada naglasiti njeno kretanje i razlike s obzirom na sredinu u kojoj se razvila. Na temelju matičnih knjiga rođenih i vjenčanih razmatrat će se određene demografske posljedice koje je na proučenom prostoru sela i grada ostavila.

	Sažetak na engleskom jeziku

(maksimalno 1000 znakova s praznim mjestima):
	Spanish flu of 1918 has appeared on almost every continent, and it's effect could be also seen in the Pula area. Although today there is a large number of scholarly papers about this phenomenon in world literature, the emersion of the pandemic on the Croatian teritory is very little explored, and there is no integral research of the appearance and the effect of the spanish flu in Pula area. This disertation depicts the emersion of the spanish flu in the world, determines the features and peculiarities of the disease, and analyses its emersion, course and the effect on the Pula area in the context of complex social and political conditions, marked with the ending of the war operations, breakdown of Austro-Hungarian Monarchy, formation of the new country on the teritory of South-Slavic nations, and the accession of Istria to Italy. Analyzing the parish registers (death), Hospital register of Pula, and other sources, will lead to relevant cognitions related to the flu mortality, and by analyzing the village-town relation we will emphasize its course and differences regarding the place where it had developed. On the basis of the parish registers (birth, marriage) it would be examined particular demographic impact which spanish flu on the researched area had.

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

	 Španjolska gripa, pandemijska bolest nastala pri koncu Prvoga svjetskog rata, svojom je razornom smrtnošću pogodila između dvadeset i pedeset, a po nekim procjenama i sto milijuna stanovnika u svijetu. Nedovoljno zamijećena u vihoru društveno-političkih promjena koje su slijedile završetak Prvoga svjetskog rata, španjolska je gripa u početku uspjela izbjeći ozbiljniju pozornost medicinske struke. Naknadne su znanstvene spoznaje tu gripu nazvale "majkom svih pandemija". Španjolska je gripa u svom nastanku i tijeku bila oskudno dokumentirana, no novija su saznanja, poglavito medicinska, uspjela odgovoriti na neka važna pitanja, primjerice, gdje je bilo njezino ishodište, zašto je bolest pogađala uglavnom mlado stanovništvo ili zašto je stopa smrtnosti bila toliko visoka. Ipak, postoji čitav spektar važnih, no još uvijek nedovoljno poznatih činjenica vezanih uz pojavu te bolesti koje povijesna znanost još nije dovoljno osvijetlila, kao što je primjerice neravnomjerna rodna zastupljenost u smrtnosti od španjolske gripe i posljedice koje ona nosi.
 Danas plijeni pažnju povjesničara iz nekoliko razloga: nenadano s neobičnih mjesta izranjaju izvori o njenoj pojavi i tijeku, poglavito iz tiskanog materijala, te paradoksalno, najmanje poznata pandemija postaje vrlo dobro dokumentirana; usmena svjedočanstva, iako posredna, primamljiva su zbog mogućeg doprinosa povijesti mentaliteta, i u tom smislu, osvjetljavanja stava suvremenika o bolesti, životu, smrti, ali i zbog uvida u kolektivno razmišljanje o španjolskoj gripi; te naposljetku, putem novih medicinskih saznanja o osobitom virusu španjolske gripe – do kojih su medicinski znanstvenici došli tzv. analizom vrsta, tj. identifikacijom virusa iz dobro sačuvanih pluća aljaških žrtava – otvorena su vrata novim saznanjima iz povijesti, antropologije, sociologije, povijesne demografije i drugih znanosti. Nakon začuđujuće šutnje u svjetskoj historiografiji o ovoj temi, naposljetku je došlo do raznih znanstvenih radova o fenomenu španjolske gripe. Kao nezaobilazna pomoćna povijesna znanost u gotovo se svima pojavljuje medicina, jer je na njenim znanstvenim spoznajama vezanim uz nastup i tijek bolesti moguće objasniti i određene povijesne fenomene vezane uz godinu 1918., no i razdoblje prije i poslije toga datuma. U tom smislu potrebno je primijetiti vezu dviju znanosti; naime, povijest u jeku i netom iza pandemije brani medicinu: iz razloga što medicina ne može 'pobijediti' bolest, povijest odlučuje biti solidarna i sakriti taj gubitak, zbog čega o španjolskoj gripi nema historiografske dokumentacije netom nakon Prvoga svjetskog rata. Djela nastala u neposrednom zbivanju pandemije bila su medicinskoga karaktera; ona su u prvom redu s epidemiološkog i virološkog stajališta nastojala obrazložiti smisao ove razarajuće epizode kako bi se lakše podnio mogući ponovni povratak pandemije. Neki od razloga nezapaženoga mjesta pandemije u ondašnjim historiografskim djelima bili su: zasjenjenost pojave bolesti Prvim svjetskim ratom, njene brze prolaznosti i nepovratnosti, nedefinirane veličine stradalih žrtava koja nije mogla biti vjerodostojno pripisiva svakodnevnoj bolesti kao što je gripa, te izostanka ugledne obitelji koja je skončala od te bolesti. Tome se pridružuju i teze da je većina povjesničara previdjela španjolsku gripu stoga što je njen učinak bio relativno slab u Europi i Sjevernoj Americi, dijelovima svijeta čije su akademske zajednice definirale tadašnju "znanstvenu povijest", i ona da je španjolska gripa požnjela veći promidžbeni uspjeh u medicinskome ratu protiv sebe same - čime zapravo nije bila atraktivna pojava o kojoj bi se pisalo u trijumfalističkoj povijesti koja je tada vladala znanstvenom scenom.
 Američki povjesničar Adolph Hoehling jedan je od prvih koji je 1961., nakon susreta s novom pandemijom, azijskom, dao dragocjeni doprinos tematici španjolske gripe, djelom The Great Epidemic (Little, Brown & Co, Boston 1961.), koje je imalo naglasak na socijalnoj strani gripe i bilo je temeljeno na izvješćima u ondašnjem tisku. Nakon dramatičnog žanra o španjolskoj gripi 70-ih godina 20. stoljeća koji nije mnogo privukao pažnju akademskih povjesničara, pojavljuje se sve više akademskih radova na dotičnu temu. Jedno od važnijih djela je knjiga Alfreda W. Crosbyja, koja je 1976. izdana pod nazivom: Epidemic and Peace 1918 (Greenwood Press, New York 1976.), da bi 1989. doživjela reizdanje pod nazivom America's Forgotten Pandemic: The Influenza of 1918 (Cambridge University Press, Cambridge 1989.) U jeku epizode svinjske gripe 1976. ova je knjiga dobila na popularnosti. Knjiga u uredništvu Freda Van Hartesveldta, The 1918.-19. Pandemic of Influenza: The Urban Impact in the Western World, (Edwin Mellen Press, Lewiston New York 1992.) istražuje ove teme vezane uz pandemiju: smrtnost i obrasce pobolijevanja, učinke bolesti na svakodnevni život, medicinsko i javno zdravstveni odgovor koji ona izaziva, te naposljetku, njen ekonomski utjecaj – na primjeru deset gradova zapadne hemisfere. Kao recentniji doprinosi tematici španjolske gripe mogu se izdvojiti knjige Johna M. Barryja, The Great Influenza: The Epic Story of the Deadliest Plague in History (Penguin Books, New York 2004.), Gine Kolate, Flu: The Story of the Great Influenza Pandemic of 1918. and the Search for the Virus that Caused it (Farrar, Straus and Giroux, New York 1999.), knjiga u uredništvu Howarda Phillipsa i Davida Killingraya, The Spanish Influenza Pandemic of 1918.- 1919.: New Perspectives, (Routledge, Taylor & Francis group, London and New York 2003.), djelo Toma Quinna, Flu: A Social History of Influenza, New Holland, London 2008.), Nialla Johnsona, Britain and the 1918-19 Influenza Pandemic: A Dark Epilogue, (Routledge, London 2006.), Marka Honigsbauma, Living with Enza: The Forgotten Story of Britain and the Great Flu Pandemic of 1918, (Macmillan, London 2009.), Carol R. Byerly, Fever of War: The Influenza Epidemic in the US Army During World War I, (New York University Press, New York 2005.), i ostala, kao prikazi pojave španjolske gripe u svijetu.
 Nadalje, mnogo je studija medicinske naravi o španjolskoj gripi koji nastoje objasniti njen povijesni značaj, poput znanstvenog članka Johna F. Moxnesa i Olava Alberta Christophersena "The Spanish flu as th worst case scenario" (Microbial Ecology in Health and Disease, Vol. 20, 2008, 1-26), te Andersa Wallensteina "Influenza virus in wild birds and mammals other than man" (Microbial Ecology in Health and Disease, Vol. 19, 2007, 122-139). Među radove referentnog značaja ubrajaju se i članci Svenna-Erika Mamelunda koji primjerice, u članku "A socially neutral disease? Individual social class, household wealth and mortality from Spanish influenza in two socially contrasting parishes in Kristiania 1918-19", (SocialScience & Medicine, 62 (2006), 923-940) preispituje regionalni utjecaj španjolske gripe na vitalne strukture stanovništva u Oslu.
 Mnogo je nacionalnih prikaza pojave španjolske gripe, no poznavateljima će se hrvatske historiografije jasno ocrtati teškoće pri obradi teme na hrvatskome prostoru. Jedina dva znanstvena rada koja obrađuju temu španjolske gripe (Goran Hutinec: "Odjeci epidemije španjolske gripe 1918. u hrvatskoj javnosti" u: Radovi Zavoda za hrvatsku povijest, br. 38., 2006. str. 227.-242., Stella Fatović – Ferenčić, Snježana Šain, "Španjolska gripa kao uzrok smrti u gradu Zagrebu 1918. godine", Liječnički vjesnik, br. 113., 1991., str. 444.-446.) ne dotiču područje Istre, a povjesničari koji su pisali o španjolskoj gripi u Istri dotaknuli su je se samo površno i fragmentarno (Herman Buršić, "Neki aspekti iz života Marčanaca između dva svjetska rata (1918.-1943.)", Marčanski zbornik, str. 67.-92.). Stoga je u ovom radu fenomen španjolske gripe potrebno rekonstruirati poglavito iz povijesnih izvora (matičnih knjiga, onodobnog tiska, i ostalih) kako bi se mogli pružiti određeni zaključci.

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

	 Cilj je predloženog istraživanja na temelju literature te objavljenih i neobjavljenih izvora znanstvenom metodologijom pokušati odgovoriti na sljedeća pitanja: u kojoj je mjeri prostor Puljštine bio zahvaćen pandemijom, kad se i odakle, ona pojavila, je li pokazala određene dobno-spolne različitosti u odnosu na svjetska mjerenja, je li jače zahvatila ruralna ili urbano područje, koliko je utjecala na neravnotežu vitalnih struktura stanovništva, te na koji je način utjecala ili mogla utjecati na određena demografska kretanja.

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

	 Obrada teme španjolske gripe na Puljštini zahtijeva interdisciplinarni pristup. Navedeni znanstveni radovi o fenomenu španjolske gripe u svijetu tvore povijesnu, socijalnu, antropološku i medicinsku teorijsku podlogu za pisanje ovoga rada, kojoj se potrebno često vraćati kako bi se paralelnom analizom ukazalo na sličnosti i razlike pojave pandemije na području Puljštine. Kod rekonstrukcije odjeka španjolske gripe na području Puljštine potrebno je iz literature i izvora, uz opis socijalne i zdravstvene situacije na istraživanom području, istovremeno obrazložiti i izrazito buran četveromjesečni politički kontekst – završetak ratnih operacija kojima je Istra bila jače zahvaćena tek 1917., pad Carstva i euforiju oko stvaranja nove južnoslavenske tvorevine u koju je i Istra trebala ući, te korjenite promjene oko ulaska Istre u sklop Italije – čime se može objasniti nedovoljna zamijećenost i dokumentiranost pandemije. Arhivsko istraživanje pokazalo se složenim upravo zbog nedostatnih izvora, stoga najveću dokumentarnu podlogu ovoj disertaciji čine matične knjige umrlih za sela i grad Puljštine, na osnovu kojih će se povijesno-demografskom, društveno-povijesnom i antropološkom analizom utvrditi koliko je bolest bila zastupljena u južnoistarskom selu i gradu i na taj način odgovoriti na ostale ciljeve i hipoteze istraživanja.
 Istraživanju socijalne, zdravstvene i političke situacije pomoći će dokumenti Državnog arhiva u Pazinu (HR Dapa 60, Civilni komesarijat u Puli, HR Dapa 67, Općina Pula) koji, iako oskudni, sadrže važne informacije o higijenskim, zdravstvenim i infrastrukturnim problemima Pule iz tog vremena i o zatekloj, poglavito zdravstvenoj situaciji na Puljštini kad se španjolska gripa u kolovozu 1918. pojavila. Siromaštvo i bijeda koja je vladala početkom 20. stoljeća i u užem smislu pri koncu Prvoga svjetskog rata, poglavito na južnoistarskom selu, kao i socijalna strana Pule, istraženi su između ostalog i u izvorima: listu Naša sloga (Poučni, gospodarski i politički list. 1870.-1915.), putopisu Franja Horvata Kiša, Istarski puti (Ign. Granitz, Zagreb 1919.), slikovitom prikazu puljskih zanimljivosti Danijela Načinovića, Pula sa starih razglednica (Cash, Pula 1995.), pismima Jamesa Joycea za svoga boravka u Puli 1904./1905., u knjizi Tatjane Arambašin-Slišković, Koliki su te voljeli, moja Pulo! (Nakladni zavod Matice hrvatske, Zagreb 1996.). te sjećanjima Paule von Preradović objavljenima u istoj knjizi. U ovom će se dijelu rada istražiti koliko je, i je li uopće, ekonomska, socijalna i zdravstvena situacija na Puljštini 1918. pridonijela zarazi od gripe i njenom širenju, i je li različita socijalna struktura južnoistarskoga sela i grada imala različitog utjecaja na jačinu i brzinu širenja bolesti.
 Matične knjige umrlih sela i grada Puljštine glavni su izvor za uže područja rada. Iako statistički podaci dobiveni matematičkim izračunima mogu djelom varirati od stvarnoga stanja (zbog migracija stanovništva koncem rata i ostalog), oni će pružiti vjerodostojan temelj za nove povijesne spoznaje o španjolskoj gripi na južnoistarskome području. U ovom će se dijelu rada odgovoriti na pitanja u kojoj je mjeri prostor Puljštine bio zahvaćen pandemijom, kada se i kako pojavila i kretala, je li pokazala određene dobno-spolne različitosti u odnosu na svjetska mjerenja, te je li jače zahvatila ruralna ili urbano područje. Uz pomoć Stradarija grada Pule (Cash, Pula 2008.) i navedenih adresa stradalnika u matičnoj knjizi umrlih Pule, moguće je rekonstruirati zastupljenost gripe po puljskim ulicama, čime se može ukazati na njenu brzinu i izrazitu zarazivost.
 Analiza će bolničkog registra Pulske opće bolnice za godinu 1918. podržati zaključke ostvarene u prethodnim poglavljima, no također pritom ukazujući na pojam TLC-a, i spoznaje uz taj pojam vezane, a koje će otvoriti niz novih znanstvenih pitanja.
 Nezaobilazan dio u razumijevanju atmosfere kolektivnog razmišljanja bit će percepcija bolesti u onodobnom tisku. Uz pomoć članaka iz puljskih listova Hrvatski list i Polaer Tagblat doći će se do saznanja kakav je bio odnos stanovnika prema novoj bolesti, jesu li je ratni događaji uspjeli zasjeniti i kakav je općenito bio stav stanovnika Puljštine o pošastima u specifičnom razdoblju konačnog završetka ratne psihoze i početka novog, dugo očekivanog ali nesigurnog života. Također, utvrdit će se jesu li je sporadični članci prikazivali na sličan način kao i u zagrebačkim listovima Hrvatska riječ, Hrvatska država i Obzor. Time će se obrazložiti poimanje španjolske gripe u kolektivnoj svijesti i pretpostaviti poveznica na očuvanje te misli u daljnjim desetljećima.
 U završnom će se dijelu uz pomoć matičnih knjiga rođenih i vjenčanih analizirati koliko je španjolska gripa utjecala na neravnotežu vitalnih struktura stanovništva, te na koji je način utjecala ili mogla utjecati na određena demografska kretanja na području Puljštine i šire.
 Zaključna će razmatranja, osim sinteze, postaviti i nekoliko novih znanstvenih pitanja dobivenih obradom teme, što će predstavljati putokaz za daljnja historiografska istraživanja.

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

	 Obrada teme španjolske gripe na području Puljštine i Istre općenito sasvim je novo povijesno istraživanje koje gotovo nijednim svojim segmentom nije bilo zastupljeno u hrvatskoj historiografiji. Nedostatak povijesnih izvora okreće temelj na matične knjige, koje će kao bogat izvor podataka razjasniti do sada gotovo nepoznate stvari o španjolskoj gripi na području Puljštine. Uz pomoć utkanih ostalih izvora i literature ovo istraživanje će stvoriti nove historiografske spoznaje o povijesti Puljštine, a time i postaviti nova istaživačka pitanja za buduća istraživanja.

	Popis citirane literature (maksimalno 30 referenci)

	1. Arambašin-Slišković, Tatjana, Koliki su te voljeli, moja Pulo!, Nakladni zavod Matice hrvatske, Zagreb 1996.
2. Balota, Mate, Puna je Pula, Zora, Zagreb 1954.
3. Barry, John M., The Great Influenza: The Epic Story of the Deadliest Plague in History, Penguin Books, New York 2004.
4. Benussi, Bernardo, Le “sette giornate” di Pola (Dal 30 ottobre al 5 novembre 1918), Stabilimento tipografico Gaetano Coana & figli, Parenzo 1920.
5. Bertoša, Miroslav, Istra između zbilje i fikcije, Matica hrvatska, Zagreb 1993.
6. Bertoša, Mislava, "Jamči se za uspjeh kano i za neštetnost": O reklamnome diskursu iz sociosemiološke perspektive, Srednja Europa, Zagreb 2008.
7. Bertoša, Slaven, Život i smrt u Puli: Starosjeditelji i doseljenici od XVII. do XIX. stoljeća, Matica hrvatska Ogranak Pazin, Pazin 2002.
8. Byerly, Carol R., Fever of War: The Influenza Epidemic in the US Army During World War I, (New York University Press, New York 2005.)
9. Crosby, Alfred W., America's Forgotten Pandemic: The Influenza of 1918., Cambridge University Press, Cambridge 1989.
10. Dukovski, Darko, Povijest Pule: Deterministički kaos i jahači apokalipse, Nova Istra, Pula 2011.
11. Isti, Svi svjetovi istarski, ili još-ne-povijest Istre prve polovice XX stoljeća, C.A.S.H. Histria Croatica, Pula 1997.
12. Fatović – Ferenčić, Stella, - Šain, Snježana, "Španjolska gripa kao uzrok smrti u gradu Zagrebu 1918. godine", Liječnički vjesnik, br. 113., 1991., str. 444.-446.
13. Grmek, Mirko Dražen, Život, bolesti i povijest: Teze i razmišljanja, Hrvatska akademija znanosti i umjetnosti, Zagreb 2000.
14. Gelo, Jakov, Demografske promjene u Hrvatskoj od 1780. do 1981. godine, Globus, Zagreb 1987.
15. Van Hartesveldt, Fred. R. (ur.) The 1918.-1919. Pandemic of Influenza: The Urban Impact in the Western World, Edwin Mellen Press, Lewiston NY, 1992.
16. Hoehling, Adolph, The Great Epidemic, Little, Brown & Co, Boston 1961.
17. Hutinec, Goran, "Odjeci epidemije španjolske gripe 1918. u hrvatskoj javnosti" u: Radovi Zavoda za hrvatsku povijest, br. 38., 2006. str. 227.-242.
18. Kamps, Bernd Sebastian, Hoffman, Christian, Preiser, Wolfgang, Knjiga o Gripi, (ur. V. Draženović), Luk, Zagreb 2006.
19. Kolata, Gina, Flu: The Story of the Great Influenza Pandemic of 1918. and the Search for the Virus that Caused It, Farrar, Straus and Giroux, New York 1999.
20. Lauro-Aiello, Giuseppe, Pola: monografia storica, Stabilmento Tipigrafico Mulilati, Trieste 1931.
21. Mamelund, Svenn-Erik, "A socially neutral disease? Individual social class, household wealth and mortality from Spanish influenza in two socially contrasting parishes in Kristiania 1918-19", SocialScience & Medicine, 62 (2006), 923.-940.
22. Isti, "Can the Spanish Influenza Pandemic of 1918 Explain the Baby Boom of 1920 in Neutral Norway?", Population, 59 (2004), 229-260.
23. Moxnes, John F., Christophersen, Olav Albert, "The Spanish flu as a worst case scenario?", Microbial Ecology in Health and Disease, Vol. 20, 2008. (1-26)
24. Perselli, Guerrino, I censimenti della popolazione dell'Istria, con Fiume e Trieste, e di alcune città della Dalmazia tra il 1850 e il 1936. Etnia IV, Centro di ricerche storiche, Trieste-Rovigno 1993.
25. Phillips, Howard, Killingray, David, (ur.), The Spanish Influenza Pandemic of 1918.- 1919., New Perspectives, Uvod, Routledge, Taylor & Francis group, London - New York 2003.
26. Porter, Katherine Anne, Pale Horse, Pale Rider, Harcourt Brace & Company, New York-San Diego-London 1990. (1936.)
27. Quinn, Tom, Flu: A Social History of Influenza, New Holland, London 2008.
28. Rudelić, Ivan, Povijest medicine u južnoj Istri u okviru svjetskih zbivanja, Istratisak, Pazin 1997.,
29. Tognotti, Eugenia, "Scientific Triumphalism and Learning from Facts: Bacteriology and the "Spanish flu" Challenge of 1918.", Social History of Medicine, Vol 16 No.1, 2003. (97-110)
30. Žerjavić, Vladimir, "Doseljavanja i iseljavanja s područja Istre, Rijeke i Zadra u razdoblju 1910.-1971." U: Društvena istraživanja 6-7 (4-5), Zagreb 1993, str. 631.-656.

	Procjena ukupnih troškova predloženog istraživanja (u kunama)

	20.000

	Predloženi izvori financiranja istraživanja

	Vrsta financiranja
	Naziv projekta
	Voditelj projekta
	Potpis

	Nacionalno

financiranje
	     
	     
	     

	Međunarodno

financiranje
	     
	     
	     

	Ostale vrste

projekata
	     
	     
	     

	Samostalno financiranje
	     

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja

	     

	Suglasnost predloženog mentora i doktoranda s prijavom teme

	Odgovorno izjavljujem da sam suglasan s temom koja se prijavljuje.

Potpis Prof. dr. sc. Slaven Bertoša

(ime i prezime prvog predloženog mentora)

Potpis Prof. dr. sc. Božena Vranješ-Šoljan

(ime i prezime drugog predloženog mentora)

Potpis Iva Milovan

(ime i prezime doktoranda)

	IZJAVA

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

U Zagrebu, 25. listopada 2011.
Potpis Iva Milovan

(ime i prezime doktoranda)

M.P.

	DR.SC.-02 OCJENA TEME DOKTORSKOG RADA

	

	OPĆI PODACI I KONTAKT DOKTORANDA/DOKTORANDICE

	Titula, ime i prezime doktoranda/doktorandice:
	Iva Milovan, prof.

	Nositelj studija:
	Odsjek za povijest, Filozofski fakultet u Zagrebu

	Naziv studija:
	Poslijediplomski doktorski studij moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu

	Matični broj doktoranda/doktorandice:
	5306

	Naslov predložene teme
	Jezik pisanja rada:
	hrvatski

	
	Hrvatski
	Španjolska gripa 1918./1919. u gradu Puli: Socijalni aspekti mortaliteta od španjolske gripe i urbana anatomija pandemije     

	
	Engleski
	Spanish Flu 1918/1919 in Pula: Social Aspects of Mortality From the Spanish Flu and Pandemic's Urban Anatomy     

	Područje/polje/grana (ako se doktorski studij izvodi u grani):
	povijesna demografija/ povijest/ hrvatska i svjetska moderna i suvremena povijest

	MENTOR(I)

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

	Prvi mentor:
	 dr. sc. Slaven Bertoša, red. prof.
	Odjel za humanističke znanosti Sveučilišta u Puli
	sbertosa@unipu.hr

	Drugi mentor:
	 dr. sc. Božena Vranješ-Šoljan, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu
	bvsoljan@ffzg.hr

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

	
	1. dr. sc. Nikola Anušić, viši asis.
	Filozofski fakultet Sveučilišta u Zagrebu
	nanusic@ffzg.hr

	
	2. dr. sc. Slaven Bertoša, red. prof.
	Odjel za humanističke znanosti Sveučilišta u Puli
	sbertosa@unipu.hr

	
	3 . dr. sc. Božena Vranješ- Šoljan, red. prof.
	Filozofski fakultet Sveučilišta u Zagrebu
	bvsoljan@ffzg.hr

	
	4.
	
	

	
	5.
	
	

	Sjednica nadležnog tijela i točka dnevnog reda u okviru koje je imenovano Povjerenstvo
	Sjednica Fakultetskog vijeća Filozofskog fakulteta u Zagrebu održana 24. siječnja 2012.

	Sjednica Etičkog povjerenstva na kojoj je odobren prijedlog istraživanja
	Kako nije predviđeno uključivanje ispitanika u rad, nije bilo potrebno odobrenje Etičkog povjerenstva.

	A. Izvješće s javne obrane teme doktorskog rada

	Nije predviđena javna obrana teme.

	B. Ocjena teme doktorskog rada

(izvorni znanstveni doprinos i ocjena izvedivosti)

	Iva Milovan predlaže u svojemu sinopsisu kao predmet doktorskoga rada analizu socijalnih aspekata mortaliteta izazvanog pandemijom španjolske gripe u gradu Puli. Dovodeći u odnos klasnu pripadnost umrlih i specifične stope mortaliteta španjolske gripe u određenoj populaciji, pristupnica postavlja temelje dubinskoj povijesnodemografskoj analizi usmjerenoj na propitivanje često zastupane teze o španjolskoj gripi kao «socijalno neutralnoj» bolesti. U tom smislu u radu će se pokušati istražiti jesu li socijalne prilike okruženja i klasna pripadnost oboljelih bile u pozitivnoj korelaciji sa virulentnošću i letalnošću španjolske gripe te je li prisutnost vojnog kontigenta u gradu imala specifičan utjecaj na razvoj pandemije. Osnovnu teorijsku podlogu istraživanju osigurat će radovi koji donose temeljne teorijske postavke socijalne historije i historijske demografije, a osobito subspecijalističke studije koje problematiziraju socioekonomske aspekte epidemioloških istraživanja.

Rad će se temeljiti na analizi građe prikupljene iz arhivskih, novinskih i ostalih izvora. S obzirom na originalnost pristupa i relevantnost teme, osnovano je očekivati da će predloženi doktorski rad pristupnice Ive Milovan biti značajan prinos ne samo hrvatskoj historiografiji, koja oskuduje radovima o hrvatskom iskustvu Velike pandemije iz 1918. godine, nego i specifičnom problematiziranju španjolske gripe u njenom širem pandemijskom kontekstu.

	Mišljenje i prijedlog:

	Sinopsis pokazuje da pristupnica namjerava sustavno pristupiti temi te da je upoznata s relevantnom znanstvenom i stručnom literaturom područja koje istražuje. Pristupnica je ispunila sve uvjete Poslijediplomskoga doktorskoga studija moderne i suvremene hrvatske povijesti u europskom i svjetskom kontekstu i ima stručne i znanstvene sposobnosti za izradu doktorskoga rada. Stoga predlažemo da se prihvati njena tema «Španjolska gripa 1918./1919. u gradu Puli: Socijalni aspekti mortaliteta od španjolske gripe i urbana anatomija pandemije» te da se odobri izrada doktorskoga rada pod vodstvom prof. dr. sc. Slavena Bertoše (Odjel za humanističke znanosti Sveučilišta u Puli) i prof. dr. sc. Božene Vranješ- Šoljan (Odsjek za povijest Filozofskog fakulteta Sveučilišta u Zagrebu).  

	Prijedlog izmjene ili dorade naslova:

	U dogovoru s pristupnicom i mentorima Stručno povjerenstvo zatražilo je izmjenu prvotno predloženog naslova doktorskog rada: «Pojava i posljedice španjolske gripe 1918./1919. na području Puljštine» i prihvatilo prijedlog novog naslova: «Španjolska gripa 1918./1919. u gradu Puli: Socijalni aspekti mortaliteta od španjolske gripe i urbana anatomija pandemije».

Mišljenje je povjerenstva da prvotno predloženi naslov nije odražavao specifičan sociodemografski pristup temi za koji se pristupnica opredijelila i koji je u sinopsisu doktorskog rada opisala. Također, prvotni naslov nije se mogao uskladiti sa sugestijama Stručnog povjerenstva o redefiniciji prostornog obuhvata teme i metodološkog pristupa koje su pristupnica i mentori prihvatili.

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

	

	Planirana obrana doktorskog rada (naznačiti godinu i semestar):

	2011/12., ljetni semestar

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

	

Potpis

(ime i prezime člana povjerenstva)

	NAPOMENA (po potrebi):

	

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

	
	1.(predsjednik Povjerenstva)

dr. sc. Nikola Anušić, viši asistent, Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	2. dr. sc. Slaven Bertoša, red. prof., Odjel za humanističke znanosti Sveučilišta u Puli, Hrvatska
	

	
	3. dr. sc. Božena Vranješ- Šoljan, red. prof., Filozofski fakultet Sveučilišta u Zagrebu, Hrvatska
	

	
	4.
	

	
	5.
	

	U Zagrebu, 21. ožujka 2012.

M.P.

IME I PREZIME PRISTUPNIKA ILI PRISTUPNICE:�
Sabina (rođ. Hodžić) Alispahić�
�
SASTAVNICA:�
Filozofski fakultet�
�
Naziv studija:�
Poslijediplomski doktorski studij iz psihologije

�
�
Matični broj studenta:�
7302�
�
�
�
Naslov predložene teme: �

hrv.

�
 Provjera odnosa teorije samoodređenja i Maslowljeve teorije motivacije u političkom kontekstu�
�
�
eng.�
Testing the relation between Self-determination theory and Maslow theory of motivation in political context�
�
Područje/polje/granaa:�
Društvene znanosti, psihologija, opća psihologija�
�
MENTOR(I)�
�
�
TITULA, IME I PREZIME:�
USTANOVA:�
E-POŠTA:�
�
Mentor 1:�
Dr.sc.Zvonimir Knezović, red.prof.�
Odsjek za psihologiju, Filozofskog fakulteta�
zknezovi@ffzg.hr�
�
Mentor 2b:�
�
�
�
�
Izabrano Stručno povjerenstvo za ocjenu predložene teme - 3 ili 5 članova (prvi je predsjednik; preporuka je da mentor ne bude predsjednik)

 �
TITULA, IME I PREZIME:�
USTANOVA:�
E-POŠTA:�
�
�
1.Dr.sc. Dinka Čorkalo Biruški, red. prof.�
Odsjek za psihologiju, Filozofskoga fakulteta�
dcorkalo@ffzg.hr�
�
�
2. Dr.sc. Ivan Rimac, red. prof. �
Pravni fakultet u Zagrebu�
ivan.rimac@pravo.hr�
�
�
3.�
�
�
�
�
4.�
�
�
�
�
5. �
�
�
�
A. Izvješće s javne obrane teme doktorskog rada�
�

Javna obrana teme i nacrta doktorskog rada Sabine Alispahić održana je 12. travnja 2011. Stručno povjerenstvo u sastavu dr.sc.Zvonimir Knezović, red.prof, dr.sc. Dinka Čorkalo Biruški, red.prof. i dr.sc. Ivan Rimac, red. prof. prihvatilo je temu Provjera odnosa teorije samoodređenja i Maslowljeve teorije motivacije u političkom kontekstu i odobrilo predloženi istraživački nacrt.

�
�

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkomu i tiskanomu obliku, potpisano, u nadležnu referadu.

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Molimo datoteku nazvati: DR.SC.-01 – Prezime Ime doktoranda.doc

	Molimo Vas da ispunjeni obrazac DR.SC.-01 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

�	 Redoslijed navođenja cilja i hipoteza ovisi o području istraživanja

�	 Navesti samo ako je potrebno

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

	Molimo Vas da ispunjeni obrazac DR.SC.-02 pošaljete u elektroničkom i tiskanom obliku, potpisano, u nadležnu referadu.

